
A N U A R U L
UNIVERSITĂŢII REGELE FERDINAND I CLUJ

(ROUMANIE)

1933-34

SUIVI D'UN RESUME EN FRANQAIS

^<з—ŞT

C L U J
WSTITTJTUL ЂЋ ДВТЕ GBAFICE „ABDEALUL", STBADA MEMOEAHDOTXI NO. 22,

1 9 3 4

BCU Cluj / Central University Library Cluj

A N U A R U L
UNIVERSITĂŢII REGELE FERDINAND I CLUJ

PE ANUL ŞCOLAR 1933/34

•BIBL.UWIV.CLUJ-
2 0 5 1 1S-VI .U3S

F X E M P L * * I.F0.V

C L U J

JNST1TUTUL DE A R T E GRAFICE » A R D E A L U L « , S T R . MEMORANDULUI NO. 22

1 9 3 4

BCU Cluj / Central University Library Cluj

http://�BIBL.UWIV.CLUJ-

U N I V E R S I T A T E A DIN C L U J

PATRON:

REGELE FERDINAND I AL ROMÂNIEI.

SENATUL U N I V E R S I T A R IN ANUL 1933/1934

Preşedinte: Prof. FLORIAN ŞTEFĂNESCU-GOANGĂ, Rector
Prof. NICOLAE DRĂGANU Decan Litere (Prorector)

Membrii

„ R. BOILĂ
„ GH. MARTINESCU
„ V. STANC1U
„ C. NEGREA -
„ I. HAŢIEGANU
„ S. PUŞCARIU
„ I. POPESCU-VOITEŞTI „ Ştiinţe

Secretar, CONST. JURCAN Secret. G-l al Univ.

„ Drept
„ Medicină
„ Ştiinţe

Delegat Drept
Medicină

„ Litere

LISTA FOŞTILOR RECTORI

1. SEXTIL PUŞCARIU
2. (f)VASILIE DIMITRIU
3. DIMITRIE CĂLUGĂREANU
4. IACOB IACOBOVICI
5. NICOLAE BĂNESCU
6. CAMIL NEGREA
7. GHEORGHE SPACU
8. IOAN MINEA
9. (-j-)GH. BOGDAN-DUICĂ

10. EMIL HAŢIEGANU
11. EMIL G. RACOVIŢĂ
12. IULIU HAŢIEGANU
13. NICOLAE DRĂGANU

în anul universitar 19191920
1920,1921
1921/1922
1922/1923
1923/1924
1924/1925
1925/1926
1926/1927
1927/1928
19281929
19291930
1930/1931
1931/1932

BCU Cluj / Central University Library Cluj

DOCTORI HONOKIS CAUSA:

M. S. REGINA MĂRIA A ROMÂNIEI.
MATTEO BARTOLI, profesor la Universitatea din To -

rino (Italia).
OCTAVIAN GOGA, literat.
GHEORGHE MARINESCU, profesor la Facultatea de Me­

dicină din Bucureşti.
EMMANUEL DE MARTONNE, profesor la Sorbona

(Paris).
H. ROGER, decanul onorar al Facultăţii de Medicină din-

Paris.
AUGUSTE-FfiLIX-CHARLES DE BEAUPOIL, COMTE

DE SAINT-AULAIRE, fost Ambasador al Franţei.
HENRY WIGKHAM STEED, profesor la Universitatea

din Londra, Director al revistei „The Review of Review".
ROBERT WILLIAM SETON WATSON, profesor Ia KingV

College (Londra).
METODIE ZĂVOR AL, Abate al Mânăstirei Strachow

(Geho-slovacia).

BCU Cluj / Central University Library Cluj

DISCURS INAUGURAL ŞI DARE DE SEAMĂ
rostite în ziua de 4 Noembrie 1934, cu ocazia deschiderii
solemne a anului universitar 1934/1935, de D-l Mori an

Ştefănescu-Goangă, Rectorul Universităţii Cluj.

Domnilor Colegi, Iubiţi Studenţi,
Doamnelor şi Domnilor,

Tradiţia Universităţii noastre cere ca Rectorul să facă, cu
ocazia deschiderii noului an şcolar, o scurtă dare de seamă
asupra activităţii desfăşurate în cursul anului şcolar trecut şi
să schiţeze programul activităţii noului an şcolar, care începe.

In expunerea ce voi face voi insista numai asupra princi­
palelor date ale întregei noastre activităţi, datele secundare şi
amănuntele vor fi cuprinse în raportul ce se va publica în
Anuarul Universităţii.

Doamnelor şi Domnitor,

Anul şcolar care s'a încheiat a fost un an de muncă liniş­
tită şi rodnică, unul din foarte rarii ani academici, când nici
un fel de agitaţie n'a turburat ordonata şi impozanta comuni­
tate de lucru a Universităţii noastre. Cu mijloace materiale
mai puţine, cu greutăţi şi lipsuri mai mari ca altădată, dar cu
acelaşi devotament, cu aceaşi ardoare în suflete şi cu aceaşi
conştiinţă clară a misiunii ce avem de îndeplinit, ne-am stră­
duit profesori şi studenţi, să ne facem datoria fiecare la postul
ce ni s'a încredinţat, reuşind astfel să desvoltăm o neîntre­
ruptă şi rodnică activitate didactică şi ştiinţifică şi să reali­
zăm o serie întreagă de înfăptuiri, menite să asigure o desvol-
iare mai bogată şi mai temeinică a Universităţii noastre.

Ţin ca şi din acest loc, în această zi de sărbătoare uni­
versitară, să-mi exprim adânca mea recunoştinţă membrilor
Senatului Universitar, pentru încrederea şi sprijinul călduros

BCU Cluj / Central University Library Cluj

o

cc mi-au acordai, precum şi pentru munca plină de devota­
ment ce-au depus în variatele şi numeroasele lucrări ale Se­
natului.

Mulţumesc de asemenea colegilor, cari în aceste vremuri
de lipsuri şi nevoi de tot felul, sau devotat misiunii lor şi cu
o putere de muncă sporită şi-au îndeplinit cu devotament în­
datoririle lor didactice şi ştiinţifice contribuind astfel la ridi­
carea prestigiului Universităţii şi ţării noastre.

Mulţumirea se îndreaptă în anul acesta îndeosebi spre voi
iubiţi studenţi şi spre conducătorii voştri, fiindcă, înţelegând
mai bine decât înaintaşii voştri adevărata voastră chemare,
aţi dat o nouă directivă vieţii studenţeşti, încadrându-vă cu.
hotărâre într'un ritm tineresc de liniştită şi ordonată activi­
tate academică. Prin spiritul vostru de largă înţelegere a tim­
purilor grele prin care trecem şi a îndatoririlor ce fiecare din
noi avem faţă de Statul şi naţiunea din care facem parte, prin
devotamentul ce-aţi pus în serviciul cauzei studenţeşti şi prin
concursul ce mi-aţi dat, am reuşit să punem împreună bazele
unei noui organizaţii a vieţii studenţeşti care va aduce, sunt
sigur, reale foloase atât vieţii universitare cât şi întregului
corp studenţesc.

Domnilor Colegi, Doamnelor şi Domnilor,

L Studenţi. Numărul studenţilor înscrişi*) în cursul anului
şcolar trecut a fost de 4445, arătând o scădere de 24 studenţi
faţă de anul şcolar precedent, când Universitatea noastră a
atins numărul cel mai mare de studenţi dela înfiinţarea ei.

Studenţii înscrişi, au fost repartizaţi in modul următor:

Pe sexe: 3370 studenţi . . . în procente . . 75,82%..
1075 studente . . . în procente . . 24,18%.

In vreme ce numărul studenţilor a scăzut faţă de anul an-
terilor cu 72, numărul studentelor a crescut cu 48. Studiind sta­
tistica anilor anteriori, se constată o creştere continuă a nu­
mărului studentelor, într'o proporţie cu mult mai mare decât
a studenţilor. Pe când în anul 1919—20 — primul an de acti­
vitate al Universităţii noastre — numărul studentelor era în
proporţie de 8% din numărul total al studenţilor, acest număr

*) A' se vedea statistici detailate la capit. respective ale Anua­
rului.

BCU Cluj / Central University Library Cluj

7.

atinge acum proporţia de 24,18%. Această creştere rapidă a
numărului studentelor, ridică o problemă socială de o foarte
mare importanţă, care merită să fie studiată şi rezolvată. O
semnalez acelora care au răspunderea politicii şcolare şi cul­
turale a ţării.

Pe facultăţi, studenţii au fost repartizaţi în modul următor:
Facultatea de Drept 1779 studenţi în procente 40,53%

„ Medicină . . . 1025
„ „ Farmacie. . . 396
,, „ Litere 691

„ Ştiinţe 554

23,06%
8Д1%

15,54%
12,46%

Faţă de anii anteriori se constată o creştere sensibilă a
studenţilor în medicină şi o scădere la toate celelalte facultăţi.
După origina etnică repartiţia studenţilor ia aspectul următor:

Români 2518 în procente 56,65%
Maghiari 1127 „ „ 25,36%'
Evrei 456 „ „ 10,25%
Germani 284 „ „ 6,39%
Alte naţionalităţi . . . 60 „ „ 1,35%

Această distribuţie a studenţilor pe origină etnică cores­
punde, cu mici diferenţe, în favorul elementului etnic minori­
tar, cu situaţia demografică a Ardealului, aşa cum reese din
datele oficiale publicate de oficiul demografic al ţării, pe baza
recensământului din anul 1930. Comparativ cu anii precedenţi
constatăm însă o creştere continuă a elementului etnic mino­
ritar, în special o creştere considerabilă a numărului de stu­
denţi maghiari. Anul trecut spre pildă, numărul studenţilor
români a scăzut cu 207, adică cu 4,25% faţă de anul precedent,
în vreme ce numărul studenţilor maghiari a crescut cu 205,
adică cu 4,73% faţă de numărul total al studenţilor, depăşind
cu 1% procentul demografic al populaţiei respective din Ar­
deal.

Faptul acesta este demn să fie relevat, pentru că el aduce
dovada evidentă a spiritului de largă toleranţă pe care statul
român îl are faţă de minorităţi, iar pe de altă parte ne arată
сд greutăţile economice şi financiare prin care trecem, lovesc
într'o măsură cu mult mai mare în elementul etnic românesc.

BCU Cluj / Central University Library Cluj

8

care într'o bună parte nu mai poate să facă faţă cheltuielilor
legate de studiile universitare.

Socotesc că este o datorie elementară a guvernului să ia
măsurile cuvenite pentru a asigura elementului etnic româ­
nesc, făuritorul statului român, drepturile sale legitime la cul-
vura superioară, de care a fost ţinut depărtat atâta amar de
veacuri de vechea stăpânire maghiară.

Universitatea şi-a făcut datoria, atrăgând în nenumărate
rânduri atenţia tuturor guvernelor asupra acestei importante
probleme de politică şcolară şi culturală.

Ea nu va înceta s'o ţină la ordinea de zi până ce nu va fi
rezolvată aşa după cum demnitatea, dreptatea şi interesele su­
perioare ale naţiunii o cer.

II . Titluri şi diplome"). In cursul acestui an şcolar Univer­
sitatea a acordat titlul de doctor la 276 candidaţi dintre cari
173 în drept şi ştiinţe de stat (111 în drept, 61 în ştiinţe de stat,
1 în dreptul canonic); 98 in medicină, 3 în filosof ie şi litere,
2 în ştiinţe. Dintre aceştia, 177 sunt români, 40 maghiari, l'j
evrei, 16 germani şi 3 alte naţionalităţi (1 armean, 1 slovac,
1 grec).

Au fost proclamaţi 200 de licenţiaţi dintre cari 14 la facul­
tatea de drept, 60 la facultatea de filosofie şi litere, 87 la facul­
tatea de ştiinţe şi 39 la secţia farmacie. Dintre aceştia, 137
sunt români, 29 maghiari, 22 germani, 12 evrei.

In total în cursul anului şcolar 1933—34 Universitatea a
acordat titlul de doctor sau licenţiat la un număr de 476 de
candidaţi. Dintre aceştia

Români 314 în procente 65,97%

III. Corpul didactic**) a fost compus din 133 membri, re­
partizaţi astfel: 2 profesori onorifici, 89 profesori titulari, 2
profesori agregaţi, 4 profesori suplinitori, 7 conferenţiari de-

Maghiari . . .
Evrei
Germani . . .
Alte naţionalităţi .

69
52
38
3

14,50%
10,92%

7,98%
0.63%

*) A se vedea în continuare statistica detailată.
**) A se vedea tabloul la sfârşitul Anuarului.

BCU Cluj / Central University Library Cluj

finiţi vi, 3 conferenţiari suplinitor, 3 agregaţi onorifici, 4 lec­
tori, 18 docenţi şi 1 adjunct.

Faţă de anul precedent s'a produs o schimbare impor­
tantă în constituirea acestui corp. Prin decretul lege Nr. 2424
publicat în Monitorul Oficial]Nr. 192 din 22 August 1934, Fa­
cultatea de drept din Oradea a fost contopită cu Facul­
tatea de drept din Cluj. Aceasta s'a făcut în urma aprobării
unanime a Consiliului inter universitar- şi al consimţământului
unanim al membrilor prezenţi ai Senatului Universităţii noa­
stre. Acest decret lege a fost pus în aplicare atât de Consiliui
Facultăţii de drept, cât şi de Senatul universitar. Prin aceste
ultime formalităţi legale Universitatea noastră a primit în mod
definitiv în sânul său pe următorii profesori:

Angelescu C. Alex. la catedra de Drept Civil IV.
Cădere C. Victor la catedra de Procedură Civilă II.
iucob Lazăr la catedra de Drept Bisericesc.
lonuşca Aurelian la catedra de Introducere în Drept. Civ.
lonesou Bogdan la catedra de Drept Civil II.
Lazăr Livius la catedra de Legislaţia agrară şi industrială.
Moşoiu Tiberiu la catedra de Drept Roman II.
Motoţolescu Dumitru la catedra de Istoria Drept. Român.
Petrescu-Ercea Constantin la cat. de Drept Comercial, II.
Sigmond Andrei la catedra de Statistică.
Sofronie Gheorghe la catedra de Drept Internat. Public.
Speranţia Eugenia la catedra de Soc. şi Filos. Dreptului.
Strat Gheorghe la catedra de Economia Politică II .
Hovamji Iuliu la catedra de Drept Penal şi Proc. Penală.

Domnilor Colegi,

In numele Senatului universitar şi al întregului corp pro­
fesoral vă zic un călduros bine aţi venit, în mijlocul nostru,
şi vă asigur de toată dragostea şi stima noastră.

Cunosc bogata Dv. activitate şi înaltele sentimente de care
sunteţi animaţi, ştiu cât de viu trăeşle în sufletul Dv. conştiinţa
misiunii ce aveţi de îndeplinit şi cât de puternica vă este ho­
tărârea de a o înfăptui, de aceea sunt ferm convins, că veţi
îndeplini cu sfinţenie angajamentul ce v'aţi luat de a închina
toată puterea Dv. de muncă, toată bogăţia Dv. de cunoştinţe

BCU Cluj / Central University Library Cluj

1©

şi tot elanul Dv. sufletesc acestei instituţii de cultură şi că
veţi da tinerelor generaţii de studenţi pilda vie a îndeplinirii
conştiincioase a datoriei, prin ţinerea regulată a cursurilor şi
lucrărilor şi prin desfăşurarea unei neîntrerupte activităţi di­
dactice şi ştiinţifice.

Doamnelor şi Domnilor,
Corpul nostru profesoral a suferit în cursul anului trei

dureroase pierderi. S'a stins lovit de o moarte fulgerătoare,
fostul nostru Decan şi Rector G. Bogdan-Duică, lăsând în
urma lui un gol pe care nu ştim cum îl vom putea împlini.
Acelaşi sfârşit dureros, l'au avut şi conferenţiarii Dna Dr.
Negru şi Dr. Slăvoacâ. Vă rog să păstrăm un minut de recu­
legere în amintirea lor.

Faţă de anul trecut în corpul profesoral al Universităţii
noastre s'au mai înregistrat următoarele schimbări:

La Facultatea de Medicină au fost chemaţi ca profesori
titulari:

Dl Dr. M. Kernbach la catedra de Medicină legală
Dl Dr. Al. Pop la catedra de Chirurgie
Dl Dr. Gh. Popovici la catedra de Fiziologie,

devenite vacante prin chemarea la Universitatea din Bucu­
reşti a Profesorilor A. Minovici, I. Iacobovici şi I. Niţescu.

La Facutatea de Ştiinţe Dl Prof. agregat D. V, Ionescu a
fost ridicat la rangul de profesor titular.

La Facultatea de Filosof ie şi Litere Dl conferenţiar D. D.
Roşea a primit titlul de conferenţiar definitiv.

Dl Sever Pop a fost numit conferenţiar cu titlu provizoriu.

IV. Personalul ştiinţijic ajutător a fost compus din 219
membri, repartizaţi în modul următor: 41 şefi de lucrări, 91
asistenţi, din care 8 onorifici, 1 arheolog şi 86 preparatori. La
acest personal n'a survenit decât o singură modificare. Л fost
creat un post de şef de lucrări prin transformarea conferin­
ţei de semiologie, devenită vacantă.

V. Activitatea ştiinţifică*). Deşi ambianţa socială în care

*) Titlurile menţionate la acest punct, fiind departe de a îngloba
intreaga activitate ştiinţifică din acest an, a se vedea pentru detalii
cap. c) Activitatea ştiinţifică publicată în continuare pentru fiecare fa­
cultate.

BCU Cluj / Central University Library Cluj

li

trăim nu este prielnică cercetărilor ştiinţifice, deşi avem de=
luptat cu foarte mari greutăţi materiale şi lipsuri de tot felul,
Universitatea noastră a desfăşurat în timpul anului o bogată
activitate ştiinţifică. Lipsă de mijloace a împiedecat ca rodul
acestei activităţi să vadă în întregime lumina tiparului. Cu
toate puţinele resurse de care dispunem am reuşit totuşi să
publicăm o serie întreagă de lucrări dintre care citez pe cele
mai întinse.

1. Proţ. I. Haţieganu şi Goia: Tratat elementar de semio­
logie şi patologie medicală. 1 volum de 734 pag. care s'a bucu­
rat de cele mai elogioase recenzii din partea oamenilor com­
petenţi.

2. Prof. I. Drăgoiu: Elemente de Istologie şi de tehnică:
microscopică, (voi. I I) . Edit. Univ.

3. Prof. G. Popovici: Elemente de Fiziologie medicală,
(voi. II .) .

4. Prof. E. Ţeposu, Pop şi colaboratori: Clinica Chirurgi­
cală din Cluj.

5. N. Bărbulescu: Curs de fizică medicală (litografiat).
6. Prof. Silviu Dragomir: La Transylvanie roumaine et

ses minorites ethniques.
7. Prof. Alex. LapedatU: a) Doi misionari scoţieni în ţările

române acum o sută de ani.
b) Evrei în tarile noastre acum o sută de ani.
8. Prof. O. Ghibu: Acte şi documente.
9. Prof. G. Kristof: Istoria literaturii şi limbii maghiare..

(Tradu-cre de Bitay).
10. Conf. D. D. Roşea: Existenţa tragică.

In Editura Institutului de Psihologie:

11. Prof. F. Ştefănescu-Goangă şi colaboratorii: Fişa per­
sonală de observaţie psihologică.

12. Al. Roşea asistent: Psihologia martorului.
13. M. Beniuc, preparator:

a) învăţare şi inteligenţă la animale.
b) Teste verbale pentru măsurarea inteligenţei la adulţi,
c).Teste neverbale pentru măsurarea inteligenţei la adulţi.

14. Prof. I. Grinţescu: Curs de botanică generală. (Fâsc..
V, ultima parte).

BCU Cluj / Central University Library Cluj

32

15. Prof. P. Sergescu:
a) Les sciences mathematiques.
b) Matematica la români.

Reviste şi periodice.

La Facultatea de Ştiinţe:
1. Biospeologia, revistă internaţională sub direcţia dlui

Prof. Emil G. Racoviţă, a publicat fascicolele 60 şi 61.
2. Matematica, revistă internaţională de sub conducerea

Prof. Sergescu.
3. Revista Muzeului Geologic şi Mineralogic, voi. Y., Nr. 1.
4. Buletinul Societăţii de Ştiinţe, tomul VII, fascicola 3 şi

4, tomul VIII, fascicola 1.
5. Buletinul grădinii botanice şi al muzeului botanic, voi.

XIII şi XIV.
La Facultatea de Filosofie şi Litere:
6. Daco-Romania, voi. VII sub direcţia Dlui Prof. S. Puş-

cariu, publicaţia Muzeului Limbii române.
7. Anuarul Institutului de studii clasice, partea Il-a.
8. Anuarul Institutului de Istorie naţională, voi. VI sub

conducerea dlui Prof. A. Lapedatu şi I. Lupaş.
9. Prof. S. Dragomir redactează şi foarte valoroasa re­

vistă: Revue de Transilvanie.

La Facultatea de Medicină:

10. Clujul Medical, sub conducerea Dlui Prof. Tătaru.
11. Revista de stomatologie, sub conducerea Diui Prof.

Aleman.

VI. Relaţii interuniversitare şi ştiinţifice cu străinătatea.

Universitatea noastră întreţine relaţii destul de strânse
cu Universităţile din străinătate şi cu oamenii de ştiinţă din
toate ţările. Aceste relaţii au devenit foarte anevoioase in ul­
timii ani, din cauză că Universitatea nu dispune de nici un
fond pentru plata cheltuielilor de deplasare a profesorilor in­
vitaţi să participe la diferite congrese ştiinţifice şi serbări uni­
versitare din ţările streine. Este regretabil că în ţara noastră,
unde se găsesc încă cu destulă uşurinţă sume destul de impor­
tante pentru fel de fel de misiuni în străinătate, nu se găseşte

BCU Cluj / Central University Library Cluj

Bici un fond, cât de redus, pentru a înlesni oamenilor'noştri
de ştiinţă participarea la congresele ştiinţifice internaţionale.

Este un semn caracteristic al timpurilor în care trăim,
faptul că atât statul cât şi diferitele societăţi particulare gă­
sesc sume de bani destul de mari pentru întrecerile sportive
de tot teiul şi consideră ca o chestiune de onoare participarea
ţării la acest fel de manifestaţii, dar nimeni nu se gândeşte să.
ofere nici un fel de ajutor pentru întrecerile cu mult mai fo­
lositoare progresului ţării şi al omenirii pe câmpul aşa de vast
al ştiinţii şi culturii, unde într'adevăr onoarea şi prestigiul
ţării noastre sunt puse în joc.

Anul acesta Universitatea noastră a fost vizitată de urmă­
torii colegi şi oameni de ştiinţă din străinătate, cărora le păs­
trăm o vie recunoştinţă şi o plăcută amintite:

1. Dl Jean Alazard, profesor de istoria artelor din Alger
şi Director al muzeului de arta modernă al acelei universit iţi,
a ţinut în zilele de 10 şi 13 Noembrie 1933 următoarele două
conferinţe:

a) La sculpture francaise contemporaine.
b) L'influence de l'Extrâme Orient sur Ies impressionnis-

tes francais.
2. Dl Pericle Ducati, profesor la Universitatea din Bologna

a ţinut în ziua de 27 Aprilie 1934 o conferinţă cu subiectul:
„Nouve vizioni di Roma".

3. Dl C. Kuratowski, profesor la Universitatea din Var­
şovia, a ţinut două conferinţe în zilele de 29 şi 30 Martie 1934
despre „Noţiunile fundamentale ale topologiei".

4. Dl Emile Borel, profesor la Sorbona, Preşedintele In­
stitutului de ştiinţe al Franţei, fost ministru, a ţinut următoa­
rele două conferinţe în zilele de 8 şi 9 Mai 1934:

a) Le hasard et le determinisme scientifique.
b) Les applications du calcul des probabilites â l'arith-

metique et â l'analyse.
5. Dna E. Borel, o scriitoare cu mare renume, solicitată

de Societatea studenţilor în Filosofie şi Litere, a ţinut o confe­
rinţă cu următorul subiect: Du roman â l'ecran.

6. Dr. Jan Seba, Ministrul Republicii Cehoslovace la Bu­
cureşti, a ţinut în ziua de 21 Aprilie 1934 o conferinţă cu su­
biectul: „Relaţiile românilor şi cehoslovacilor în istorie şi în
războiul mondial".

BCU Cluj / Central University Library Cluj

14

7. Dl Prat y Soutzo, Ministrul, Spaniei la Bucureşti, a vi­
zitat Universitatea noastră împreună cu Dl Jorje Guillen, pro,-
fesor la Universitatea din Sevila, în ziua de 22 Maiu 1934. Cu
această ocazie Dl Jorje Guillen a ţinut o conferinţă cu titlul:
„Divinul Herera'poet Sevillan al Renaşterii".

Din partea Universităţii noastre au fost invitaţi la Univer­
sităţile din străinătate şi au luat parte la diferitele congrese
internaţionale ştiinţifice următorii profesori:

1. Dl Prof. I. Lupaş a ţinut la Universitatea Carolina din
Praga (4 Mai 1934) o conferinţă despre: „Evoluţia istoriogra­
fiei române din Transilvania din sec. XV până în timpul de
faţă".

Tot D-sa a ţinut la Universitatea din Berlin (11 Mai 1934)
o conferinţă despre origina şi desvoltarea minorităţilor con­
fesionale în România.

Dnii Prof. C. Marinescu şi C. Petranu au participat ca re­
prezentanţi ai Universităţii noastre la al IV-lea congres inter­
naţional de studii bizantine dela Sofia. Cu această ocazie:

2. Dl Prof. C. Marinescu a ţinut o comunicare cu titlul:
„Le pape Nicolas V" (1447—1455) et son attitude envers l'em-
pire byzantin".

3. Dl Prof. C. Petranu a ţinut o comunicare cu titlul: „Ro­
lul Transilvaniei în arta bizantină".

4. Dl Prof. C. Marinescu, a mai luat parte ca delegat al
Universităţii noastre la congresul internaţional Napolonian,
care a avut loc la Praga (Oct. 1933).

5. Dl Prof. V. Ghidionesou, a luat parte ca delegat al Mi­
nisterului de Instrucţie la congresul internaţional de educaţie
din Cracovia, unde a făcut următoarea comunicare: „L'evolu-
tion des valeurs dans î'education morale en concordance avec
le developpement psychologique de l'enfant".

6. Dl Prof. R. Vuia a luat parte la congresul internaţional
de Antropologie şi Ethnologie, unde a făcut două comunicări:

a) Cultul solar la români.
b) Aşezările rurale româneşti.
7. Dl Prof. Marius Sturza a reprezentat Universitatea noa­

stră la congresul balneologie al Statelor Micii Antante care a
avut loc la Praga, unde a ţinut o conferinţă cu următorul

BCU Cluj / Central University Library Cluj

subieet: „Die Khmâthotherapeutische Bedeutung des Klime's
von Rumănien". ,

8. Dl Prof. Vitold Baroni a luat parte la congresul inter­
naţional de canceroîogie din Madrid unde a făcut o comuni­
care cu titlul: „Essais d'organotherapie anticancereuse avec
tissu provenant d'animaux prepares".

9. Dl Prof. E. Ţeposu a luat parte la al 33-lea congres de
urologie din Franţa (7—12 Octombrie 1933) unde a ţinut o
comunicare cu titlul: „Sur un cas de tumeur renale dysem-
bryonnaire chez un malade de 41 ans".

10. Dl Prof. P. Sergescu a luat parte la al XlX-lea congres
al matematicienilor ţărilor slave ţinut la Praga şi la congresul
internaţional de istoria ştiinţelor din Coimbra. La acesta din
urmă a făcut o comunicare cu titlul: Sur quelques tendances
des mathematiques contemporaines.

La Praga Dl Sergescu a făcut următoarele comunicări:
1. Complements â ma communication de Chambery 1933;
2. Apercu sur Ies mathematiques en Roumanie au XX-e

siecle;
3. Sur l'organisation de l'enseignement mathematique en

Roumanie.
In fine în Ianuarie-Februarie 1934 Dl Sergescu a făcut

două lecţii la Facultatea de Ştiinţe a Universităţii din Mont-
pellier despre „Istoria Matematicei Moderne în Franţa şi în
România".

11. Dl Prof. A. Borza şi Dl Docent E. Pop au participat ca
reprezentanţi ai Universităţii noastre la excursia internaţio­
nală fitogeografică ţinută în Italia centrală şi nordică (20 Iu­
lie—8 August 1934).

VII. Premii şi distincţii onorifice.
1. Dl Prof. P. Sergescu a fost premiat de Academia de

ştiinţe din Paris cu premiul H. de Parville, de istoria ştiinţe­
lor, pentru lucrarea sa, „Les sciences mathematiques".

2. Dl Prof. E. Ţeposu a fost premiat de Academia Ro­
mână pentru lucrările sale: „Tuberculoza renală'T în colabo­
rare cu Dl I. Danicico şi „România balneară şi turistică" în
colaborare cu Dl Vaier Puşcariu.

3. Dlui Prof. E. Panaitescu i s'a reînoit delegaţia de Direc­
tor al Şcolii române din Roma.

BCU Cluj / Central University Library Cluj

1*

4., Dl Prof. G. Kisch a fost ales membru corespondent al
Academiei Schiller din Miinchen.

5. DI Prof. G. Kristof a fost ales membru al societăţii
Petofi.

6. Dl Prof. P. Sergescu a fost ales membru corespondent
al Academiei internaţionale de istoria ştiinţelor din Paris.

7. Dl Prof. I. Haţieganu a fost ales membru în Consiliul
superior consultativ al Institutului superior de educaţie fizică
şi în Comitetul central al ligii contra tuberculozei.

Au fost decoraţi:

Dl prof. Al. Lapedatu cu ordinele: „Regele Ferdinand"
în gradul de mare ofiţer şi „Meritul Cultural" în gradul de
ofiţer.

Dl prof. D. Negru cu ordinul Coroana României în gra­
dul de mare ofiţer.

D-nii prof. I. Lupaş şi S. Dragomir cu ordinul Coroana
României în gradul de mare cruce.

Doamnelor şi Domnilor.

VIII. Organizarea vieţii studenţeşti a constituit una din
principalele şi constantele preocupări ale Universităţii noas­
tre. Rar există vreo Universitate în care să se fi depus atâta
devotament şi atâta neînfrânată stăruinţă cât s'a depus de
corpul profesoral al Universităţii noastre pentru a uşura viaţa
studenţilor nevoiaşi şi mai că nu există universitate în care
cu mijloace atât de reduse, să se fi realizat în atât de scurt
timp o atât de bogată operă de asistenţă socială, cum există
la Universitatea noastră. In afară de căminurile Universităţii
care constituesc obiectul de laudă al străinilor ce ne vizitează
şi titlul de mândrie al Universităţii noastre, s'a realizat în ul­
timii ani o întreagă operă de ocrotire socială a studenţilor
prin înfiinţarea şi organizarea unui întreit serviciu de asis­
tenţă medicală, de educaţie fizică şi de asistenţă socială, pus
în întregime la dispoziţia studenţilor.

Pentru a vedea cât de mare a fost sforţarea pe care a fă-
cut-o Universitatea noastră pentru a veni în ajutorul studen­
ţilor, şi cât de generos a fost acest ajutor, vă dau în cele ce
urmează sumele pe care instituţia noastră l&-a cheltuit în
acest scop în cursul anului şcolar 1933—34.

BCU Cluj / Central University Library Cluj

1 ?

1. Penlru întreţinerea studentelor şi studen­
ţilor bursieri în căminuri 2,373.714 Lei

2. Pentru întreţinerea Cantinei universitare
şi studenţilor bursieri la cantină 459.673 „,

3. Pentru ajutoare date de Rectorat studen­
ţilor merituoşi dar lipsiţi de mijloace . . . 437.374 ,,.

4. Pentru întreţinerea şi tratamentul studen­
ţilor bolnavi în clinici 583.170 ,„

5. Pentru tratament şi medicamente în dis­
pensarele antituberculoase şi antivenerice, pre­
cum şi pentru ajutor de boală 104.500 „.

6. Pentru întreţinerea studenţilor în sanato­
riul Universităţii din Colibiţa 113.860 ,,.

7. Ajutor studenţilor pentru băi la mare . 23.100 ,,,
8. Subvenţie dată societăţilor sportive şi par­

cului sportiv al Universităţii 395.165 „
Total: . . . 4,490.556 Lei

Pentru a aprecia în justa sa valoare, sacrificiul pe care
Universitatea Га făcut, venind în ajutorul studenţilor săi, tre-
Fue să mai adaog că suma cheltuită în acest scop, întrece cu
aproape o jumătate de milion suma pe care statul ne-a acor­
dat-o prin bugetul din anul trecut pentru toate cheltuielile
de material şi întreţinere ale Universităţii, inclusiv cheltuielile
de material şi întreţinere ale tuturor Institutelor, seminarelor
şi laboratoarelor sale, căci trebue să aflaţi că această din ur­
mă sumă nu depăşeşte cifra de 3,705.114 Lei.

Deşi suma cu care Universitatea a venit în ajutorul stu­
denţilor este destul de mare, trebue să adaog însă că în reali­
tate ea este destul de mică faţă de nevoile reale ale studen-
ţimii şi faţă de cerinţele noastre naţionale. Criza economică,
este o tristă realitate, iar sărăcia elementului etnic românesc
în ţara sa de baştină este o şi mai crudă realitate. Universita­
tea nu poate privi cu indiferenţă cum din cauza acestei crize
numărul studenţilor români scade mereu în vreme ce acela
al studenţilor minoritari, cari dispun de mijloace materiale
mai mari, este într'o continuă creştere. Din păcate Universi­
tatea nu dispune de suficiente mijloace să îndrepte această
regretabilă stare de lucruri, adânc păgubitoare intereselor
noastre naţionale. De aceea ea atrage atenţia guvernului asu-

A N U A R U L 1933/34 2

BCU Cluj / Central University Library Cluj

18

pra acestei serioase probleme şi-1 roagă ca printr'o politică
şcolară şi culturală înţeleaptă să-i aducă o mai grabnică şi mai
mulţumitoare soluţie. Universitatea nu s'a preocupat însă nu­
mai de latura materială a vieţii studenţeşti, ea s'a străduit ne­
contenit să dea corpului studenţesc o organizare cât mai co­
respunzătoare cu adevărata sa misiune academică. Lucrul
acesta n'a fost uşor pentrucă viaţa studenţească a fost necon­
tenit turburată de puternice şi ispititoare tentaţii, pornite din
lagărul unor oameni şi unor organizaţii cu caracter politic,
cari urmăreau cu totul alte scopuri, decât acelea care cad în
sfera de preocupări şi de interese ale vieţii universitare. Dar
din excesul răului iese totdeauna un bine şi în cele din urmă
gândul cel bun birue, aşa cum a biruit şi în mintea studenţi­
lor Universităţii noastre, care s'au hotărât să imprime vieţii
studenţeşti o nouă directivă, punându-i la bază o nouă orga­
nizare. Pentru prima dată de când există această Universitate,
s'a putut stabili o deplină înţelegere între studenţi şi autori­
tăţile universitare, cari au colaborat împreună neîntrerupt la
întreaga operă de reorganizare a societăţilor şi asociaţiilor
studenţeşti. S'au discutat principii şi directive, s'au elaborat
statute şi regulamente, cari au fost examinate şi aprobate în
mai multe şedinţe ale Senatului universitar. S'au ales apoi
noile comitete studenţeşti, în formele reglementare acade­
mice, iar acestea au desfăşurat o bogată şi intensă activitate,
asupra căreia din cauza timpului scurt ce-mi stă la dispoziţie,
îmi pare rău că nu pot să insist, dar despre care se va scrie
amănunţit în anuarul Universităţii*).

In numele Senatului universitar şi al întregului corp pro­
fesoral urez tuturor societăţilor studenţeşti, legal constituite,
izbândă deplină în noile ţeluri, ce şi-au propus, iar pe condu­
cătorii lor îi asigur că vor găsi în noi îndrumătorii lor fireşti,
nu numai o caldă dragoste părintească, dar şi un viu sprijin
în străduinţele şi activitatea ce vor desfăşura.

IX. Situaţia materială a Universităţii a continuat să fie şi
In anul trecut dintre cele mai grele. Ţin să semnalez că în
bugetul statului din 1933—34 care s'a încheiat în Aprilie 1934,
bugetul Universităţii nostre pentru materiale a fost redus la
suma de 4,053.882 din care în cursul exerciţiului nu s'au pu-

*) A se vedea capit. Societăţilor studenţeşti.

BCU Cluj / Central University Library Cluj

19

Sul incasa de cât suma de 3,705.114. Acesta a fost cel mai mic
.buget pe care Га avut Universitatea dela înfiinţarea ei. Un
-adevărat buget de mizerie, pentru că cu această sumă nu se
jpot acoperi nici măcar cheltuielile de încălzit şi luminat ale
Universităţii. Pentru a nu fi expuşi să închidem Universitatea
am făcut cele mai hotărâte intervenţii spre a obţine res-
.tanţele bugetare neîncasate. Graţie bunăvoinţii actualului mi-
xiistru de finanţe am putut încasa în contul exerciţiilor buge­
tare pe 1932—33 şi 1933—34 următoarele sume:

498.558 pentru Căminuri.
977.650 „• Universitate.

1.128.029 „ Biblioteca Universităţii.

Pe lângă aceasta am obţinut încă un milion din fonduri
«extraordinare. Cu aceşti bani am asigurat funcţionarea nor­
mală atât a Universităţii cât şi a căminurilor studenţeşti şi am
achitat toate datoriile Bibliotecii.

Am reuşit de asemenea ca în bugetul statului pe exerciţiul
financiar 1934—35 să dublez prevederea bugetară pentru
«cheltuieli de material ale Universităţii ridicând-o la suma de
7.500.000.

Am obţinut prin aceasta, putinţa de a respira, mai trebuia
să asigur Universităţii şi putinţa de a trăi şi a se desvolta. Am

inceput atunci o complicată acţiune personală de persuasiune,
care avea de scop să convingă guvernul, în special pe preşe­
dintele consiliului de miniştri, de nevoile mari şi urgente ale
Universităţii şi de datoria ce o are statul de a ne veni în aju­
tor, dându-ne putinţa să ne îndeplinim înalta misiune cultu­
rală ce ni s'a încredinţat.

Am stăruit ca Dl Prim Ministru Tătărescu să vină, îm­
preună cu membrii importanţi ai guvernului în mijlocul
nostru, ca să vadă la faţa locului trista situaţie în care
ne aflăm. Şi Primul Ministru a venit însoţit de guvernul
său, a cercetat clădirile noastre neterminate, adevărate ruine,
a aflat din datele amănunţite ce i-am prezentat, grava noas­
tră situaţie financiară şi în şedinţa solemnă a Senatului uni­
versitar din 4 Mai 1934 pe care a prezidat-o şi la care am in­
vitat şi pe delegaţii oficiali ai studenţimii, ne-a promis tot
-sprijinul său şi şi-a luat angajamentul în numele guvernului
să ne dea sumele de bani de care avem nevoie.

BCU Cluj / Central University Library Cluj

20

Domnilor Colegi, Iubiţi Studenţi,,
Doamnelor şi Domnilor,,

Am deosebita bucurie să vă anunţ că acest, angajament at
fost onorat într'o proporţie cu muit mai mare decât a fost
luat.

Prin proectul de lege din. 10 Iulie a. c , prin convenţia în­
cheiată cu Casa Naţională de Economii şi Cecuri poştale şi-
prin Decretul Regal din 10 Oct. a. c. ni s'a acordat un. fond de
44 milioane lei, care se află depuşi la Banca Naţională a Ro^
mâniei, la dispoziţia Universităţii..

Nici odată dela întemeierea ei, Universitatea noastră, n 'a
primit un dar mai bogat şi mai la timp venit ca acest dar pe
care actualul guvern al ţării ni. l'a oferit cu atâta promptitu­
dine şi cu atât de largă înţelegere pentru străduinţele noastre
puse în slujba înaltei misiuni ce ni s'a încredinţat. Acest dar
este cu atât mai preţios cu cât ne-a fost acordat într'o vreme
de cumplită criză financiară.

In numele Senatului universitar, şi a l corpului profesoral,,
cât şi în numele meu personal, aduc cele mai vii mulţumiri
Onoratului guvern care ne^a pus la dispoziţie această mrpoi-
tantă sumă de bani. Mulţumirile mele se îndreaptă in prima»
linie către Dl Tătărescu, Preşedintele Consiliului de Miniştri,,
care ne-a dat cu mult mai mult decât ne-a promis şi de cât s'at
angajat, către Dl Slăvescu Ministrul de finanţe şi M. Constan-
tinescu subsecretarul de stat. la finanţe,, care cu o deosebită;
bună voinţă şi mare ingeniozitate au găsit în scurtă, vreme
mijloacele potrivite pentru a ne da aceşti bani, şi către Dl AL
Lapedatu, Ministrul Cultelor şi Artelor, care ne-a stat tot tin>-
pul în ajutor şi care a stăruit, şi. a veghiat cu tenacitatea pe
care i-o cunoaştem, ca acest preţios dar să intre cât mai re­
pede în patrimoniul Universităţii. Mulţumesc de asemenea:
DIui Dr. C. Angelescu, Ministrul Instrucţiei care a sprijinit
toate sforţările ce le-am depus în interesul, şi spre 'unele Uni­
versităţii noastre..

Cu suma ce ne stă la dispoziţie la Banca Naţională, se vor-
face următoarele lucrări::

1. Teatrul vechiu maghiar, proprietatea Universităţii, var
fi radical transformat. Se va construi! a foarte spaţioasă sală
de conferinţe şi concerte în. care vor încăpea peste 1200 de
auditori.

BCU Cluj / Central University Library Cluj

21

In --clădirile alăturate, care vor fi transformate şi mărite,
se va instala cantina studenţilor cu o sală vastă în Care vor
putea lua masa o mie de studenţi, se va face de asemenea o
sală mare pentru serbările şi reunirile studenţilor şi încăpe­
rile necesare pentru sediul centrului universitar „Petru Ma­
ior" şi pentru sediul celor patru societăţi studenţeşti pe Fa­
cultăţi. Se va construi de asemenea o sală pentru reunirile
profesorilor şi patru încăperi rezervate pentru primirea oas­
peţilor, profesori universitari din ţară şi străinătate.

Se va ridica aşa dar, în imediata vecinătate a Universită­
ţii, o adevărată Casă JJmversiţară unde profesori şi studenţi
vor fi mai des împreună şi unde contactul dintre Universitate
şi publicul clujan va fi mai intens ca până acum.

2. Construcţia neterminată din Str. Mico, o adevărată rui-
•nă, va fi transformată într'o clădire monumentală în care vor
li instalate patru noi clinici, clinica de otorinolaringologie
(nas, gât şi urechi) de urologie (căile urinare) de semiologie
-şi balneologie. Prin această importantă lucrare, Universita­
tea înţelege să complecteze şi să desăvârşească organizaţia cli-r
nicelor noastre, a căror reputaţie e bine stabilită atât în ţară
-cât şi în străinătate.

Vom pune astfel la dispoziţia învăţământului medical şi
al marelui public încă o operă de interes general.

3. Clădirea din Str. Gen. Gherescu în care este instalat
Institutul de studii clasice va fi renovată şi complectată cu o
nouă aripă şi .cu un nou etaj, în care se vor instala în condi-
ţiuni modeme muzeul de arheologie, toate colecţiile muzeului
de antichităţi şi Pinacoteca V. Cioflec, a cărei valoare este în
-deobşte cunoscută. Clujul se va putea mândri că adăposteşte
între zidurile sale nu numai cel mai mare şi mai bine organi­
zat Institut .de studii clasice din ţară, dar şi una din cele mai
importante pinacoteci de artă naţională din cuprinsul ţării şi
un muzeu arheologic de primul rang.

4. Grădina botanică a cărei faimă a trecut de mult hota­
rele ţării opera pur românească a colegului nostru Borza Al.,
va fi înzestrată cu o clădire monumentală, în care va fi insta­
lat un foarte bogat muzeu botanic, cum rar îşi are pereche
chiar în marile oraşe din Occident.

Ђ. Clădirea In care a fost instalat Institutul de astrono­
mie, o nouă creaţie românească a Universităţii noastre, a fost

BCU Cluj / Central University Library Cluj

2-Л

complect terminată. Acest Institut, prevăzut cu cele mai per­
fecţionate instrumente de cercetare, îşi poate desvolta acum in
linişte activitatea sa didactică şi ştiinţifică.

6. Clădirea Institutului de bacteriologie a fost complect re­
novată în cursul acestui an şi prevăzută cu mobilierul nece­
sar. Acum se construieşte o nouă aripă în care se vor instala
sălile de lucrări practice ale studenţilor. Institutul va putea
să-şi desvolte astfel in mod mulţumitor lucrările sale didacti­
ce şi ştiinţifice.

7. Biblioteca Universităţii a fost simţitor mărită» prin con­
struirea unui etaj în care s'au instalat trei săli mari pentru
lectură şi reviste, puse deja la dispoziţia studenţilor şi a publi­
cului clujan. S a început acum construirea unui. etaj de-asu-
pra sălii de hărţi. Cu această nouă lucrare biblioteca câştiga
spaţiul necesar pentru depozitul de cărţi, devenit insuficient
.şi pentru instalarea unei noui săli de lectură pentru cititori,,
al căror număr s a mărit considerabil. Prin lucrările de zidă­
rie, calorifer şi mobilier ce s'au făcut şi s'au angajat în anuL
acesta, biblioteca Universităţii îşi satisface cerinţele pentru o.
perioadă de cel puţin 20 de ani.

Pe lângă aceste importante lucrări, care au fost şi vor fi
făcute în limitele sumei de 44 milioane, acordate de guvern,,
se vor construi încă 2 clădiri: una pentru sanatoriul de boli
pulmonare al Universităţii, şi alta pentru sanatoriul de ace­
leaşi boli ale clinicei infantile. Sumele necesare pentru aceste
două clădiri, ne-au fost puse la dispoziţie de Ministerul Mun­
cii şi sănătăţii, datorită stăruinţelor şi intervenţiilor utile ale
colegilor noştri Prof. Titu Gane şi Iuliu Haţieganu. Am fost
asigurat din partea Dlui Prof. Titu Gane, secretarul general'
în Ministerul Sănătăţii, eă în cursul anului bugetar viitor, a-
ceste fonduri vor fi reînoite, cel puţin în aceeaşi proporţie cu
acelea primite acum. Ţin să-i aduc şi din acest loc atât mul­
ţumirile mele cât şi ale întregii Universităţi.

Doamnelor şi Domnilor,
Timpul nu-mi permite să vă mai vorbesc despre toate lu­

crările ce s'au mai făcut in cursul acestui an, trebue insă să.
menţionez pe cele mai importante:

S'au făcut reparaţii radicale la clădirile Institutelor de
Chimie de sub conducerea Dior Prof. Ostrogovich, Dan Rădu-

BCU Cluj / Central University Library Cluj

23

lescu şi Tănăsescu, înzestrându-se aceste Institute cu o parte
din instalaţiile şi utilajul de care aveau absolută nevoie. S'a
făcut de asemenea o serie de reparaţii urgente şi ia Institutele
de Chimie anorganică, de speologie şi zoologie, de sub condu­
cerea Dior Prof. Spacu, Racoviţă şi Scriban. S'a închis vechea
grădină botanică, care devenise un adevărat loc viran, cu o
îngrădire nouă şi s'a construit o casă pentru portar la intra­
rea aleii, care duce spre această grădină.

Cele mai întinse şi mai importante lucrări s au făcut însă
la Clinicele Universităţii. Toate clinicele au fost fundamental
reparate şi renovate. S'au schimbat ţevile de apă şi canal la
instalaţiile de apaduct, care în decurs de 40 de ani de exis­
tenţă a clinicelor n'au fost nici odată schimbate sau radical
reparate. S'au schimbat conductele electrice şi s'au aşezat în
pereţi. S'au înfiinţat două săli moderne de operaţie la clinica
Chirurgicală şi Urologică. S'au amenajat şi construit localurile
necesare peptru consultaţii gratuite la mai multe clinici, s'au
refăcut complect trotuarele şi s'au reparat acoperişurile şi zi­
dăria exterioară şi interioară a clinicelor. Pentru aceste lu­
crări s'a cheltuit suma de 7 milioane, acoperită dm fondurile
clinicelor şi din creditele extraordinare date de guvernul Vai-
da şi actualul guvern.

La clinici s'a mai înfiinţat o staţiune termică centrală,
care alimentează toate clădirile cu căldură şi apă caldă, ser­
vind în acelaşi timp şi la producerea curentului electric tre­
buincios clinicelor. Costul acestor lucrări împreună cu acela
necesitat de construirea rezervorului de păcură, se urcă la su­
ma de 6 milioane, acoperită in parte prin împrumutul de 4 mi­
lioane Lei, contractat de clinici la Casa de Economii şi Cecuri
poştale, parte din fondurile proprii ale clinicelor. Această in­
stalaţie, de proporţii impunătoare şi de o tehnică superioară,
s'a dovedit foarte utilă. In afară de faptul că prin ea s'au re­
dus cheltuielile anuale de combustibil cu mai mult de 5 mi­
lioane de lei, s'a înlăturat din tot cuprinsul clinicelor, fumul
atât de supărător şi neigenic pentru bolnavi. Meritul acestor
lucrări revine în prima linie Dior Profesori Tătaru, Minea şi
Goia, conducătorii clinicelor. Ţin să le aduc, în numele meu
şi al Senatului universitar, cele mai vii mulţumiri.

Nu pot trece nerelevată o altă faptă mare constructivă con"
tinuată şi adusă aproape de terminare, în cursul anului trc-

BCU Cluj / Central University Library Cluj

24

cut, datorită exclusiv străduinţelor şi ostenelilor Dlui Prof.
luliu Haţieganu. E vorba de marele parc sportiv al Universi­
tăţii, aşezat într'un minunat cadru pitoresc pe ţărmul Some­
şului. Acest parc, care nu are pereche în toată ţara şi poate
rivaliza cu cele mai de seamă parcuri sportive din străinătate,
este în întregime opera colegului nostru luliu Haţieganu. Pe
lângă modesta sumă de 235.000 lei, pe care Universitatea i-a
pus-o la dispoziţie din fondul de educaţie fizică, pentru con­
tinuarea lucrărilor, Dl Prof. luliu Haţieganu a mai obţinut
prin stăruinţa sa personală, suma de 1 milion de lei dela fos­
tul guvern Vaida. Tot prin stăruinţele D-sale personale, Uni­
versitatea a obţinut dela actualul guvern prin Dl Ministru Ma-
nolescu-Strunga 50 jugăre de pământ, care vor servi de schimb
pentru achiziţionarea unui important teren, foarte necesar
pentru întregirea acestui parc. S'a mai obţinut de asemenea
dela Stat, în mod gratuit prin bunăvoinţa Dlui V. Sasu, Minis­
trul Domeniilor, o mare cantitate de lemn de construcţie, fa­
sonat, necesar pentru construirea tribunei centrale a acestui
parc. Ţin ca şi din acest loc să aduc colegului luliu Haţieganu
mulţumirile Senatului universitar şi ale mele proprii, pentru
marea operă ce a înfăptuit şi urez ca în primăvara ce vine
să aibă meritata satisfacţie a terminării şi inaugurării acestui
minunat parc, pentru care Universitatea şi studenţimea clu-
jană îi vor fi adânc recunoscătoare.

Tot în acest loc trebuie să amintesc de marile lucrări ar­
heologice, inaugurate în vara acestui an la Sarmisegetuza de
către M. S. Regele Carol II, cu scopul de a desgropa şi restau­
ra măreţele mini ale capitalei Daciei Romane, lucrări care au
fost conduse, din încredinţarea Dlui Preşedinte al Consiliului
de Miniştri, de către d. C. Daicoviciu, conferenţiar la Faculta­
tea de Litere şi Filosofie şi membru al Institutului de Studii
Clasice al Universităţii noastre.

Dl C. Daicoviciu, care încă din anul 1924 a executat, ari
de an, lucrări arheologice în Sarmisegetuza, ca delegat al Co-
misiunii Monumentelor Istorice din Cluj, publicând până
acum două valoroase lucrări asupra acestora, a interprins în
acest an, graţie sprijinului material dat de „Asociaţia Cultu­
rală Sarmisegetuza" (cu sediul în Deva) şi ajutat efectiv de
studenţii Universităţii noastre, desgroparea Amfiteatrului ro-

BCU Cluj / Central University Library Cluj

25

jnan'din vechea Ulpia Traiana. La aceste lucrări au partici­
pat 100 de studenţi ai Universităţii noastre.

Rezultatul lucrărilor arheologice din acest an sunt: des-
velirea aproape de jumătate a Amfiteatrului, descoperirea
unui mormânt-mausoleu şi descoperirea unui bastion al ora­
şului Ulpia Traiana.

Lucrările vor continua şi în anii viitori, urmărindu-se
realizarea totală a scopului enunţat, cu prilejul serbărilor de
inaugurare, de către M. S. şi de către Dl Preşedinte al Consi­
liului de Miniştri, D. G. Tătărescu.

Doamnelor şi Domnilor,

Universitatea ca să-şi poată îndeplini misiunea n'are ne­
voie numai de clădiri încăpătoare şi corespunzătoare pentru
săli de cursuri, clinici, seminare, laboratoare, biblioteci, e tc ,
ea are într'o egală măsură nevoie şi de material tehnic, nece­
sar acestor clinice şi laboratoare, de cărţi şi reviste, care să
fie la îndemâna profesorilor şi studenţilor în seminarii şi bi­
blioteci, într'un cuvânt, ea are nevoie de un foarte bogat şi
variat material didactic şi ştiinţific, de un utilaj tehnic cores­
punzător cu actualele cerinţe ale ştiinţei.

Lipsurile Universităţii noastre în această direcţie sunt
destul de mari, şi sforţările pe care le-am făcut pentru a în­
lătura această mare şi imperioasă nevoie, n'au dat decât un
slab rezultat. In această direcţie trebue să ne îndreptăm stră­
duinţele în anii viitori, pentrucă trebue să convingem pe oa­
menii noştri de conducere, trebue să convingem marele pu­
blic că ştiinţa şi educaţia ştiinţifică nu se pot face, fără labo­
ratoare şi institutele înzestrate cu utilajul ştiinţific şi tehnic
corespunzător, şi fără posibilitatea de reînoire a acestui utilaj,
în măsura inovaţiilor şi perfecţionărilor mereu în creştere."

Un rezultat destul de modest am putut totuşi realiza şi în
această direcţie. Prin economiile severe pe care le-am făcut
la cheltuielile de întreţinere ale Universităţii, am putut realiza
o modestă sumă de 959.546 Lei pe care am pus-o la dispozi­
ţia seminarelor, institutelor şi laboratoarelor, pentru cheltu­
ieli de material didactic şi ştiinţific.

Senatul unversitar a reorganizat şi complectat fondul pen­
tru publicaţiunile didactice şi ştiinţifice ale Universităţii.

BCU Cluj / Central University Library Cluj

26

S'a instituit un întreit fond de ajutor precum urmează:

Fondul A. pentru tipărirea manualelor didactice.
Fondul B. pentru tipărirea lucrărilor ştiinţifice.
Fondul G. pentru tipărirea revistelor şi periodicelor Uni­

versităţii.
Am repartizat acestor fonduri o sumă de 2 milioane ob­

ţinută prin bunăvoinţa actualului Ministru de finanţe, în con­
tul unor vechi creanţe ne achitate ale Universităţii, pe exer­
ciţiile bugetare dintre anii 1923—1931. Acest fond a fost mă­
rit cu o sumă de 300.000 Lei, economisiţi din cheltuielile de
întreţinere ale Universităţii.

Pentru un an de criză, ca acesta prin care trecem, reali­
zarea aceasta deşi modestă este destul de mulţumitoare. Ră­
mâne ca sforţările viitoare să o poată mări şi desăvSrşi.

Iată Doamnelor şi Domnilor, în linii generale, bilanţul ac­
tivităţii Universităţii noastre în cursul anului trecut. El repre­
zintă, cred, un activ, de care avem tot dreptul să fim mulţu­
miţi. Depinde de noi, Profesori şi studenţi, ca bilanţul pe
care-1 vom încheia la sfârşitul anului pe care-1 deschidem as­
tăzi, să fie şi mai impunător şi mai bogat în realizări.

Cu stăruinţă neînfrântă şi cu credinţa nesdruncinată în
izbânda misiunii ce ni s'a încredinţat, vom şti să învingem
toate greutăţile şi toate piedicele. Pentru aceasta se cere un
singur lucru: să nu uităm niciodată că mai presus de noi toţi,
mai presus de interesele noastre personale stă interesul mare
şi permanent al Instituţiei pe care o servim şi al naţiunei din
care facem parte.

Să ne silim deci cu toţii să ne facem datoria, fiecare la
postul unde suntem puşi, şi într'o comună şi armonică sfor­
ţare, într'un spirit de largă înţelegere şi conlucrare, să mun­
cim şi mai intens şi mai cu spor decât în anii trecuţi. Iar
acum, profesori şi studenţi, într'o egală însufleţire, să strigăm
-cu toţii: Vivat, crescat, floreat, Alma Mater Napocensis.

BCU Cluj / Central University Library Cluj

Acte solemne
Promovarea de „Doctor honoris causa" a DM Profesor Dr^-

G. Marinescu dela Universitatea din Bucureşti.

Consiliul Facultăţii noastre de Medicină, dorind a consa­
cra gloria pe care marele savant, profesorul Dr. G. Marinescu,
a câştigat-o în domeniul ştiinţific, a propus Senatului Universi­
tar să-i confere titlul de „Doctor honoris causa" al Universi­
tăţii din Cluj.

Senatul, alăturându-se la această propunere a fixat ziua
de 29 Octombrie 1933 pentru şedinţa solemnă de promoţie.

Festivitatea ţinută în Aula Universităţii, în prezenţa tu­
turor autorităţilor universitare şi a reprezentanţilor autorită­
ţilor bisericeşti, diplomatice, militare, şcolare, administrative
şi a unui public numeros, s'a desfăşurat astfel:

1. Şedinţa a fost deschisă de Dl Rector al Universităţii,
profesor Florian Ştefănescu-Goangă, cu următoarele cuvinte:

Onorat auditoriu,

In urma propunerii Facultăţii de Medicină şi Farmacie
făcută în şedinţa sa din 6 Iunie 1933 şi a deciziei Senatului
universitar luată în şedinţa dela 25 Octombrie 1933, Univer­
sitatea a hotărât să acorde marelui nostru savant Prof. Dr.
Marinescu titlul de doctor honoris causa, cea mai înaltă dis­
tincţie ce o poale acorda în semn de recunoaştere şi preţuire
a meritelor deosebit de mari pe care Dsa le-a câştigat în do­
meniul ştiinţific, rămânând pentru noi toţi şi pentru genera­
ţiile ce vor urma pilda vie a omului cu desăvârşire superior,
care şi-a închinat întreaga sa viaţă anevoiosului apostolat al
cercetării ştiinţifice, şi care prin prodigioasa şi înalta valoare
a activităţii sale ştiinţifice şi prin faima numelui său a reuşit
să fac cunoscută ţara noastră până în cele mai îndepărtate
colţuri ale lumii.

BCU Cluj / Central University Library Cluj

:28

Pentru desfăşurarea solemnităţii acordării acestei înalte
•<distincţiuni, Senatul universitar a fixat şedinţa de promoţie,
;;în ziua de astăzi în care s'a făcut deschiderea solemnă a nou­
lui an şcolar.

Declar deschisă şedinţa de promoţie şi dau cuvântul Dlui
raportor al Facultăţii de Medicină, D-nul Prof. Ioan Minea.

2. Dl profesor Dr. Ioan Minea dă citire următorului ra­
port:

Domnule Decan,
Am onoare a Vă înainta următoarea propunere, pe care

Vă rog să binevoiţi a o pune la ordinea de zi a proximului
consiliu al Facultăţii noastre:

Propun acordarea titlului de „Doctor honoris causa" al
.facultăţii noastre de medicină din Cluj Domnului Profesor Dr.

: Gheorghe Marinescu dela facultatea de medicină din Bucu­
reşti. Acest mare învăţat român, membru al Academiei ro­
mâne, membru asociat al Academiei de Medicină din Paris şi
membru al altor cinci Academii streine de Medicină şi de
ştiinţe din streinătate, Doctor honoris causa al facultăţii de
Medicina din Montevideo (Uruguay, America de sud), pe unde

• d-sa a dus cu mare strălucire numele ştiinţii româneşti, îm­
plinind în acest an 70 ani de vârstă, a fost sărbătorit de inte­
lectualitatea românească şi de cea streină prin distincţiuni
onorifice şi mai ales prin publicarea unui volum omagial de
lucrări originale, volum de o extensiune neobicinuit de con­
siderabilă, la care au colaborat cei mai de seamă savanţi neu-
rologişti şi biologişti din toată lumea — fapt consacrat ca o
supremă distincţiune pentru o întreagă viaţă închinată cerce­
tărilor ştiinţifice în scopul sublim al alinării suferinţelor ome­
neşti. Aceasta este, după cât cunosc eu, cea dintâi asemenea
consacrare de o atât de amplă extensiune din partea lumii
ştiinţifice streine, a cercetărilor unui savant român.

Intr'adevăr iată ce zice cel mai mare neurolog al vremii
noastre, Ramon y Cajal într'o scurtă scrisoare —• introduce
la acest volum, vorbind numai despre o parte a operii Profe­
sorului Marinescu, partea morfologică: „Opera sa a fost fe­
cundă şi multiplă. Lucrând eu însu-mi adeseori cu paralelism
în aceleaşi domenii ştiinţifice ca şi el, sunt în măsură să pot
judeca bine înalta valoare a multelor şi fertilelor sale iniţia-

BCU Cluj / Central University Library Cluj

29-s

tive. Determinarea nucleilor de origine ai nervilor bulbari,-
studiile sale asupra patologiei neuronului, magnifica analizăm
a alteraţiunilor senescenţii în sistemul nervos, explorările sale:,
fericite asupra mecanismului regenerării nervilor, observa--
ţiunile sale asupra neurofibrilelor şi multe alte lucrări inte­
resante vor rămâne ca achiziţiuni definitive ale ştiinţei".

Citez aci anume calificativele marelui Cajal, pentru căi.
nici eu, ca unul dintre cei mai vechi şi de cel mai îndelungat,
interval de timp elev al Profesorului Marinescu n'aşi putea,
da altele, care să fie majorate prin legătura sentimentală din­
tre elev şi maistru. Cajal nu judecă decât opera morfologică
a Profesorului Marinescu. D-sa însă nu este numai un mare-
morfologist, ci, ca toţi marii medici, este în acelaş timp şi un,-,
mare clinician şi un mare biologist, aşa, că în opera sa se-
uneşte, ca în opera tuturor celor mari ai noştri, judecata cli-
nico-morfologică cu analiza funcţională biologică şi ar trebuit,
dacă ar fi vorba să facem o expunere complectă a acestei»
opere, să luăm pe rând toate capitolele patologiei nervoase,.,
pentru că la toate D-sa a adus contribuţiuni personale de ceai:
mai mare valoare. Totuşi marele său talent morfologic le în­
trece pe toate celelalte şi monumentul cel mai preţios, aere
perennius, pe care 1-a înălţat pân'acum în ştiinţă este acea mi­
nunată monografie în 2 voi. asupra celulei nervoase, care cu­
prinde atât de multe fapte, încât chiar numai acestea ar fi.
fost suficiente ca să ilustreze o viaţă de savant închinată cer­
cetării adevărului.

Cred, că facultatea noastră, care s'a bucurat, totdeauna*
încă de la începuturile sale, — la care Dl Prof. Marinescu a«
dat o importantă contribuţie, — şi până astăzi de toată .solicitu­
dinea acestui mare maistru al neurologiei mondiale, nu poate-
lipsi de la sărbătorirea sa şi socotesc ca cea mai expresivă;
formă, ce o putem da noi acestei sărbătoriri, acordarea diru
partea facultăţii a titlului de „Doctor honoris causa", pentru-
care ilustrul învăţat român îndeplineşte în măsura maximă*
condiţiunile articolului 1 al regulamentului universităţii, p en ­
tru acordarea acestui titlu.

3. După citirea acestui raport, Dl Decan al Facultăţii der
Medicină şi Farmacie, profesor Dr. Crisfea Grigoriu, pronunţat
următoarea alocaţiune:

BCU Cluj / Central University Library Cluj

3 0

Universitatea Daciei Superioare, după ce şi-au arătal gra­
titudinea fa{ă de câţiva învăţaţi străini, conferind titiul de
cinstire pe care îl poate conferi, doctoratul de onoare, după
ce au adus cu ocazia jubileului de 10 ani de existenţă a Uni­
versităţii omagiul de recunoştinţă Reginei Poete; şi în sfârşit
după ce anul trecut Universitatea sărbătoreşte pe marile scrii­
tor Octavian Goga, astăzi are fericita ocazie să decearnă titlul
de doctor Honoris-Causa unuia din cei mai buni fii ai ţărei
şi unuia din cei mai mari savanţi şi cercetător de care ştiinţa
românească dispune.

Facultatea de medicină nu va uita nici odată aportul
imens pe care i 1-a auds marele învăţat Prof. Marinescu luând
parte împreună cu alţi luptători entuziaşti la primele începu­
turi de înjghebare şi organizare a acestui altar al ştiinţei, cău­
tând cu vasta-i sa experienţă şi cu toată dragostea sa de neam

<cc l'a călăuzit, să dea o cât mai grabnica alcătuire temeinică
Universităţii Clujene în general şi Facultăţii de medicină în
special, încadrând-o cu elementele cele mai valoroase ce le a
jautut afla.

Astăzi Facultatea de medicină alcătuită în bună parte din
foştii elevi ai maistrului sărbătorit, este mândră că poate să-l
salute cu ţoală recunoştinţa ce i-o datoreşte marelui lor căr­
turar încă în plină vigoare şi sănătate.

Prof. Marinescu este dintre puţinii cari au dus peste ţări
şi mări numele de român şi faima ştiinţei româneşti, contri­
buind prin lucrările Dsale ştiinţifice de mare valoare la pro­
gresul culturei în general şi la înălţarea prestigiului ştiinţei
româneşti în special.

Prin această activitate ştiinţifică uriaşe, datorită unei
munci fără preget, Dsa va rămânea ca un exemplu pilduitor
şi ca un nobil inpuls de împlinirea datoriei pentru generaţiile
de astăzi şi de mâine ce vor voi să frământe ogorul încă atât
de vast al ştiinţei.

Acestea sunt motivele pentru care Consiliul Facuîlăţii de
Medicină al Universităţii Regele Ferdinand I în unanimitate
a ţinut ca o datorie sacră să poată să-şi manifeste faţă de ma­
te le dascăl şi savant recunoştinţa şi dragostea ce i-o poartă
«conferindu-i cel mai înalt semn de cinstire ce îl poate oferi,
.„Titlul de Doctor Honoris Causa".

BCU Cluj / Central University Library Cluj

31

4. După citirea acestor rapoarte, Dl Rector pronunţă ur­
mătoarea formulă de promoţie:

In urma propunerii Facultăţii de Medicină şi Farmacie
şi a primirii ei in unanimitate de Senatul Universitar, declar
doctor honoris causa pe Dl Prof. Dr. G. Marinescu.

5. Şedinţa a fost apoi încheiată, iar după o pauză de cinci
minute, se dă cuvântul Dlui profesor Dr. G. Marinescu, care
pronunţă următorul discurs:

Domnule Rector,
Domnilor Colegi,
Doamnelor şi Domnilor,

Sunt adânc mişcat de cuvintele bine voitoare pe care mi
le-a adresat Domnul Rector. Manifestarea de simpatie din
partea colegilor mei dela Facultatea de Medicină şi în special
din partea Domnului Decan şi a fostului meu elev, Dl Prof. 1.
Minea, care au binevoit să propună să mi se decearnă titlu de
Doctor honoris causa a Universităţii, mă onorează atât de mult
şi depăşeşte cu mult modestele mele merite. Ce pot să vă spun
•domnilor colegi, în momentul de faţă, când emoţiunea mă
stăpâneşte şi când adevărata recunoştinţă nu se poate expri­
ma prin cuvinte decât că ziua de astăzi este un eveniment im­
portant, aşi putea zice chiar solemn, în viaţa mea ştiinţifică.
Decernându-mi-se acest titlu v'aţi gândit probabil la munca
mea neîntreruptă în ogorul ştiinţei şi la faptul că am făcut

parte din Comisiuna pentru alegerea profesorilor la Faculta­
tea de Medicină din Cluj, alegere la care m'am condus de le-

_gea meritului. Aşi putea adaogă că, dacă, în general, propune­
rile de profesor la diferite Facultăţi nu au trecut fără incidente
nu tot astfel a fost şi numirile la Facultăţile Clujene făcute pe
merite, iar profesorii aleşi s'au arătat la înălţimea încrederei
ce s'a pus în ei şi, graţie lor, Facultatea de Medicină, ca şi
celelalte facultăţi de altfel dela Universitatea Dv s'au distins
prin valoarea lucrărilor şi ale ideilor propovăduite din această
Universitate care are o înaltă menire, aceia de a arăta străi­
nătăţii că merităm soarta pe care victoria ne-a asigurat-o
ştergând astfel urmele unui trecut dureros.

Am crezut că nu ar fi indiferent să expun înaintea Dv.
o problemă atât de interesantă cum e aceea a rolului intelec­
tualilor în viitorul naţiunilor.

BCU Cluj / Central University Library Cluj

32

In adevăr, popoarele ca şi indivizii, se supun legii fatale
a evoluţiei. Istoria ne arată că un popor, ca şi un individ, are
un ciclu vital; se naşte, creşte, se desvoltă din ce în ce mai
mult, ajunge la un apogeu, de durată mai lungă sau mai
scurtă şî, în urmă, declină şi dispare din istorie. Dar acea,
ceia ce rămâne în urma unui popor, ca o dâră luminoasă, ca
un fulger în negura trecutului, este cultura lui, care, în rezu­
mat, este expresia muncii intelectualilor, aceşti eroi ai cuge­
tării omeneşti. Nu s'ar scrie oare în câteva pagini istoria ve-
chei Ellade, dacă operele lui Phidias şi Praxitel ale lui Platon.
şi Aristot conduşi de maestrul lor Socrat, dacă tragediile lui
Eschil, Sophocle şi Euripide, dacă, în fine, cercetările lui Ar-
hirnede şi Euclide, ale lui Hippocrat şi ale lui Democrit, n'ar
fi dovada cea mai vie de intensitatea cugetării Elenilor, care
au făcut ca patria lor să devină nemuritoare? Şi tocmai
această cultură strălucită a strămoşilor face pe contemporani,
să uite greşelele descendenţilor şi pe Byron să lupte în contra
barbarii turceşti şi să moară la Missolonghi... Dacă venim
acum la Romani, nu este oare tot produsul muncii intelectuale
căreia i se datoreşte falnicele monumente îngrămădite în
Roma, devenită eternă tocmai prin operele de artă ce conţine
şi prin marile amintiri ce evocă în mintea noastră poeziile
lui Virgil, Horaţiu, Ovidiu, scrierile istorice ale lui Tacit, dis­
cursurile celebre ale lui Cicerone. Şi nu vedem acelaş lucru,,
căci istoria se repetă chiar în momentul de faţă când, in Egipt,
s'au descoperit în valea regilor, comorile de artă găsite, în
special, în mormântul lui Tutankhamon? Aceste opere de artă
au scăpat dela pieire amintirea atâtor epoci şi atâtor regi,
căci ce s'ar şti despre Tutankhamon dacă pietrele preţioase,,
statuetele şi mobilele artistice n'ar exista acolo, ca nişte măr­
turii impunătoare, de activitatea intelectualilor?

Dacă aceşti făuritori ai culturii omeneşti au întrupat în:
opera lor ştiinţifică, literară sau artistică expresia cea mai
pură a cugetărei omeneşti fost-au ei răsplătiţi după merit?
Vai, nu! cei mai mulţi au cunoscut mizeria fizică şi morală,
lacrimile, calomnia şi răutatea semenilor lor, au fost chiar
condamnaţi la moarte. Divinul Socrate ca să se supună legilor
bea cupa cu otravă. Platon scârbit de sfârşitul învăţătorului
lui, părăseşte Athena. Galileu pentrucă a avut îndrăzneala să
distrugă o dogmă, ce era o greşeală multiseculară, a fost în-

BCU Cluj / Central University Library Cluj

33,

A N U A R U L 1933/34 3

chis şi silit să abjure credinţa lui ştiinţifică, dar în momentul
când trebuia să facă aceasta, conştiinţa vie a adevărului se
revoltă şi Galileu pronunţă fraza celebră: E pur şi muove.
Milton, autorul Paradisului pierdut, devenit orb moare în mi­
zerie. Camoens care a scris Lusiadele moare de foame. Gior-
dano Bruno şi Michel Şervet sunt arşi pe rug. Lavoisier a fost
decapitat; Condorcet se otrăveşte spre a scăpa de mizerie.
Tudor Vladimirescu care dă semnalul revenirii la viaţa naţio­
nală, a fost asasinat. Lazăr care a trezit conştiinţa simţămân­
tului naţional, moare necunoscut. Eminescu alienat, îşi sfâr­
şeşte zilele într'un azil. Faţă de aceste tragedii ale omenirii, în
special în ceia ce priveşte marii intelectuali, care sunt quinte-
senţa ei, cugetătorii şi-au pus întrebarea dece există atâta mi­
zerie în omenire şi care sunt mijloacele de a o micşora?

De mult timp meditez asupra relaţiilor dintre biologie,
sociologie şi morală şi studiind şi organizarea perfectă a fiin­
ţelor vii, precum şi independenţa elementelor care le consti-
tue, am ajuns la concluzia că natura ne oferă tipuri ideale de
organizare socială şi de solidaritate ale elementelor organismu­
lui. Aşi dori să expun aci câteva din legile după care se con­
duc fenomenele naturale, graţie cărora domneşte armonia cea
mai deplină în exercitarea drepturilor şi obligaţiilor ce le are
fiecare element, fiecare celulă.

Prima lege — şi una din cele mai importante, este legea
muncei. Intr'adevăr toate elementele organismului nostru,
dela cele mai superioare până la cele mai modeste, muncesc
fără preget, dar este o muncă ordonată. Inima, acest motor
puternic nu al simţământelor omeneşti care sunt localizate nu
în inimă dar în creer, împinge sângele în vasele arteriale, care
îl distribuie organelor şi ţesuturilor. Inima, zicem, munceşte
din primul moment al fiinţei noastre până în clipa supremă
a morţii şi totuşi în stare normală ea nu oboseşte. Cum se face
această minune? Fără îndoială, natura prevăzătoare a făcut ca
inima să funcţioneze în regim permanent adică după fiecare
contracţie urmează o perioadă scurtă de repaos în care inima
îşi repară cheltuielele produse de contracţia ei, aşa că graţie,
acestui repaos, scurt dar suficient, inima poate funcţiona o
viaţă întreagă. Dar mai este o particularitate importantă în
fiziologia inimei. Deşi acest organ are o structură la fel cu a
muşchilor voluntari ea însă, prin inervaţia ei, se sustrage

BCU Cluj / Central University Library Cluj

34

voinţei noastre. In această dispoziţie admirabilă vedem dea-
semeni o măsură de prevedere a naturei care n a lăsat la ca­
priciul voinţei noastre funcţiunea inimei. Câţi dintre noi, în-
tr'un moment de disperare, nu şi-ar curma existenţa făcând
să înceteze bătăile cordului.

Toate celelalte organe, prin elementele lor constitutive, se
supun acestei legi a muncii ordonate, fără oboseală, fără epui­
zare. Dacă în cursul zilei noi ne mişcăm, facem tot felul de
sforţări, iar glandele noastre secretă diferite sucuri necesare
economiei, după o perioadă de activitate urmează o perioadă
de repaus a somnului care are drept scop repararea pierderi­
lor încercate prin activitatea zilnică. In somn, activitatea tu­
turor organelor noastre se domoleşte. Creerul se repausează,
reflexele superioare care îşi au sediul în substanţa corticală,
în nucleii deia baza creerului, în pedoncul, în protuberantă,
în măduvă etc. scade din ce în ce mai mult, cu cât somnul
devine mai profund. Diferitele secreţii se reduc, chiar bătăile
inimii sunt mai rare, cât şi numărul respiraţiilor. Insă cordul
ca şi respiraţia continuă să funcţioneze şi funcţiunile acestea
sunt absolut indispensabile vieţei noastre. Somnul este repa­
rator şi dimineaţa suntem dispuşi la muncă. Numai când or­
ganismul e suferind somnul e turburat de vise şi ne simţîm
dimineaţa obosiţi. Dacă vedem ceia ce se întâmplă în societa-
tatea noastră constatăm cu durere că deseori această lege nu
e respectată. Timp de secole sclavii au muncit pentru gustul
nobililor, iară în societăţile moderne lucrători manuali ca şi
intelectuali muncesc, unii cu braţele şi alţii cu creerul, pentru
a întreţine o sumă de individualităţi parazite sau perverse
care nu se supun acestei legi admirabile ale muncii. Aşi putea
zice cu Carlyle.

Doi oameni cinstesc, nu trei. Intâiu pe muncitorul
trudit care cu unelta lui scoasă din pământ, din greu cuce­
reşte pământul, făcându-1 stăpânirea omului. Vrednic de cin­
ste este pentru mine, mâna aspră, noduroasă, în care totuşi se
găseşte putere şi isteţime. Vrednică de cinste este şi faţa aspră,
tăbăcită de toate vremurile, mânjită, cu aspra ei inteligenţă:
căci este faţa unui om care trăieşte omeneşte".

„Cinstesc un al doilea om şi mai mult încă: pe acel pe
care-1 vedem trudindu-se pentru cele neapărat trebuincioase
ştiinţei".

BCU Cluj / Central University Library Cluj

„Dacă cel sărman şi smerit se trudeşte pentru ca să avem
iirană, mi trebuie oare ca cel mare şi slăvit să se trudească în
schimb pentru ca celălalt să aibă Lumină, Sfătuire, Libertate,
Nemurire?"

Am fermă convingere ca într'un viitor mai apropiat sau
mai depărtat munca va fi obligatorie pentru toată lumea după
puteri.

Л doua lege care guvernează fenomenele vieţei noastre
este legea economiei de spaţiu, de materie şi de timp. Natura
cu minim de spaţiu şi de materii realizează o structură admi­
rabilă a fiinţelor vii vegetale sau animale şi pentru aceasta
aleargă la dispoziţii speciale; circonvoluţiile creerului şi con-
woluţiile intestinale. Creerul nostru are o suprafaţă vastă, între
.această suprafaţă şi intensitatea fenomenelor psihice există o
relaţie şi pentru a face economie de spaţiu natura recurge la
circonvoluţii, la plici, cu ajutorul cărora creerul cu o supra­
faţă aşa de vastă încape în craniul nostru aşa de mic. Dacă
n'ar fi întrebuinţat natura acest meşteşug am avea un cap
monstruos, cum se observă în stările patologice în hidro-ce-
falie. Aceeaşi economie o face natura în dispoziţia intestinelor
care cu o lungime foarte mare (9 metri) totuşi, prin învârtitu-
rilor lui, se concentrează în spaţiul atât de restrâns al abdo­
menului.

Dar economia de timp este deasemenea importantă în
.ţoală activitatea organică căci noi trăim în timp şi spaţiu, iar
viaţa noastră este scurtă.

In lumea fenomenelor sociale legea economiei de timp,
spaţiu şi materie nu e decât rareori respectată. Să întoarcem
privirea noastră asupra mijloacelor de locuinţă, alimentaţie,
îmbrăcăminte şi vom vedea în societatea noastră lux, risipă,
.abuz.

A treia lege pe care o constatăm în fenomenele vieţei este
aceea a diviziunii muncii. Fiecaree organ are o funcţie prin­
cipal de care este legat toată viaţa. Stomacul secretează sucul
gastric, ficatul, bila şi produce glicogenul. Sistemul nervos
este sediul percepţiunilor, al reflexelor şi al fenomenelor psi­
hice. Inima distribue sângele tuturor organelor. Oasele joaca
un rol mecanic, iar muşchii, organe ale vieţii de relaţie, pro­
duc efecte mecanice şi calorice. Dacă în organismul viu acea­
stă diviziune a muncei este respectată, în societatea ome-

BCU Cluj / Central University Library Cluj

nească: The right nwn in the right place este mai mult în do-r-
meniul legendei. Este adevărat că în momentul de f *ţă la por-
poarele culte se studiază, cu mijloace tehnice, vocaţia profe­
sională care desigur va juca un rol însemnat în viitorul роро-*
rului. America ne-a dat un exemplu splendid.de ce însemnea­
ză aceasta căci ea a putut să-şi organizeze repede o armată„
Câţi oare din demnitarii mari ai statului au fost preparaţi pen­
tru demnitatea ce şi-o asumă? Prin politică ajungi orişiunde:
să fii Ministru, să fii Director de Instituţii, să faci parte din.
Consilii de Administraţie, să conduci departamente pentru,
care n'ai nici o prepar aţie.

In asemeni condiţii nu este de mirare că asistăm la greu­
tăţi în diferite domenii ale activităţii publice şi ne sbatem înv.
mijlocul a tot felul de dificultăţi..

Câte greşeli nu s'au comis şi se vor comite în ţara româ­
neasca" din cauza nerespeclărei acestei legi mari a diviziunii
muncii!

Legea echilibrului are o înaltă misiune în organizarea
fiinţelor vii. Intr'adevăr, dacă analizăm fenomenele biologice
vedem că ele se petrec la o temperatură constantă, care nu a
ridicată, că mai toate umorile organismului au reacţia aproape,
de neutralitate, că nu există presiune considerabilă, nici vol­
taj ridicat. Toate fenomenele vieţii desfăşură în apropiere de.
echilibru, aceea ce permite această minune sunt fermenţii,,
elemente energice care comand fenomenele vieţei; fără eL
n'ar putea avea loc oxidaliunile la temperatura de 37° care
e optimă pentru fenomenele vieţei; fără fermenţii hidrolitici
fenomenul de digestiune n'ar putea să existe.

Legea Justiţiei, pe care o deducem din studiul fenomene­
lor vieţei, este aceia a justiţiei în inegalitate. Trebuie să pro­
clam cu tărie că dacă în organismele vii nu există egalitate*.
există, însă, o justiţie imanentă pentru toate organele. AstfeL
de pildă la banchetul vieţei, fiecare element nobil, cum e ce­
lula nervoasă, sau mai puţin diferenţiat, cum e fibroblastul,.
se ospătează după nevoile lui. Din acest punct de vedere or­
ganismul nu cunoaşte injustiţia pe care o vedem în societăţile-
umane, unde alături de miliardari şi milionari există muritori-:
de foame printre care se găsesc fiinţe mai demne de fericire-
decât cei dintâi. Numai când organismul e bolnav cum se în-r-
tâmplă în societăţile noastre, cu. atâtea anomalii, legea justiţieii

BCU Cluj / Central University Library Cluj

http://splendid.de

3 Î

i n inegalitate nu e respectată. In asemenea împrejurări, apar
-boale de nutriţie, obesitatea, reumatismul, tumorile, discriniile
etc. Legea solidarităţei sau a armoniei organice merită o aten­
ţie specială. In organismul viu nu există o luptă, cum s'a cre-
-zut; totul lucrează pentru parte şi partea pentru tot. Un exem­
plu, între altele, poate ilustra această lege. In procesul de
reparare al unei răni iau parte toate organele cu secre­
ţie internă care varsă în sânge sucurile necesare pentru cica­
trizare. Dacă însă una din glande este insuficientă, cum se în­

tâmplă de exemplu în myxoedem, unde glanda tiroidă lipseşte
sau e bolnavă atunci plasma sângelui privată de acest element

aiecesar reparaţiunei rănei nu conţine tot ceia ce trebuie pen­
tru a asigura vindecarea. Plaga durează săptămâni şi chiar
4uni dar dacă administrăm bolnavului o cantitate mică de thi-
roidă vindecarea vine repede. Iată dar un exemplu demon­
strând ce vasăzică solidaritatea în organismul nostru; este o

-•adevărată simfonie în funcţiunile organelor noastre. Totul se
iînlănţuieşte asigurând sănătatea şi fericirea care caracterizeat-
ză un organism sănătos. Această lege a solidarităţii a fost ne­
socotită în toate timpurile, cum o probează lupta de clase sub

-diferitele ei forme. Oamenii de stat prevăzători au căutat să
"vie cu -legi să armonizeze interesele diferitelor clase, înfiin­
ţând instituiţii de asistenţa, case de ajutor pentru accidentele
miuncii, chiar introducând forma de guvernământ care se
-chiamă republică. Neapărat că democraţia, când nu e dema­
gogie, trebue considerată ca o imitaţie fericită a solidarităţilor
organismului nostru.

Legea heredităţii, lege de conservare prin excelenţă, tre-
Ђ т е meditată de oamenii noştri politici.

Revoluţia franceză, susţinând drepturile omului, a procla­
mat ca baza origanizaţiei sociale noţiuni noi pe care Ie-a con­
cretizat în frumoasele cuvinte libertate, egalitate, fraternitate.
Mai mult chiar, într'un avânt de entuziasm, ele au fost înscri­
se pe toate instituţiile publice şi chiar pe închisori. Dar o în­
trebare de cea mai mare importanţă, care a fost deseori pusă,
dar mai nici odată analizată la lumina documentelor biolo­
gice, este aceea, dacă toţi indivizii dintr'o societatea sunt în
realitate egali ca valoare socială.

Aceasta teză merită să fie analizată mai de aproape. In
adevăr dacă s'ar demonstra, aceia ce nu e greu, că membrii

BCU Cluj / Central University Library Cluj

uneia şi aceleiaşi societăţi nu sunt deloc egali şi că, în general,,
caracteristica lor e tocmai inegalitatea, atunci, considerând,
cauzele ce produc această inegalitate, s'ar redeschide o nouă:
eră politicii sociale. Experienţa reală de toate zilele ne arată:
că egalitatea nu numai că nu există între membrii societăţii,,
dar că ea nu va exista niciodată şi această inegalitate, în afară:
3e cauzele sociale imediate, recunoaşte cauze originale înde­
părtate. Dacă noi examinăm fiinţele care trăiesc în colonii ca
furnicile, albinile, dacă întoarcem, pe dealtă parte, privirea,
asupra unei societăţi restrânse precum e familia şi după aceea
studiem societăţi mai întinse faptul izbitor este inegalitatea în:
caracterele fizice, intelectuale, morale. După cum elementele
unui organ, de exemplu: celulele nervoase care au, în apa­
renţă, aceiaşi funcţiune nu sunt identice, această.identitate nu:
se întâlneşte nici la membrii care formează o societate. Toc­
mai această inegalitate poate fi folosită pentru diviziunea.
muncii, cum este cazul cu sistemul Taylor, ca şi pentru voca­
ţia profesională. Se înţelege dela sine că indivizii unei socie­
tăţi fiind inegali, din punct de vedere al energiei cheltuite,
pentru societate şi al travaliului util, ei nu se pot bucura de
aceleaşi foloase sociale.

Ca să ilustrăm inegalitatea din punct de vedere al valo-
rei intelectuale, dăm aici o schemă după Galton. care, la.
1.000,000 de oameni, ne arată că marea majoritate (838140)
este reprezentată prin valori mijlocii, talentul prin 81692, ca.
şi cei slabi înzestraţi, neutilizabili ca şi geniile sunt fiecare câte
248. Se vede din această schemă că la cei doi poli avem, pe-
deoparte, oameni de geniu care sunt factori de cultură şi.civi­
lizaţie, iar la polul opus indivizii care sunt o sarcină pentru,
societate,' idioţii şi imbecilii. Cunoaşterea acestor, fapte este
indispensabilă oamenilor politici care îşi iau greaua sarcina:
de a conduce soarta unui popor.

Una din legile cele mai importante care guvernează /fiin­
ţele vii cu organisme complicate este aceia a solidarităţei. Este
o lege de coordonare în virtutea căreia totul lucrează pentru:
parte şi partea pentru tot.

In adevăr orice individ, orice fiinţă vie,.este un agregat şi
părţile care îl compun sunt ele însăşi, nişte indivizi, nişte-
fiinţe vii; fără îndoială, o ştiinţă înarmată cu mijloace de cer­
cetare mai puternice va găsi alte elemente şi mai. simple, to t

BCU Cluj / Central University Library Cluj

39

vii, în fiecare din celulele vii, care par ultimul grad de sim­
plicitate al materiei organizate.

Insă aceste elemente primitive tind individual să trăiască
şi să se des volte; totuşi ele sunt legate printr'o strânsă solida­
ritate. Ele nu sunt puse unul lângă altul, întocmai câ pietrele
dinlr'un morman; ele nu se luptă între ele, nu se nimicesc
orbeşte ca luptătorii în războaie. Ele se desvoltă şi totuşi des-
voltarea lor contribue la desvoltarea organismului pe care ele
îl compun; ele evoluiază şi evoluţia lor este o funcţiune a evo­
luţiei colective. Ele sunt într'un cuvânt, asociate.

Şi asocierea lor contribue, nu numai la desvoltarea între­
gului pe care ele îl formează dar şi la desvoltarea fiecăreia
din ele. Solidaritatea care le leagă, departe de a le împedica
activitatea şi de a le opri creşterea, le sporeşte puterile şi le
grăbeşte desvoltarea lor. Ele sunt asociate şi asociaţia se sol­
dează cu câştig, nu cu pierdere pentru fiecare din ei, ca şi
pentru totalul pe care îl formează".

Legea diviziunii muncii fiziologice nu este altceva decât
coordonarea silinţelor individuale.

„Corpul unui animal, zice Henri Milne-Edwards, întoc­
mai ca şi corpul unei plante, este o asociare de părţi care au
fiecare viaţa lor proprie, fiind la rândul lor nişte asocia­
ţii de elemente organizate... La animalele ale căror facultăţi
sunt cele mai mărginite şi a căror viaţă este cea mai obscură...
individul este mai degrabă un agregat decât o asociaţie... ast­
fel se petrec lucrurile de îndată ce ne ocupăm de fiecare din
seriile de fiinţe din ce în ce mai perfecte şi care, toate la un
loc, formează regnul animal. Vedem atunci că diviziunea mun­
cii se introduce din ce în ce mai mult în organism; diferitele
facultăţi se izolează şi se localizează, fiecare act vital tinde să
se efectueze printr'un instrument special şi prin conlucrarea
unor agenţi deosebiţi se obţine rezultatul general... Dar numă­
rul din ce în ce mai mare de agenţi ai vieţii şi varietatea func­
ţiunilor lor au adus după sine coordonarea forţelor lor... pe
măsură ce observatorul se înalţă către fiinţele cele mai per­
fecte vede că această armonie devine tot mai intimă şi că se
stabileşte subordonarea"...

In acest mod se desface adevărul definitiv: activităţile in­
dividuale izolate cresc încet; opuse, ele se nimicesc una pe

BCU Cluj / Central University Library Cluj

40

alta juxtapuse, ele se adună; numai activităţile asociate cresc
repede, durează şi se înmulţesc.

„Asociarea creiază" a zis Isoulet.
Conlucrarea acţiunilor individuale în acţiunea solidară dă

legea sintetică a evoluţiei biologice generale.
Bourgeois citează o cugetare adâncă a lui Edmond-Per-

rier: In lumea fiinţelor vii nu lupta condiţionează progresul,
cum au propăvăduit cei care visează o răsturnare socială, pro­
gresul nu a fost realizat niciodată decât prin asociarea forţe­
lor individuale şi coordonarea lor armonioasă, ştiinţele natu­
rale constituesc nu numai filozofia cea mai înaltă, dar singura
filozofie în stare să dea guvernelor cunoştinţele necesare pen­
tru cercetarea şi vindecarea rănilor adânci ale vremilor de
faţă".

Aceste cuvinte ale eminentului naturalist sunt un răspuns
precis la apelul pe care, dela Auguste Comte încoace, politica
şi filozofia îl adresează ştiinţelor naturale, căror le cer des-
nodământul dramei omeneşti.

Neapărat că argumentele de ordin biologic ale lui Leon
Bourgeois sunt mai puţin convingătoare, ca cele de ordin ju­
ridic, social şi moral, deoarece în momentul când autorul şi-a
scris lucrarea asupra solidarităţii, biologia nu făcuse încă pro­
gresele pe care le-a realizat de atunci.

Luând drept normă regulele pe care avusei onoarea să le
expun, adică urmând legea muncii şi a diviziunii ei şi înainte
de toate legea solidarităţii, exemple admirabile, urmând mai
ales o politică Universitară sănătoasă şi românească sunt con­
vins că vom face serviciu ţărei noastre şi Universităţilor, ade­
vărate binefaceri care vor decide chiar soarta patriei noastre.

BCU Cluj / Central University Library Cluj

Fundaţiile universitare')
1. FONDUL „VASILE PÂRVAN" AL FACULTĂŢII DE

LITERE (administrat de Decanul Facultăţii) constatator din
rentă în valoare de 21.750 lei, dintr'un libel de depunere la
Marmorosch-Blank (No. 45478—1929) în sumă de 7.340 lei,
pentru care s'au făcut formele de încasare după ce banca a
intrat în concordat, rămânând să se restitue în termen de Ш
ani în rate semestriale â câte 367 lei, cu începere dela 25 Oc-
tomvrie 1933; un alt depozit la Marmorosch-Blank de 2862
lei, de restituit în termen de 10 ani în rate semestriale â 143
lei, din care s'au şi restituit două rate, deci 286 lei, rămânând
2.576 lei, din numerar în sumă de 4242 lei, total 35.908 lei
faţă de 30.105 lei din anul trecut.

2. INSTITUTUL DE ISTORIE NAŢIONALĂ.
A) Fundaţia Regele Ferdinand I

Bllanful

o Data O B I E C T U L
I n t r a t e E ş i t e

t-
&

Data O B I E C T U L
Efecte Numerar Efecte Numerar

1 1 X. 1933 Sold la 1 Oct. 1933 : Nu­
merar 10.000
Libelul Nr. 7776 Băncii
Albina 12.248
Efecte de Stat 400.000

2 23. X .1933 Banca Naţională din cu­
poane scadente la 1 X.
1933 10 000

3 30. I. 1933 Banca Albina dobândă pe
sem 11. 1933 după libe­
lul 77 76 58

4 20.1V.1934 Banca Naţională din cu­
poane scadente la l IV.
1934 10.000

5 27.VII. 934 Banca Albina, dobândă
pe sem. 1. 1934, după li­
belul 7776 58

Total 412.364 30 000 — —
Scăzând eşitele — — — —

Sold la 30. IX. 1934 412.364 30 000 — •—

*) Istoricul Fundaţiilor de până acum a fost publicat în Anua­
le le anterioare (1929—1932).

BCU Cluj / Central University Library Cluj

42

B) Fundaţia Patriarhul Miron.

Bilanţul

|N
r.

cr
t.|

Data O B I E C T U L
I n t r a t e E ş i t e

|N
r.

cr
t.|

Data O B I E C T U L
Efecte Numerar Efecte Numerar

1 1 X . 1933 Sold la 1. Oct. 1933 :
La banca Albina libelul
No. 9491 6 610
La banca Albina libelul
No. 10 358 20.689

Efecte de Stat 220 000
2 30 .1. 1934 Banca Albina, valoarea

cupoanelor scad. la 1.
Nov. 1933 5 205

3 » n Banca Albina, dobândă
pe sem. 11. 1933 după li­
belul No. 9491 32

4 a n Banca Albina, dobândă
pe sera. 11. 1933 după li­
belul No. 10 358 200

5 27.V11 934 Banca Albina, dobândă
pe sem. 11. 1984 după li­
belul No. 9491 33

6 П П Banca Albina, dobândă
pe sem. 11, 1934 după li­
belul No. 10 358 261

7 30.VU. 934 Banca Albina, din cupoa­
ne scad. la 1 Mai 1934 5030
Nefiind eşite, *old la 30
IX. 1934 258.060 1 1

3. DONAŢIUNEA „GH. SION"
obiecte intrate în cursul acestui an şcolar:

1. Vitejia unei românce din Ardeal (Măria Manciulea),
stampă donată de dl On. Ghibu.

2. „Şarja", stampă, donată de Gh. Sion.
3. Mănăstirea C. de Argeş, donată de Gh. Sion.
4. Hartă, Brasso, donată de Gh. Sion.
5. Atlas des Roiaumes (sic) de Galicie (1 foaie de titlu de

carte) donată de Gh. Sion.
6. Carta Daciei pt. ist. Rom., donată de Gh. Sion.
7. România pe judeţe, hartă, donată de Gh. Sion.
8. Harta viticolă a României 1892, donată de Gh. Sion.
9. Planul oraşului Bacău 1896, donată de Gh. Sion,

10. Horia u. Klotschka — Ein grosses Trauerspiel des 1&
Jahrhunderts, fotografie donată de St. Balâzs.

BCU Cluj / Central University Library Cluj

43

4, FONDURILE EXTRAORDINARE ALE
GRADINEI BOTANICE.

Încasări: Soldul anului 1932 33 —
Subvenţii Lei 18.000
încasări din bilete de intrare simple
şi permanente Lei . 87.314
Vânzare de plante, fructe ş. a. . . . Lei 48.650
Din abonamente şi ajutoare la tipă­
rirea Bulet. Grăd. şi Muz. Botanic . Lei 2.550

Totalul venitelor: Lei 156.514

Cheltueli: Diferite amenageri, întreţinerea gra­
dinei Botanice, combustibil, lumină,
bibliotecă, birou, etc Lei 129.560
Indemnizaţie casieriei şi secr. dact. . Lei 7.000

Totalul cheltuelilor: Lei: 136.560

Soldul anului 1933/34 Lei 19.954

5. FONDUL „I. SCURTU" AL FACULTĂŢII DE LITERE
(administrat de Decanul Facultăţii).

Bilanful.

4 Data
Z

O B I E C T U L
I n t r a t e E ş i t e

4 Data
Z

O B I E C T U L
Efecte Numerar Efecte Numerar

X i 33 Sold la 1 Oct 1934 50 000 2 362
2^24. XI 933 Banca Naţională, din cu»

poane scad. la 1. XI 933 1.181
3J14. V.1934

1

Banca Naţională, din cu­
poane scad la 1. V 934 1 142

3J14. V.1934

1
Nefiind eşite, sold la iO
IX 1934 50.000 4 685 1

In acest an şcolar nu s'a acordat nici un premiu din
aceste fonduri din pricina că cupoanele s'au încasat cu în­
târziere. In baza deciziei Consiliului facultăţii s'au luat mă­
surile necesare ca să se poată acorda cel puţin în anul şco­
lar viitor: s'au alcătuit comisiile şi s'au aranjat astfel ca să,
se încaseze cupoanele regulat.

BCU Cluj / Central University Library Cluj

-44

€ . FONDUL „BOGDAN-DUICĂ" DE AJUTOR ŞI ÎMPRUMUT
PENTRU STUDENŢIME.

Bilanful.
ZJ
t<

Z

Data O B I E C T U L
I n t r a t e E ş i t e ZJ

t<
Z

Data O B I E C T U L
Efecte Numerar Efecte Numerar

1 1. 1. 1934 Sold reportat din anul
precedent 299,105 10.150

1.500

<•

2

3

16. 1. 934

23.""I.! 934

Acrivo Cristalo stud. In
Ştiinţe, imprumut cu
oblig, de a l restitui în­
cep, ca 15 111. 934 lunar
cate 500
Cicbi ifela, restitue în
contul datoriei de 1600
Lei rata 1 400

1.500

<•

4 30. i. 934 Banca Albina, dobâoda
pe sem. 11. 1933 lib. Nr.
10216 ? 1.448

S 27.11. 934 Se scoate dela Banca
Albina 1 448 1.448

6 29.111. 934
1

Cichi Bela, restitue In
contul dat. de 1600 Lei 300

%
15. VI. 934 Florea Ileana absolv. Li­

tere; imprumut, cu oblig,
de a-1 restitui In rate
lunare câte 500 Lei În­
cep. 1 XI. 934 2.000

8 15. VI. 934 Tudor Arcan absolv. Li­
tere ; imprumut, cu oblig,
de â-1 restitui In rate
lunare de cate 900 Lei
Încep. 1 I. 935 5.000

9 30. VI. 934 Acrivo Cristalo restitue
In contul dat. de 1500
Lei rata 1 500

10 27.VJi.934 Bancă flibina, dobânda
pe sem. I. 1934 1.415

10 27.VJi.934

Total 301.968 12.798 1.448 8.500

10 27.VJi.934

Scăzând eşitele 1.448 8.500 — . —

10 27.VJi.934

Sold la 30 IX. 1934 300.520 4.298 — —
7. FONDUL „V. PÂKVAN" AL SENATULUI UNIVERSITAR.

Bilanţul.
t:

Data O B I E C T U L
I n t r a t e E ş i t e

Im

z:
Data O B I E C T U L

Efecte Numerar Efecte Numerar
i 1 Oct. 933 Sold la 1 Oct. 1933 21.750 1.172
2 14 V.934 Banca Naţională, din cu­

poane scad. la l 11.1934 543
3 TWU.~934 Banca Naţionala, din cu­

poane scad. la 1 VIII. 1934 543
Nefiind esite, sold la
30 IX. 1934 21 750 2 253

BCU Cluj / Central University Library Cluj

http://27.VJi.934
http://27.VJi.934
http://27.VJi.934
http://27.VJi.934

4&*

-4-*
Data O B I E C T U L

I n t r a t e E ş i t e
u

z
Data O B I E C T U L

Efecte Numerar Efecte Numerar
1 1 X. 1933 Sold la 1. X. 1933 Lib

Nr. 6060 B fllbiDa 12.838
2 30 I. 1934 Banca Albina, dobândă

pe sem. II 1933 dupălib
No. 6060 60

3 27 VIL934 Banca Albina, dobânda
pe sem. I. 1934 după lib
Nr 6060 61
Nefiind eşite, sold la 30
IX 1934 12 979

9. DONAŢIA SIMU.
Situaţia neschimbată. Obiectele ce compun această do­

naţie sunt publicate în Anuarul 1929—30, pag. 27—28.

10. FUNDAŢIA „VIRGIL CIOFLEC/'
A) Bilanţul.

IN
r

cr
t.|

Data O B I E C T U L
I n t r a t e E ş i t e

IN
r

cr
t.|

Data O B I E C T U L
1 Efecte

Numerar Efecte Numerar
1 l .X . 19331 Sold Ja 1. X, 1933: Efec­

te de Stat 5.797.100
Libelul Nr. 835C B Albina 5.520
Numerar 9

2 7. XI 1933 Banca Naţională, dm val.
cupoanelor scad. 1 X1.933 144.927

3 15 Xl.i 933 Prof St. Bezdechi 1 0 %
ce i se cuvine Inst Stu­
dii clas. 14.420

4 I8.XI.1933 Sanca Naţională, pentru
păslrarca rentelor 725

5 24 XI 1933 V. Cioflec, cota pe 1 XII
1933 129.792

6 28 Xi 1933 Telegrama.Diui V. Cioflec 28
7 30. I. 1934 Banca Albina achită din

libelul Nr. 8350 100 100
8 30. I. 1934 Banca Albina dobânda pe

sem. 11. 933. lib Nr. 8350 26
9 31 . V. i 934 Banca Naţională, din cu­

poane scad. la 1. V. 1934 144.927
10 31 . V.1934 Banca Naţională, taxa de

păstrare şi comision 9.434
11 6.VÎ1. 1934 V. Ciofiec, cota pe 1, V.

1934 121.944
12 6. Vil. 1934 Prof St. Bezdechi i o » / 0

din cota pe 1. V. 1934 13.549 ;

13 27.VII, 934 Banca Albina, dobânda
pe sem I. 19)4 lib 8350 25

13 27.VII, 934

Total: 5.802 671 289.963 100 289.892

13 27.VII, 934

Scăzând eşitele : 100 289 892 - —

13 27.VII, 934

Sold la 30. IX. 1934 5 802.571 71

8. FONDUL „CĂP. C-TIN BOTEZ".
Bilanful.

BCU Cluj / Central University Library Cluj

46

B) Noul achi elfii Ia p inacoteca V. Cleflee.
In conformitate cu art. 3 din Regulamentul Fundaţiei

(publicat în Anuarul 1930—31, pp. 36—38), din fondul A s'au
făcut, în intervalul dela 1 Oct. 1933—1 Oct. 1934, următoarele
achiziţii:

1. Şt. Luchian, Peisaj după ploaie, Ulei pe carton.
2. Şt. Dimitrescu, Natură moartă, Ulei pe pânză.
3. C. Ressu, Nud, Ulei pe carton.
4. Dărăscu, Natură moartă, Ulei pe pânză.
5. N. Tonitza, Efect de iarnă, Ulei pe pânză.
6. M. Iancu, Ciprian (portret), Desen pe hârtie albă.
7. „ „ R. Delaunay (portret), Desen cu creion şi

tuş pe hârtie albă.
8. M. Iancu, R. d'Enaignes (portret), Desen cu creion şi

tuş pe hârtie albă.
9. M. Iancu, Hans Arp (portret), Desen în creion pe

hârtie albă.
10. M. Iancu, Ardeleanu (portret), Desen în creion şi tuş

pe hârtie albă.
11. M. Iancu, H. Barbusse (portret), Desen cu peniţă şi

creion pe hârtie creme.
12. M. Iancu, Prince Callimachi (portret), Desen în creion,

peniţă şi pastel pe hârtie albă cu linii.
13. Şt. Constantinescu, Peisaj din Bucureşti, Ulei pe pânză.
14. I. Steriadi, Drum spre La Ciotat (Franţa), Ulei pe

pânză.
15. L. Grigorescu, Peisaj din Cassis (Franţa), Ulei pe

pânză.
16. „ „ Natură moartă, Ulei pe pânză.
17. „ „ Natură moartă, Gouache pe hârt. albă.
18. „ „ Peisaj din Sudul Franţei, Acuarelă pe

hârtie albă.
19. C. Ressu, Nud, Ulei pe carton.
20. C. Medrea, Leda, Bronz, relief.
21. C. Medrea Maternitate, Bronz, relief.

C) COPIA adresei de mulţumire adresată Dlui VIRGIL
CIOFLEC de către Dl Rector al Universităţii (Adresa,

BCU Cluj / Central University Library Cluj

4?

datată din 15 Decembrie 1933, poartă No. 4580,933).
STIMATE DOMNULE CIOFLEC,

S'au împlinit deja trei ani decând Dvoastră aţi înzestrat
Universitatea din Cluj cu mult preţuita colecţie 'de tablouri
a pictorilor Grigorescu, Luchian evaluată de experţii specia­
lişti la suma de 7,546.000 lei. Conform actului de donaţie, au­
tentificat la Tribunalul Ilfov prin procesul-verbal No. 18243
din 26 Iunie 1930, din dobânzile „Fondului Virgil Cioflec"
se fac anual achiziţii nouă pentru complectarea şi îmbogăţi­
rea Pinacotecii ce poartă numele generosului ei donator. Ast­
fel graţiei Dvoastră: Clujul cultural se poate astăzi mândri
cu acest aşezământ artistic românesc, singurul din Ardeal. In
fiecare săptămână, în zilele fixate de Direcţiunea Pinacotecii,
nu numai tineretul universitar şi şcolar din Cluj, ci şi vizita­
torii din alte părţi vin să admire în sălile Institutului de Stu­
dii Clasice unde să află instalată donaţia Dvoastră minuna­
tele pânze ale artiştilor noştri.

Consfinţirea importanţei artistice şi a rolului educativ al
„Pinacotecii Virgil Cioflec" prin interesul pe care marele pu­
blic îl arată valoroasei Dvoastră donaţiuni, îmi impune plă­
cuta datorie de a Vă transmite în numele Universităţii din
Cluj, omagiile ei de admiraţie pentru nobilul şi mărinimosul
gest pe care l-aţi făcut, odată cu mărturisirea celor mai vii
ale ei sentimente de gratitudine.

Rector, ss. FI. Ştefănescu-Goangă

11. FUNDAŢIA „PROFESOR IOAN PAUL"
a) Istoric.
Primele studente adăpostite în Căminul studentelor Uni­

versitare după moartea regretatului prof. I. Paul, care a fost
unul dintre iniţiatorii fondării unui Cămin pentru studente şi
primul director al acestui Cămin, au hotărît să ridice un bust
fostului lor director. In acest scop, au hotărît adunarea ba­
nilor necesari pentru ca an de an să aranjeze serbări şi cea­
iuri dansante. Prima serbare s'a ţinut la 28 Mai 1927, cu care
ocaziune s'a realizat un venit net de lei 41.621, sumă care a
fost depusă la Banca Albina cu libelul No. 4694. Comisia Că-
minurilor în şedinţa sa dela 25 Iunie 1927 a luat act cu satis­
facţie de conţinutul raportului făcut în chestiunea aceasta de
către Comitetul Studentelor din Cămin. (Hotărîrea Corn. Căm.
No. 166 (anul 1926—27).

BCU Cluj / Central University Library Cluj

48
Accentuându-se criza economică, situaţia materială a stu-

denţimei a devenit tot mai apăsătoare. La îndemnul Condu­
cerii Căminului studentele din cămin prin plenul lor s'a ho-
tărît schimbarea destinaţiei acestor bani adunaţi şi anume:
crearea unei fondaţiuni cu numele regretatului prim director
al Căminului Prof. I. Paul. In felul acesta memoria lui sei
păstrează pe timp nedeterminat şi studentele din Cămin, să­
race, vor beneficia de câte un mic ajutor.

In anii următori, serbările aranjate au dat rezultate mai
slabe. Iar din veniturile realizate, Comitetele Studentelor, cui
aprobările cuvenite, au dat ajutoare momentane unor stu­
dente din cămin, merituoase, dar lipsite de mijloace mate­
riale. Astfel suma iniţială a crescut mai lent, ajungând cu
finea anului 1934 la totalul de 169.116 lei, fără scăderea de.
27 la sută.

Comitetul studentelor, ca reprezentant al studentelor din*
Cămin, a hotârît în anul trecut 1934, să continue şi pe mai
departe augmentarea acestui fond, cu destinaţie precizată
prin Statutul acestei fondaţiuni, hotărând cedarea capitalului
adunat, in administrarea Universităţii, astfel ca din anul 1925„
începând, ajutoarele să se distribue în conformitate cu stipu-
laţiunile Statutului.

b) Statutul Fundaţiei1).
Art. i.

In amintirea Profesorului Dr. Ioan P^iail, dela Universi­
tatea „Regele Ferdinand I" din Cluj, primul director al Că­
minului Studentelor Universitare, decedat la 20 Februarie
1926. studentele din acel Cămin prin aranjarea de serbări şi
contribuţii, cu aprobarea Nr. 166—1926/27 din 28 Iunie 1927
a Comisiei Căminurilor au strâns suma de Lei 140.154 depu­
nere la „Albina" şi 28.300 lei numerar, total 168.454 lei, că­
reia îi dă destinaţia: creiarea unei fundaţiuni sub numele :.
Fundaţiunea „Profesor Dr. Ioan Paul".

Art. 2. •
Destinaţia şi scopul acestei fundaţiuni este:
a) păstrarea amintirii primului director al Căminului,.,

care cu o însufleţire deosebită şi prin muncă fără odihnă şi-ar.

*) Aprobat de Comisiunea Căminurilor în şedinţa din 7 Iulie.-
J933, Nr. 144—932—33 Com. Căm. şi de Senatul univ. în şedinţa dini
21 Martie 1934 (Rectorat No. 1013—934). ,

BCU Cluj / Central University Library Cluj

49

pus puterile sale în serviciul acestui institut, dându-i bază şi
organizare conform cerinţelor.

b) acordarea de ajutoare studentelor sărace şi merituoa­
se, în primul rând pentru căutarea sănătăţii.

Art. 3.
Capitalul fundaţiei se păstrează la Administraţia Univer­

sităţii. Asupra fructificării capitalului decide Senatul Uni­
versitar.

Art. 4.
Acordarea ajutoarelor se face din interesele ce aduce

capitalul iniţial, care prin contribuţii noui, donaţiuni şi alte
venituri poate fi majorat. Comitetul Studentelor se va îngriji
de mărirea acestui fond.

Art. 5.
a) Acordarea ajutoarelor se va face la propunerea Comi­

tetului Studentelor din Cămin, numai studentelor dela toate
patru facultăţile Universităţii „Regele Ferdinand I" din Cluj,
cari locuesc de cel puţin dofani în acest Cămin, luându-se în
considerare şi situaţia materială şi buna purtare a studente­
lor respective.

Se va acorda de fiecare facultate un ajutor anual, cu ro­
taţie pe facultăţi, când venitul fondului ar fi prea modest.

b) In acest scop Comitetul Studentelor din Cămin se va
interesa an de an de suma totală a intereselor anuale ale ca­
pitalului, pentru a putea face propunerea la acordarea de
ajutoare.

c) Cererile, documentate cu certificate de studii, sănătate
şi paupertate se vor înainta Comitetului Studentelor din Că­
min, care le va înainta prin Direcţiunea Căminului Comisiei
Căminurilor pentru acordare, respectiv Senatului Universitar
pentru aprobare. Direcţiunea va certifica oficios, că studenta
respectivă a fost locuitoare în Cămin cel puţin doi ani.

d) Comisia poate acorda acest ajutor numai unei per­
soane, sau mai multora, prin divizarea sumei obţinute din
interesele capitalului. Senatul Universitar având propunerile
Direcţiunei Căminului şi ale Comisiei Căminurilor va decide
asupra aprobării ajutoarelor.

Art. 6.
Această fundaţiune se înşiră între fundaţiunile Univer-

A N U A R U L 1933/34 4

BCU Cluj / Central University Library Cluj

50

sltăţii „Regele Ferdinand I" din Cluj şi statutul ei s'a apro­
bat de către Ministerul Instrucţiunii Publice şi al Cultelor cu
ordinul Nr. 1).

12. DONAŢIA PROPRIETARILOR FIRMEI
HEMMERLE & Co.

Proprietarii fabricei de Spirt din Bacău, cari în anul 1930
au donat Institutului nostru de Speologie suma de 100.000
lei 2) a făcut anul acesta o nouă donaţie, aceluiaşi Institut, în
sumă de 20.000 lei.

Această generoasă donaţie, ne-a fost adusă la cunoştinţă
de DI Prof. Racoviţă, directorul Institutului nostru de Speolo­
gie, cu adresa următoare:

No. 1687.
Cluj, la 2 August 1934.

Directorul Institutului de Speologie către
Domnul Rector al Universităţii din Cluj.

OBIECTUL: O nouă donaţie a proprietarilor firmei Hemmerle şi Co.,
de 20.000 lei, în favoarea Universităţii din Cluj pentru
Institutul de Speologie.

Anexă: Petiţia proprietarilor firmei Hemmerle şi Co. din 23. VI I . 34.

Am onoarea de a vă transmite alăturat petiţia firmei
Jacques Brunner Succ. Iosef Hemmerle şi Co., din Bacău,
împreună cu câteva lămuriri destinate să pue în adevărata
lumină actul de înţeleaptă generozitate ce pentru a două oară
îşi propun să împlinească proprietarii bine cunoscutei firme.

Dna Аца Hernnierle, principala acţionară şi fiica funda­
torului firmei Jacques Brunner împreună cu ceilalţi acţionari
au făcut deja o donaţie de 100.000 lei în 1930 ca o împărtă­
şire la serbările primului deceniu dela înfiinţarea Universi­
tăţii din Cluj şi a Institutului de Speologie.

Cu ocazia încheierii anului financiar curent, Dna Hem­
merle şi ceilalţi coacţionari printre care se numără şi Direc­
torul Fabricei, Dl W. Rothmund, au decis să vie din nou în
ajutorul ştiinţei româneşti cu cea mai perfectă desinteresare,
căci generoşii donatori nu exprimă vre-o dorinţă specială şi

*) Formele de aprobarea Ministerului sunt în curs.
2) A se vedea Anuarul 1930—31 pag. 32—34.

BCU Cluj / Central University Library Cluj

51

mu pun altă condiţie decât întrebuinţarea sumei în folosul
ştiinţei.

In adevăr, prin scrisoarea de donaţie din 23. VII, Dom­
niei e lor declară că suma de lei 20.000 o pun la dispoziţia
noastră, „cu dorinţa specială că această sumă să fie încorpo­
rată „Fondului permanent de înfiinţare" al Institutului de
Speologie de pe lângă Universitatea Dvs., şi întrebuinţată
conform legii de creare şi administrare a zisului Institut dira
26 Aprilie 1920".

Din această exprimare precisă rezultă neîndoelnic că da­
rul nu este făcut în vederea unei fundaţii ci numai ca o con­
tribuţie la cheltuelile normale ale Institutului. Vărsat la fon­
dul permanent el se contopeşte în acest fond, pierzând ori ce
individualitate.

Fiind vorba de o simplă contribuţie la cheltueli nu să
cer alte formalităţi pentru primirea donaţiei decât aprobarea
Senatului Universitar, adică aceeaş procedură ca pentru re­
gularizarea subscripţiilor făcute diferitelor fonduri ce are
Universitatea (Fondul extraordinar al gradinei botanice, de
ajutor şi împrumut pentru studenţi etc , e tc) .

Totuş vă rog să binevoiţi a comunica copia adresei mele
On. Consiliu al facultăţii de Ştiinţe căci sunt de părere că
acest Consiliu trebue să aibă cunoştinţă de tot ce se petrec.e
i n Institutele Facultăţii pentru a-şi putea eventual exprima
avizul.

Cu ocazia primei donaţii am făcut un referat din care
cred nimerit să reproduc rândurile de mai jos pentru a lă­
muri On. Senat asupra personalităţii donatorilor şi pentru a
atrage atenţia asupra modalităţilor excepţionale ale ambelor
donaţii, modalităţi care sporind în mod considerabil eficaci­
tatea donaţiilor ar trebui propuse ca model oamenilor de
bine ce doresc să vie în ajutorul ştiinţei atât de lipsită, la noi
în ţară, de mijloace pentru cercetări.

„E.-Gestul spontan, atât de frumos şi delicat al Dml Ana
Hemmerle ar trebui primit de On. Consiliul al facultăţii şi On.
Senat cu deosebita gratitudine. Asocierea la serbările noastre
jubilare, ajutorul dat Universităţii în aceste momente de
crudă scurtare a fondurilor de laborator, se cuvine să fie pri­
mită cu mulţumiri distinse mai ales că şi modalităţile daru-
ilui merită să fie lăudate.

BCU Cluj / Central University Library Cluj

52

Avem de a face în adevăr cu o contribuţie fără condiţii
la propăşirea unei instituţii ştiinţifice. Mărinimoşii donatori
sunt şi oameni practici şi pricepuţi: ei lasă pe seama singu­
rului competent, Direcţia Instituţiei, întrebuinţarea darului
în scopul cel mai util şi mai productiv şi în modul cel mai
gospodăresc.

Cu cât sunt mai folositoare aceste ajutoare decât mul­
tiplele „Fundaţii de premii' de câteva sute de lei, o ştiu toţi
acei care de mult deplâng acea părăduire de bani cu atât mar
scumpi cu cât ştiinţa se zbate în mizerie.

Pentru motivele expuse mai sus, sunt de părere că moda­
lităţile acestui dar să fie în mod special lăudate şi aduse c a
pildă"*).

Suma 20.000 lei se află deja în posesiunea mea.
L. S. ss. E. G. Racoviţa

Fabrica de spirt Jacques Brunner Succesori
losef Hemmerle & Co. Bacău.

Bacău, 23 Mie
D-sale Domnului

Rector al Universităţii din Cluj.
Domnule Rector,

Prin prezenta avem onoare a aduce la cunoştinţa Dvs.,.
că am exprimat dlui profesor Emil Gh. Racoviţa intenţiune*
de a dona înaltei Instituţiuni de Cultură, ce cu onoare o pre­
zidaţi, suma de lei 20.000 (Douăzecimii lei), cu dorinţa spe­
cială că această sumă să fie încorporată „Fondului perma­
nent de înfiinţare" al Institutului de Speologie de pe lângă:
Universitatea Dvs. şi întrebuinţată conform legei de creere şi
administrare a zimlui Institut din 26 Aprilie 1920'.•

Vă rugăm dar respectuos, ca să binevoiţi a lua dispozi-
ţiunile necesare în acord cu dl profesor Racoviţa, ca modesta,
noastră contribuţie să fie întrebuinţată pentru scopul indicat
de noi, pentru care vă exprimăm dinainte mulţumirile noastre..

Primiţi, Vă rugam Domnule Rector, asigurarea înalteii
noastre stime.

Fabrica de spirt Jacques Brunner Succesorii
Iosif Hemmerle & Co.

Director, ss. Indiscifrahih
') A se vedea Anuarul 1930/31 pag. 33..

BCU Cluj / Central University Library Cluj

53

Rectoratul a trimis donatorilor, adresa de mulţumire No.
2465 din 5 Decembrie 1934, cu următorul text:

Domnule Director,

Senatul Universitar luând cunoştinţă de generoasa dona­
ţie pe care D-na Anna Hemmerle, împreună cu DV., şi ceilalţi
acţionari aţi binevoit a face, pentru a doua oară, Institutului
nostru de Speologie, şi-a exprimat cea mai vie recunoştinţă
pentru generozitatea cu care contribuiţi la promovarea inte­
reselor superioare ale Universităţii noastre.

Totdeodată Senatul Universitar a hotărît întrebuinţarea
acestei sume potrivit destinaţiunei ce i-aţi dat-o.

Primiţi, etc.

13. DONAŢIA EPISCOPIEI ROMÂNE UNITE DIN ORADEA.

In urma .tratativelor şi demersurilor interprinse de Dl
Prof. Alexandru Borza, directorul Institutului de Botanică
sislematică, al Muzeului şi al Grădinii Botanice Cluj, P. S. S.
Dr. Valeriu Traian Frenţiu, Episcop român unit de Oradea, a
binevoit a pune la dispoziţia Universităţii noastre pentru folo­
sinţele Grădinii Botanice din Cluj, imobilele notate mai jos.
Aceste imobile, situate în pitoreasca staţiune balneo-climatică
„Stâna din Vale" (judeţul Bihor), au fost cedate pe timp de
10 (zece) ani, în condiţiunile convenţiunii încheiate între cele
două părţi, cu următorul text:

Convenf iune ').

încheiată deoparte între Episcopia română unită din Oradea,
rcpr. prin înalt Preasfinţia Sa Domnul Dr. Valeriu Traian
Frenţiu Episcop român unit, — de altă parte între Universi­
tatea „Regele Ferdinand I" din Cluj, reprezentată prin Rec­
torul: prof. Florian Ştefănescu-Goangă, precum urmează:

1. Episcopia română unită din Oradea cedează gratuit
spre folosinţă Universităţii „Regele Ferdinand I " din Cluj pe
seama Institutului de Botanică sistematică al Universităţii un
teren cu întindere de 3 / 4 jugăre şi un apartament din două ca-

') Această Convenţiune a fost aprobată în şedinţa din 21 Mar­
tie 1934 a Senatului Universitar (No. 2861/1932—33 rect. univ.).

BCU Cluj / Central University Library Cluj

54

mere, anticameră şi depozit de materiale, îh staţiunea clima­
terică „Stâna din Vale" (jud. Bihor) spre a le folosi pentru
alcătuirea unei stâncărîi pentru plante alpine, pentru, planta­
rea unui arboret de esenţe străine şi pentru un laborator.

2. Durata acestui drept de folosinţă este de zece ani, cu
începere dela 15 Iulie 1933. Daca nici una din părţile contrac­
tante nu denunţă acest raport cu cel puţin trei luni înaintea,
împlinirii termenului de zece ani, raportul juridic creat prin.
prezenta convenţie se prelungeşte automat pe câte alţi zece
ani, până la denunţarea lui.

3. Universitatea, prin Institutul, său de Botanică sistema­
tică este îndreptăţită să întrebuinţeze imobilele sus arătate,
după nevoile experienţelor şi cercetărilor ce le va iniţia ş i
conduce; ea e ţinută să dea materialul de seminţe, plantele,
aparatele ştiinţifice şi tehnice de laborator cum şi o parte din
aparatele meteorologice.

4. Episcopia se angajează să contribue la cheltuelile de
transport a aparatelor arătate la punctul anterior; să com-
plecteze cele absolut necesare unei staţiuni meteorologice-eco-
logice; să dea mâna de lucru şi materialele disponibile ce le
are la Stâna din Vale; să supravegheze culturile şi plantaţiu-
nile; să suporte toate sarcinele fiscale, judeţene şi comunale,
cuvenite după sus arătatele imobile.

5. La încetarea dreptului său de folosinţă, Universitatea
este liberă să ridice toate investiţiile făcute pe imobilele din'
întrebare, dacă ridicarea lor se poate efectua fără prejudiciul
imobilelor.

Dat în Cluj, la 21 Martie 1934.

Rectorul Universităţii „Regele Ferdmand 1 ф

din Cluj:
ss. FI. Ştefănescli-Goangă.

Dat în Oradea, la 5 Aprilie 1934.

In numele Episcopiei romane unite din Oj adea t
ss. Dr. Valeriu Traian FrenţiU'

Episcop roman unit.

BCU Cluj / Central University Library Cluj

Oficiul de editură.

încercările încununate de atâta succes, pe care Universi­
tatea noastră le-a înjghebat încă din primii ani ai existenţii
sale, de a înfiinţa un fond pentru editarea manualelor didac­
tice*), au fost legiferate prin legea învăţământului universitar.

Astfel la art. 75 al. 2 din această lege, şi 203 al. 2 din re­
gulamentul legii, se prevăd următoarele dispoziţiuni:

„De asemenea se va întemeia un oficiu de editură al Uni­
versităţii, pentru publicarea de manuale şi lucrări ştiinţifice".

In spiritul acestor dispoziţii, Senatul universitar a hotă-
rit in şedinţa din 31 Ianuarie 1934 înfiinţarea a două fonduri:
A) Manuale'didactice, B) LucrdrT^tiinţifice. Ulterior (şedinţa
din 16 Iunie 1934) s'a mai hotărît înfiinţarea unui nou fond
C) РегџнИсе, în urma propunerii Dlui Rector Florian Ştefă-
nescu-Goangă şi a stăruinţelor D-sale de a obţine dela Guvern
un fond permanent de 2 milioane, din al cărui venit şi alte
alocaţii provenite din sursele Universităţii, se vor înzestra
aceste fonduri.

Pentru redactarea noului Regulament al Oficiului**), Se­
natul a delegat, pe lângă Comisia veche, pe Dnii prof. Sextil
Puşcariu şi luliu Haţieganu, membrii Senatului. Textul regu­
lamentului pentru fondul A şi B se publică mai jos ; cel pen­
tru fondul C e în curs de redactare.

R E G U L A M E N T U L
Oficiului de editură al Universităţii ,,Regele Ferdinand 1"

din Cluj***).
Art. 1. — Oficiul de editură al Universităţii „Regele P'er-

dinand I" din Cluj, funcţionează în baza art. 75 al legii de
organizare a învăţământului universitar, promulgată cu înal-

*) A se vedea istoricul acestei chestiuni în Anuarul 1929—30,
pag. 44—47.

**) înainte de acesta a fost în vigoare „Statutul Oficiului de
editură didactică şi ştiinţifică" redactat de ,Comisia pentru tipări­
rea manualelor didactice universitare" şi aprobat în şedinţa din -3
Iunie 1932.

***) Aprobat în şedinţa Senatului univ. din 16 Iunie 1934.

BCU Cluj / Central University Library Cluj

56

tul Decret Regal No. 1444 din 20 Aprilie 1932 (Monitorul Ofi­
cial No. 96 din 22 Aprilie T932) şT are menirea de a veni în
ajutorul studenţimei şi învăţământului superior prin edita­
rea de manuale româneşti şi de a promova posibilităţile de
creaţie ştiinţifică a corpului didactic şi personalului ştiinţific
universitar prin publicarea de lucrări ştiinţifice.

Art. 2. — Oficiul de editură este condus de un consiliu
de administraţie numit de Senatul Universitar pe doi ani cu
începere dela 1 Octomvrie. Acest consiliu se compune din câte
doi delegaţi ai fiecărei facultăţi şi din prorector ca preşe­
dinte. Jumătate din delegaţii facultăţilor se aleg în luna Iunie
a fiecărui an. Mandatul actualilor membri în Consiliu de ad­
ministraţie, expiră la 30 Septemvrie 1935.

Consiliul de Administraţie va fi ajutat în lucrările sale
de secretarul Universităţii, ca secretar, de administratorul
Universităţii şi de contabilul administraţiei universitare pen­
tru facerea plăţilor şi ţinerea contablităţii oficiului.

Consiliul se întruneşte odată la două luni în cursul anului
şcolar la convocarea preşedintelui sau la cererea a 5 membri.
Consiliul poate lua hotărâri valabile dacă sunt prezenţi cel
puţin 5 membri. Hotărârile se iau cu majoritatea voturilor
membrilor prezenţi.

Art. 3. — Oficiul de editură dispune de două fonduri
distincte.

A) Fondai manualelor didactice (fondul A), alimentat
prin:

a) subvenţiile anuale acordate în acest scop Universităţii
de către Ministerul Instrucţiunii publice ori de oricare alt Mi­
nister;

b) sumele provenite din cota alocată fondului din vânza­
rea manualelor diactice şi

c) ori care alte sume, donate sau destinate Universităţii
în acest scop.

B) Fondul lucrărilor ştiinţifice (fondul B) , alimentat prin:
a) subvenţiile acordate în acest scop Universităţii de că­

tre Ministerul Instrucţiunii Publice sau de alt Minister;
b) sumele provenite din cota alocată acestui fond din

vânzarea lucrărilor ştiinţifice;
c) din sumele alocate de Senatul Universitar deodată cu

BCU Cluj / Central University Library Cluj

57

alcătuirea bugetului anual. Pentru un prim început Univer­
sitatea a alocat acestui fond, prin hotărîrea Senatului Univer­
sitar dată în şedinţa dela 31 Ianuarie 1934, suma de 300.000
lei;

d) din oricari alte sume donate sau destinate Universi­
tăţii în acest scop.

Fiecare din aceste fonduri constitue o masă de bunuri
independente. Nici o operaţiune aparţinând unui fond nu se
poate face în sarcina sau profitul celuilalt fond.

Art. 4. — întrebuinţarea şi administrarea acestor fon­
duri se face, după autorizarea consiliului de administraţie,
în conformitate cu Legea contabilităţii publice şi după nor­
mele ce se vor fixa prmtr un regulament, de către Preşedin­
tele Consiliului de Administraţie.

Consiliul de Administraţie va determina sumele şi va
dispune modul întrebuinţărei lor.

Sumele cheltuite vor fi justificate cu acte, în conformi­
tate cu prevederile legii.

Sumele aflate disponibile pot fi depuse spre fructificare
la una sau mai multe bănci din localitate, cu aprobarea prea­
labilă a Senatului Universitar.

Art. 5. — Controlul gestiunei Consiliului de Administra­
ţie este încredinţat Comisiunei de censori, compusă din trei
membri, numiţi de Senatul Universitar în luna Iunie pe câte
un an, care va începe cu 1 Octomvrie.

Comisiunea de cenzori poate face controlul gestiunei ori­
când în cursul anului. Ea este obligată să-şi depună raportul
la sfârşitul anului financiar, cel mai târziu în cursul primei
luni, a noului an financiar.

Art. 6. — La sfârşitul fiecărui an financiar, Consiliul de
administraţie înaintează Senatului Universitar un raport asu­
pra activităţii anuale, împreună cu bilanţul şi cu raportul Co­
mitetului de Censori, spre aprobare şi descărcare. Atât rapor­
tul Consiliului, cât şi bilanţul vor fi semnate de toţi membrii
Consiliului de administraţie.

Art. 7. — In limitele fondurilor sale, Oficiul de editură
va edita în contul fondului „A" numai manuale didactice ro­
mâneşti, necesare învăţământului universitar, iar în contul

BCU Cluj / Central University Library Cluj

58

fondului „B" va edita numai lucrări ştiinţifice cu caracter de
originalitate, excluse fiind tezele de licenţă şi doctorat, cum
şi periodicele.

Toate publicaţiile editate de Oficiul de Editură vor purta
pe foaia de titlu antetul „Universitatea Regele Ferdinand I "
din Cluj şi vor înşira pe copertă lista celorlalte publicaţii ale
Universităţii.

Art. 8. — Pentru a fi luat în considerare la editare, ma­
nualele şi lucrările ştiinţifice trebue să întrunească următoa­
rele condiţii:

a) să fie lucrate şi prezentate de profesorii Universităţii
din Cluj pe propria lor răspundere; sau să fie lucrate de cei­
lalţi membri ai personalului ştiinţific universitar, în care caz
ele trebue să fie prezentate de profesorul titular de speciali­
tate care-şi ia şi răspunderea ştiinţifică a lucrării.

b) să fie recomandate pentru editare de către Consiliul
Facultăţii respective;

c) să fie redactate complet, scrise la maşină şi prevăzute
cu toate cele necesare pentru a fi gata de imprimat.

Lucrările care prin felul lor nu pot fi dactilografiate,
vor fi prezentate în manuscris citeţ.

d) manualele didactice vor fi scrise in româneşte. Lucră­
rile ştiinţifice vor Ii scrise fie în limba română, fie în limbile
latină, franceză, germană, engleză sau italiană. Lucrarea va
trebui să fie precedată de un scurt sumar. Pentru cele româ­
neşti sumarul va fi făcut intr'una din limbile străine enume­
rate mai sus. Pentru acest din urmă fel de lucrări se recoman­
dă la sfârşit şi un rezumat tot într'una din aceste limbi.

Art. 9. — Senatul Universitar concentrează înregistrându-
le în ordinea sosirii, toate manualele şi lucrările recomandate
de facultăţi, dispunând tipărirea lor prin Oficiul de editură
în măsura fondurilor disponibile, ţinând seamă şi de necesi­
tăţile imediate ale facultăţilor, ca şi de ordinea înregistrării
lor.

Art. 10. — In cursul tipăririi, autorul este dator să facă
toate corecturile şi să stea la dispoziţia Oficiului cu toate lă­
muririle necesare unei bune imprimări, dând o declaraţie în
sensul acesta odată cu prezentarea lucrării. Pentru aceasta el
va primi cu totul gratuit 100 (una sută) de exemplare din lu-

BCU Cluj / Central University Library Cluj

59*-

crarea tipărită, pe care insă nu le va putea vinde sub nici o
formă.

Art. 11. — Prima ediţie a manualelor şi lucrărilor editate
de Oficiul de editură al Universităţii este proprietatea exclu­
sivă a Universităţii.

Ediţiile următoare aparţin autorului. Pentru dreptul de
autor, Universitatea acordă autorului o cotă de 25% din pre­
ţul de vânzare ai lucrărilor tipărite, care se va achita în mă­
sura încasărilor respective şi toate clişeele ce eventual au fost
utilizate la tipărire.

Art. 12. — Preţul manualelor şi lucrărilor editate se sta­
bileşte de către Consiliul de Administraţie, după următoarele
norme:

Se calculează costul total al imprimării, care se înmul­
ţeşte cu 2 (doi) şi se împarte la numărul exemplarelor tipă­
rite, mai puţin cu 100, acordate autorului.

Din preţul astfel stabilit, pentru fiecare exemplar vândut,
revine:

50% fondului de editură al Oficiului;
25% autorului sau autorilor;

5% Administraţiei Universităţii, pentru plata persona­
lului însărcinat cu ţinerea contului, inventarului şi desfacerea;

20% Librăriilor.
Art. 13. — Pentru vânzare, Oficiul de Editură încredin­

ţează Administraţiei Universităţii manualele şi lucrările edi­
tate, aceasta fiind datoare a ţine inventarul şi contul fiecărei
lucrări în parte. Desfacerea se poate face in felul următor:

a) prin vânzare directă, în care caz cumpărătorul benefi­
ciază de un rabat de 20%, cota destinată librarului;

b) prin librării, cărora li se acordă o cotă de 20% din
preţul de vânzare (v. art. 12);

c) prin societăţile studenţeşti pe facultăţi, cărora li se
acordă un beneficiu de 5% din cota destinată librarului, cum­
părătorul beneficiind astfel de un rabat de 15%.

Sumele realizate de societăţile studenţeşti din acest pro­
cent, vor forma un fond pentru cumpărarea de cărţi didac­
tice, necesare bibliotecilor lor.

Pentru întrebuinţarea acestor sume, societăţile studenţeşti
sunt controlate de comisia de censori şi sunt ţinute a prezenta
Universităţii la finele anului acte justificative în regulă, con-

BCU Cluj / Central University Library Cluj

60

form legii, cu sancţiunea de a pierde pentru viitor această fa­
voare.

Art. lk. — Pentru realizarea scopului său, (art. 1) Uni­
versitatea are dreptul de a intra în tratative şi a încheia con­
tracte şi cu alte persoane în afară de Universitatea din Cluj,
române sau străine, pentru obţinerea de manuale sau de tra­
duceri de manuale şi lucrări, menite a promova învăţământul
universitar prin editare.

*
* *

Acest Regulament s'a redactat în şedinţa Comisiunii ofi­
ciului de editură al Universităţii Cluj, ţinută în ziua de 12
Iunie 1934 sub preşedinţia dlui Prorector Nicolae Dragam?,
prezenţi fiind domnii: I. Popescu-Yoileşti, Victor Papilim,
Camil Negrea, membri ai Comisiei şi Sexlil Puşcariu delega­
tul Senatului, pentru redactarea acestui regulament.

PREŞEDINTE: SECRETAR:
ss. Nicolae Drăganu ss. Ioan A. Vâlăşescu

MEMBRU:
ss. 1. Popescu-Voitesli
ss. Camil Negrea
ss. Sextil Puşcariu
ss. Victor Papilian

B i l a n ţ u l fonduri lor .

Fondul A. pentru editarea manualelor didactice.

N
r.

cr
t 1

O B I E C T U L
I n t r a t e E ş i t e

N
r.

cr
t 1

O B I E C T U L
Efecte Numerar Efecte Numerar

1 Sold la 1 Ianuarie 1934 520 916 202 843
2 Din vânzarea manualeler 91 047
3 Din dobânzi 4 880
4 S'a scos din libelul de depunere 70 296 70.2 36
5 Š'a plătit pt. imprimare, clişee şi

spesele poştale 122.262
5

Total 525.79b 364 186 70 296 122.262

5

Scâz lnd «sitele 10 296 122.262

5

Sold la 30 IX. 1934 455.500 2 U . 9 2 4

BCU Cluj / Central University Library Cluj

61;

Fonđnl B. Publicarea lucrărilor ştiinţifice.
rî

r.
cr

t.j

O B I E C T U L
N u m e r a r

rî
r.

cr
t.j

O B I E C T U L Intrate Eşite

1 Conf. Ord. Rect. Nr. 2 6 5 - 1 9 3 4 alocaţia pt. fond 3 0 0 . 0 0 0
2 S'a plătit firmei „Ardealul" pt. tip. revistei

matern, conform ord. Rect. Univ. Nr. 1 4 5 7
din 6 VI. 1 9 3 4 2 0 . 0 0 0

3 Avansat pt. tipărirea Buletinului Soc. de Ştiinţe
D-lui Prof. E . G. Racoviţa (Nr. 1 4 5 7 - 9 3 4 Rect.) 3 0 . 0 0 0

4 S'a plătit Muzeului Limbei Române pt. anche­
tele intreprinse de D-l E. Petrovici în Mol­
dova şi Basarabia, confoim Ord. Rect . Univ.
Nr. 1 4 5 7 - 1 9 3 4 5 0 . 0 0 0

5 S'a plătit D-lui Ervin Popper pt. tipărirea lu­
crării sale ştiinţifice 1 5 . 0 0 0

5

Total 3 0 0 . 0 0 0 1 1 5 . 0 0 0

5

Scăzând esitele 1 1 5 . 0 0 0

5

Sold la 3 0 IX. 1 9 3 4 1 8 5 . 0 0 0

Fondul C. Publicaţii periodice.

1.7 Vili. 9 3 4 Suma alocata pt. creerea fondului 1 0 0 . 0 0 0
Eşitele nefîind, sold le 3 0 IX. 9 3 4 1 0 0 . 0 0 0

Lista manualelor didactice tipărite în acest an şcolar în contul
fondului A.

17. (urmare din anul trecut). Ştiinţa şi tehnica dreptului
internaţional privat (voi. II. 568 pag.) de prof. Iorgu Radu.

18. Curs de botanică generală. Fasc. V. Reproducerea
plantelor, partea Il-a (pag. 563—838.) de prof. Ioan Grinţescu.

BCU Cluj / Central University Library Cluj

-5

PERSONALUL RECTORATULUI.

Rector:
FLORIAN ŞTEFĂNESCU-GOANGĂ.

Prorector:
NICOLAE DRĂGANU.

Secretar general: Dr. Constantin Jurcan.
Secretar: Ioan A. Vătăşescu.
Arhivar-registrator: Ioan Ruja.
Ajutor-Secretar: Irina Ruja.
Impiegat cl. L: Olga Greter.
Custode: Gaspar Kirsch.
Camerist: Vasile Lung.

Administraţia (casierie, contabilitate).
Administrator: Dr. Simion Nicoară.
Contabil şef: Bela David.
Ca.sier: Ioan Galoş.
Şefi de birou: Ioan Moldovan, Ernest Geiger.
Secretar: Andrei Secuiu.
Ajutor-secretar: Elisabeta Secuiu.
Impiegaţi: Ilie Budreală (până la 30 VI. 1934), Stela Ionescu

(dela 1 I. 1934), Măria Şortan, Opincaru Cornel (dela 1.
VII. 1934), Măria Garaczi (până la 31. XII . 1933).

Intendenţi: Vasile Ranta (până la 30 VI. 1934), Ilie Budreală
(dela 1 V. 1934).

Mecanic: Petre Bărăianu.
Oameni de serviciu: Iosif Piroşka, Andrei Cipcigan, Constan­

tin Hidişan, Iulia Piroşka, Măria Cipcigan.

OFICIUL UNIVERSITAR.
Şeful Oficiului: Dimitrie Todoran (dela 1 Octombrie 1934).
Impiegat cl. I.: Constanţa Mehedincu (dela 1 Octomvrie 1934).

UZINA CENTRALĂ.
Mecanici: Ludovic Toth, Conrad Scapă.
Fochişti: Iacob Tănase şi Ştefan Marian.

BCU Cluj / Central University Library Cluj

FACULTATE A. DE DREPT

şi

ŞTIINŢE DE STAT

BCU Cluj / Central University Library Cluj

A) DECANATUL.

1. Foştii Decani.
-ţVASILE DIMITRIU în anul universitar 1919—20.
CAMIL NEGREA în anii universitari 1920—21 şi 1926—27.
EMIL HAŢIEGANU în anii universitari 1921—22 şi 1927—28.
fVlCTOR ONIŞOR în anii universitari 1922—23 şi 1928—29.
ROMUL BOILA în anii univ. 1923—24, 1929—30 şi dela 21.

XII—1932 înainte.
PETRE PORUŢIU în anii universitari 1924—25 şi 1930—31.
TRAIAN POP în anii universitari 1925—26 şi 1931—32.
NICOLAE GHIULEA dela 27—X până la 21. XII—1932.

2 . Personalul Decanatului.
Decan:

ROMUL BOILA

Prodecan:
NICOLAE GHIULEA

Secretar: Ferdinand Szathmâry.
Registrator-Arhivar: (vacant).
Dactilografă: Roza Zornik.
Laboranţi: Grigore Cheţan, Dumitru Cucea.
Curier: Mihai I. Pâzsi.

BCU Cluj / Central University Library Cluj

65-

3. Personalul didactic.
Profesori titulari.

1. Romul Boilă. Născut la 8 Octomvrie 1881 în Diciosân-
mărtîn jud. Târnava-Mică. Doctor în ştiinţele juridice şi poli-
tice. Numit pe ziua de 1 Octomvrie 1919 profesor tilular de
drept constituţional. Fost advocat, fost membru al Consiliului
Dirigent din Ardeal şi şeful departamentului Comunicaţiilor
şi al alimentării. (2 Decemvrie 1918—5 Aprilie 1920), în mai
multe rânduri Deputat şi Senator, fost Vicepreşedinte al Sena­
tului. Decan în anii 1923—24, 1929—30, 1932—34. Prodecan
în anii 1924—25, 1928—29 şi 1930—31. Directorul Seminaru­
lui de drept constituţional. Decorat cu ordinele ,,Steaua Ro­
mâniei" în gradul de mare ofiţer, „Ferdinand I" în gradul de
comandor şi medalia „Răsplata Muncii pentru învăţământ"
cl. I.

2. Ioan C. Cătuneanu. Născut la 9 Mai 1883 în Bucureşti,
jud. Ilfov. Doctor în drept dela Universitatea din Berlin. Nu­
mit pe ziua de 1 Octomvrie 1919 agregat şi pe ziua de 1 Iulie
1924 titular la catedra de drept roman. Directorul Seminaru­
lui de drept roman. Deputat. „Răsplata Muncii pentru învă­
ţământ" cl. I.

3. Nicolae Ghiulea. Născut la 11 Sept. 1884 în Iaşi, jud.
Iaşi. Licenţiat în ştiinţele matematice. Numit pe ziua de 1 Oc­
tombrie 1919 agregat, iar pe ziua de 1 Ianuarie 1926 titular la"
catedra de Politică socială. Directorul Seminarului de Politică
socială. Fost Director general al Casei Centrale a Asigurărilor
Sociale. Fost Consilier tehnic cu grad de Secretar general în
Consiliul dirigent. Fost Secretar general al Ministerului Mun­
cii. Fost deputat, Preşedintele Comisiei bugetare şi Raportor
general la bugetul general al Statului. Decan în anul 1932—33.
Prodecan în anul 1933—34. Decorat cu ordinele „Coroana Ro­
mâniei" în gradul de comandor, „Vulturul" în gradul de ca­
valer şi medalia „Răsplata Muncii pentru învăţământ" Cl. I.

4. Emil Haţieganu. Născut la 9 Decemvrie 1878 în Tritul
de sus, jud. Turda. Doctor în ştiinţele juridice, fost magistrat.
Numit pe ziua de 1 Octomvrie 1919 profesor titular la catedra
de procedură civilă. Directorul Seminarului de procedură ci­
vilă. Suplinitor la catedra Il-a de drept comercial dela 1 Oc-

A N U A E U L 1933/34 5

BCU Cluj / Central University Library Cluj

tomvrie 1925 până la 1 Februarie 1930. Fost membru al Con­
siliului dirigent din Ardeal şi şeful resortului codificaţiei (2
Decemvrie—5 Aprilie 1920), fost — în mai multe rânduri —
şi actual deputat, fost vicepreşedinte al Adunării deputaţilor,
fost subsecretar de stat la justiţie, fost ministru al Muncii,
fost Ministru al Ardealului. Prodecan în anii 1920—21 şi
1922—23. Decan în anii 1921—22 şi 1927—28. Rector în anul
1928—29. Prorector în anul 1929—30. Decorat cu ordinele
„Coroana României", în gradul de mare cruce, „Steaua Ro­
mâniei" şi „Ferdinand I" în gradul de mare ofiţer, şi medalia
„Răsplata Muncii pentru învăţământ" cl. I.

5. Dimitrie B. Ionescu. Născut la 12 Februarie 1883 în
Câmpulung, jud. Muscel. Doctor în ştiinţele economice, finan­
ciare şi politice dela Universitatea din Berlin. Numit pe ziua
de 1 Octomvrie 1919 agregat, iar pe ziua de 1 August 1926 ti­
tular la catedra de economie politică. Directorul Seminarului
de economie politică. Decorat cu ordinul „Coroana Româ­
niei" în gradul de ofiţer şi cu medalia „Răsplata Muncii pen­
tru învăţământ" cl. I.

6. George N. Leon. Născut la 29 Aprilie 1888 în Iaşi, jud.
Iaşi. Doctor în economie politică dela Universitate din Jena.
Numit pe ziua de 1 Octomvrie 1919 agregat, iar pe ziua de 1
Ianuarie 1926 titular la catedra de Finanţe şi statistică. Direc­
torul Seminarului de Finanţe şi statistică. Directorul revistei
„Analele economice şi statistice". Preşedintele Asociaţiunei
generale a economiştilor din România. Secretar general al Mi­
nisterului de Industrie şi Comerţ. Decorat cu „Răsplata Muncii
pentru învăţământ" cl. I.

7. Cassiu Maniu. Născut în 27 Iulie 1867 în Şimleul-Silva-
niei, jud. Sălaj. Doctor în ştiinţele juridice, fost advocat. Nu­
mit pe ziua de 1 Octomvrie 1919 profesor titular de politică.
Suplineşte catedra de filosofia dreptului. Directorul Semina­
rului de politică şî filosofia dreptului. Decorat cu ordinele
„Steaua României" în gradul de comandor, „Ferdinand I" în
gradul de ofiţer şi cu medalia „Răsplata Muncii pentru învă­
ţământ" cl. I.

8. Vaier Moldovan. Născut la 5 August 1875 în Câmpeni,
jud. Turda. Doctor în Drept. Numit pe ziua de 25 Ianuarie
1930 agregat, iar pe ziua de 1 Aprilie 1933 titular la catedra
3e drept bisericesc. Directorul Seminarului de Drept biseri-

BCU Cluj / Central University Library Cluj

67

<cese. Fost Secretar general în Consiliul dirigent. Fost delegat
director ministerial al Ardealului în rang de subsecretar de
stat. Fost subsecretar de stat la Ministerul Instrucţiunei. Fost
vice-preşedinte al Senatului. Decorat cu ordinele „Steaua Ro­
mâniei" in grad de mare ofiţer şi „Ferdinand I" în gradul de
ofiţer.

9. Camil Negrea. Născut la 25 Februarie 1882 în Făgăraş,
judeţul Făgăraş. Doctor în ştiinţele juridice, advocat. Numit
pe ziua de 1 Octomvrie 1919 profesor titular de drept civil.
Directorul Seminarului de drept civil. Prodecan în anii 1919—
20 şi 1926—27. Decan în anii 1920—21 şi 1926—27. Rector în
anul 1924—25. Prorector în anul 1925—-26. Preşedintele Co­
misiei Căminurilor în anii 1925—26,1926—27,1927—28,1933—
34. Decorat cu ordinul „Coroana României" în grad de Co­
mandor, „Răsplata Muncii pentru învăţământ" cl. I., şi „Răs­
plata Muncii pentru construcţii şcolare".

10. Trăian Pop. Născut la 10 Februarie 1885 în Şinca-
Veche, jud. Făgăraş. Doctor în ştiinţele juridice. Advocat. Nu­
mit pe ziua ăe 15 Noemvrie 1919 agregat, iar pe ziua de 15
Februarie 1923, titular la catedra de Drept penal. Directorul
Seminarului de drept penal. Suplineşte catedra de Procedura
penală. Decan în anii 1925—26 şi 1931—32. Prodecan în ahii
1926—27. Fost deputat. Senator. Membru în comisiunile de
legislaţie civilă şi penală şi de instrucţie ale Senatului. Mem-
Ђги în comisiunea de unificare legislativă. Membru al Comi­
siei de 3 care a redactat proectul de cod penal 1933. Raportor
al Comisiei speciale compusă din membrii ai Comisiilbr de
legfslaţie civilă, cum şi criminală ale Corpurilor legiuitoare.
Decorat cu ordinul „Coroana României" în gradul de coman­
dor şi cu „Răsplata Muncii pentru învăţământ" cl. I.

11. Petre Poruţiu. Născut la 5 August 1884 în Timişoara,
jud. Timiş-Torontal. Doctor în ştiinţele juridice şi politice de
la Universitatea din Budapesta. Advocat. Numit pe ziua de 1
Octomvrie 1919 profesor titular de drept comercial. Directo­
rul Seminarului de Drept comercial. Prodecan în anii 1923—24
şi 1931—32. Decan în anii 1924—25 şi 1930—31. Membru în
«omisiunea de unificare legislativă şi in consiliul de admini­
straţie al Casei autonome a Monopolurilor Statului român.
Decorat cu ordinele „Steaua Bomânieî" în gradul de coman­
dor, „Coroana României" în gradul de mare ofiţer, „Ferdi-

BCU Cluj / Central University Library Cluj

68

nand I" în grad de ofiţer şi medalia „Răsplata Muncii pentru
învăţământ cl. I". Suplineşte cealaltă catedră de Drept comer­
cial din 1 Februarie 1930.

12. Iorgu Radu. Născut la 6 Decemvrie 1886 în Bacău, jud.
Bacău. Doctor în ştiinţele juridice dela Universitatea din Ber­
lin. Numit pe ziua de 1 Octomvrie 1919 agregat, iar pe ziua
de 1 Mai 1923, titular la catedra de drept internaţional. Direc­
torul Seminarului de drept internaţional. Suplineşte catedra
de drept civil român. Decorat cu „Răsplata Muncii pentru în­
văţământ" cl. I.

Porsonalul didactic încorporat în arma contopirii cu
Facultatea de Drept din Oradea.

(a se vedea menţiunea dela pag. 9)
Profesori titulari.

1. Angelescu C. Alexandru. Născut la Bucureşti în 30
Noembrie 1902. Doctor şi laureat al Facultăţii de Drept din,
Paris. Fost conferenţiar, profesor agregat şi titular la Faculta-,
tea de Drept din Oradea (1931—1934). Profesor titular lâ ca­
tedra de drept civil. Membru în societatea de legislaţie com­
parată din Paris.

2. Cădere G. Victor. Născut la 22 Iulie 1891. Doctor în
drept dela Universitatea din Iaşi. Diplomat în Ştiinţele Poli­
tice din Paris. Certificat de Agregaţie de Drept privat dela Fa ­
cultatea de drept din Paris. Profesor titular la catedra de Pro­
cedură civilă II. Membru în Societatea de Legislaţie comparată.

3. Ionaşcu Aurelian. Născut la 3 Aprilie 1903 în Iaşi. Doc­
tor Fn. drept dela Universitatea din Paris. Fost conferenţiar
la Facultatea de Drept din Iaşi (1 Ianuarie 1930—1 Decembrie
1930). Fost conferenţiar, profesor agregat şi titular la Faculta­
tea de Drept din Oradea (1 Decembrie 1930—22 August 1934).
Profesor titular de drept civil. Membru în societatea de legis­
laţie comparată din Paris. Decorat cu Crucea Comemorativă
a războiului, Medalia interaliată „Victoria" şi Meritul Sanitar
cl. I.

4. Ionescu Bogdan. Născut la 1875 Iulie 20, în Bârlad jud.
Tutova. Bacalaureat din Bucureşti 1893; licenţiat în matema­
tici din Bucureşti 1896; absolvent al Şcoalei Normale Supe­
rioare din Bucureşti 1897; numit profesor secundar din 1897
(Bucureşti 1902) până la 1921; licenţiat în drept din Bucureşti

BCU Cluj / Central University Library Cluj

69

1906; înscris în Baroul avocaţial din Bucureşti 1906—1923;
doctor în drept din Paris 1914; înscris în Baroul avocaţial Bi ­
hor 1923—1У34; profesor titular de drept civil la Facultatea de
drept din Oradea 1921 şi trecut cu aceiaş titlu la Facultatea de
drept din Cluj în 1934. Fost Decan al Facultăţei de drept din
Oradea 1927—1929 şi Prefect al Judeţului Bihor 1929. Mem­
bru al Ateneului Român Bucureşti din 1906, fost preşedinte
al Ateneului Român Oradea 1923—1934. Decoraţii „Coroana
României" in gradul de cavaler 1904 şi comandor 1922. Steaua
Românie în gradul de cavaler 1906, ofiţer 1912 şi comandor
1925. „Răsplata Muncii" pentru învăţământ cl. I 1915, „Avân­
tul Ţărei" 1914 pentru răboiul din 1913. „Crucea Comemora­
tivă" 1918 pentru războiul din 1916—1918.

5. Lazăr Iacob. Născut la 28 Martie 1884, în comuna Peş-
teş, judeţul Bihor. Doctor în teologie (Cernăuţi). Fost profe­
sor la Academia teologică ortodoxă din Arad (1908—1922).
Fost profesor titular la facultatea de drept din Oradea (1. No-
emvrie 1921—22 Aug. 1934). Profesor titular de drept biseri*
cesc la facultatea de drept. Fost deputat, senator, preşedinte
al Casei Naţionale Bihor. Membru al Consiliului şi adunării
eparhiale Oradea; membru în Congresul bisericesc Sibiu.
Ofiţer „Coroana României". Ofiţer „Steaua României".

6. Lazăr Liviu. Născut în anul 1899 în Oradea. Doctor în
Drept dela Universitatea din Cluj (1921). Doctor în Drept dela
Facultatea de Dr°pt a Universităţii din Paris (1924). Confe­
renţiar suplinitor la Facultatea de Drept din Oradea în Apri­
lie 1930. Profesor agregat (1931). Profesor titular (August
1934) de legislaţie agrară şi industrială.

7. Mototolescu D. Dumitra. Născut în Brăila (jud. Brăila)
la 31 August 1884. Licenţiat şi doctor în drept dela Universita­
tea din Bucureşti. Doctor în filologia slavo-romanică şi perla-
gogie dela Universitatea cehă din Praga. Profesor titular la
•catedra de istoria dreptului român. Membru al instituţiilor
•culturale: Krâlovskâ ceskâ spolecnost nauk'v Prafe; La sti-
cićte royale des sciences et des lettres de Boheme; a Institutu­
lui slav din Praga, ş. a. Decoraţii: Leul alb gr. III din Ceho­
slovacia.

8. Moşoiu Tiberiu. Născut la 23 Iunie 1898 în Târgovişte.
Profesor titular de Drept roman. Vice preşedinte al Câmeriî
Deputaţilor..

BCU Cluj / Central University Library Cluj

70

9. Petrescu-Ercea Constantin. Născut la 28 Noembrie
1892, în comuna Ercea jud. Mehedinţi. Licenţiat în drept din
Bucureşti. Doctor în drept din Paris. Fost Conferenţiar la Fa­
cultatea de Drept din Cernăuţi. Profesor titular la Catedra de
Drept Comercial I. Membru in Societatea de Legislaţie com­
parată din Paris.

10. Sofronie Gheorghe. Născut la 23 Aprilie 1901, m co­
muna Ţimişeşti, jud. Neamţ. Doctor în Drept de la Universita­
tea din Bucureşti 1926; Licenţiat în Litere 1933. Fost asistent
la Universitatea din Bucureşti 1927. Fost conferenţiar suplini­
tor la Facultatea de Drept din Oradea 1928. A fost numit con­
ferenţiar definitiv la Facult. de Drept din Oradea prin Decretul
Regal No. 2724 din 3 Noemvrie 1928, pe ziua de 1 Noemvrie
1928. A fost ridicat la rangul de Prof. agregat prin Decretul Re­
gal No. 3915 din 8 Dec. 1931, pe ziua de 1 Decemvrie 1931. A
fost numit profesor titular la Catedra de Drept Internaţional
Public prin Decretul Regal No. 2172—1934, pe ziua de 1 Iulie
1934. Profesor titular, de Drept Internaţional Public la Facul­
tatea de Drept din Cluj. A fost: Deputat şi Secretar al Adu­
nării Deputaţilor, Prefect al judeţului Bihor, Preşedinte al
Comisiunei Interimare a Municipiului Oradea.

11. Sigmond Andrei. Născut la 15 Iunie 1875, în Cluj. Doc­
tor în Drept, Doctor în ştiinţe de Stat. Profesor titular de Sta­
tistică şi Finanţe. Ofiţer al ordinului Coroana României, Ofi­
ţer al ordinului Steaua României.

12. Speranţia Eugen. Născut la Bucureşti, 6—18 Maiu 1888.
Studii universitare la Bucureşti (Drept şi Filosoiie). Doctor în
Litere şi Filosof ie din 1912. Studii de specializare la Univ. din
Berlin, 1913 şi 1914. Fost profesor secundar din 1913, titular
pe data de 1 Sept. 1916. Fost director al învăţământului supe­
rior, la Secretariatul General al Instrucţiei în Cluj (1920). Nu­
mit conf. supl. de Filosofia Dreptului lai Facultatea (Acade­
mia) de Drept din Oradea din Sept. 1921. Reconfirmat la 1
Oct. 1923. Conf. definitiv de Sociologie şi Filosofia Dreptului
din 1927. Agregat din 1931. Titular din 1934. Decoraţii: Cava­
ler al ord. Coroana României (din 1922).

13. Strat Gheorghe. Născut la 4 Noemvrie 1894. Doctor în:
Drept dela Paris. Laureat al Facultăţii de Drept din Paris.

BCU Cluj / Central University Library Cluj

71

Fost Conferenţiar. Profesor titular la catedra de Economia
Politică II.

14. Hovănyi Iuliu. Născut la 24 Martie 1860. Doctor în
drept dela Budapesta. Abilitat ca docent la Universitatea din
Budapesta. Prof. tit. la catedra de Drept penal şi Procedură
penală.

Lista doctorilor promovaţi în anul şcolar 1933 34.
a) In Drept

1. Abrudan Petre (R 1)
2. Ardelean Sever (R)
3. Aszalos Măria (M)
4. Bad Alexandru (R)
5. Bănăţan Cornel (R)
6. Bărgău Victor (R)
7. Burger Vasile (E)
8. Butura Gheorghe (R)
9. Cerghizan Ioan (R)

10. Ceuca Ioan (R)
11. Charap Adalbert (E)
12. Cioflică Romul (R)
13. Cioară Ioan (R)
14. Cioara Sabin (R)
15. Ciugudeanu Nicolae (R)
16. Comaniciu Horaţiu (R)
17. Coruiu Aurel (R)
18. Csâkâny Bela (M)
19. Daroczy Francisc (M)
20. Denes Desideriu (M)
21. Doval Petru Pavel (S)
22. Drăgan Tudor (R)
23. Dragoş Liviu (R)
24. Ersch Ioan (G)
25. Fărcuţiu Petre (R)
26. Fekete Ioan (M)
27. Fendrich Ernest (E)

28. Ferenczi Geza (M)
29. Fetti Graţian (R)
30. Fischer Ştefan (E)
31. Frănkel Maximitian (E)
32. Ghircoiaş Victor (R)
33. Gomboş Liviu (R)
34. Griinstein Samuil (E)
35. Hagea Constantin (R)
36. Heldsdorfer Mihail (G)
37. Hermann Desideriu (E)
38. Hermann Ludovic (E)
39. Hodiş Gavril (R)
40. Hurghiş Emil (R)
41. Ionaşcu Miron (R)
42. Kaim Mauriţiu (E)
43. Karpf Francisc (E)
44. Kertesz Andrei (E)
45. Kratz Hermann (E)
46. Kremer Eugen (E)
47. Kristof Edmund (M)
48. Laslo Isidor (R)
49. Laslo Viorel (R)
50. Laczko Ladislau (M)
51. Lâszlo Francisc (M)
52. Lepa Dănilă (R)
53. Linul Gheorghe (R)
54. Lucuţia Ioan (R)

1) Iniţialele dela sfârşitul numelor indică originea etnică după
care s'a compus statistica titlurilor dela pag. 62 (bis): R=român , M =
maghiar, G^-german (sas, e tc) , E=evreu , S=s lovac .

BCU Cluj / Central University Library Cluj

72

55. Malaiu Caius (R) 84.
56. Man Gheorghe 85.
57. Mârton Alexandru (M) 86.
58. Mesaroş Alexandru (R) 87.
59. Miele Alexandru (R) 88.
60. Mihaii Victor (R) 89.
€1. Mike Anton (M) 90.
62. Miko Emeric (M) 91.
63. Mitrea Aurel (R) 92.
64. Mladin Gheorghe (R) 93.
65. Moldovan Dimitrie (R) 94.
66. Moldovan Hariton (R) 95.
67. Mureşan Gheorghe (R) 96.
68. Nagy Tiberiu (M) 97.
69. Nyâguly Anton (M) 98.
70. Nemeş T. Vasile (R) 99.
71. Nemeth Iosif (M) 100.
72. Noii Enric (G) 101.
73. Nonu Alexandru (R) 102.
74. Nuţiu N. Emil (R) 103.
75. Oros Alexandru (R) 104.
76. Pantea Eugen (R) 105.
77. Paris Vilhelm (M) 106.
78. Plavoşin Liviu (R) 107.
79. Pop Mircea Cornel (R) 108.
80. Poruţiu Zoe (R) 109.
81. Puşcaş Petre (R) 110.
82. Râpean Io?n (Ћ) 111.
83. Repede Sebastian (R)

Richter Ştefan (M)
Rothmann Iosif (E)
Rozvan Delia (R)
Rusu liberiu (R)
Sacota Victor (R)
Sârbu Danii (R)
Sasu Onora (R)
Sasu Valeriu (R)
Saucan Aurel (H)
Scrob Coriokn (li)
Silaghi Alexandru (R)
Speter Avram (E)
Stoica Ioan (R)
Stoiciu Lazar (R)
Streifeld Curt (G)
Sturm Ioan Ludovic (G)
Schwartz Vilhelm (E)
Szathmâry Ioan (M)
Tămăşoiu Aurel (R)
Tanco Teofil (R)
Tarnăveanu Vaier (R)
Toma Gavril (R)
Trâmbiţaş Pavel (R)
Urmosi Carol (M)
Vitâlyos Ivan (M)
Vodă Pompei Alex. (R)
Weisz Moisă (E)
Weiszbrunn Zoltan (E)

b) In Ştiinţe
1. Bagosy Alexandru (M) 10.
2. Bezner Fritzi (E) 11.
3. Boşian Vasile (R) 12.
4. Boss Elimar (G) 13.
5. Brandmarker Berthold (E) 14.
6. Buzila Iustin (R) 15.
7. Ciorman Gheorghe (R) 16.
8. Colhon Ilie (R) 17.
9. Ciucur Coriolan (R) 18.

de Stat.
Cosma Octavian (R)
Datca Cornel Silviu (R)
Drescher Izrael (E)
Deutschak Frideric (G)
Ehrlich Chaim (E)
Eifermann Nathan (E)
Engel Isac (E)
Faur Ioan (R)
Fetke V. Aurelian (R)

BCU Cluj / Central University Library Cluj

73

19. Filievici Dragoş (R)
20. Florian Ioan (R)
21. Frischwasser Gerson (E)
22. Hârţoagă Tiberiu (R)
23. Hochstâdt Melitta (E)
24. Kreisel Heinrich (E)
25. Laiu Ioan (R)
26. Landau Iacob Vict. (E)
27. Lazar Ioan (R)
28. Lobel Iacob (E)
29. Mărie Vasile (R)
30. Micu Ioan (R)
31. Motentan Titu (R)
32. Murgu Petru (R)
33. Nagy Ioan (R)
34. Neda Gheorghe (R)
35. Oancea Octavian (R)
36. Oancea Vasile (R)
37. Pârtos Margareta (E)
38. Peritz Leon (E)
39. Peschir Ioan (R)
40. Petruţiu Cornel (R)

41. Pistiner Avram (E)
42. Pop Traian (R)
43. Popa Roman (R)
44. Pop-Lemeny Gabriela (R)
45. Popoviciu Alexandru (R)
46. Regneală Ioan (R)
47. Rosenberg Marcus (E)
48. Roşea Petre (R)
49. Sava Gheorghe (R)
50. Schechter Leopold (E)
51. Stan Elena m. Cadariu (R)
52. Suciu Valentin (R)
53. Surdu Ioan (R)
54. Schlett L. Eugen (M)
55. Taflan Liviu (R)
56. Takâcs Ludovic (M)
57. Tannenzapf Carol (E)
58. Todea V. Ioan (R)
59. Trifu Gheorghe (R)
60. Wagner Elie (E)
61. Weisler Adalbert (G)

c) In Drept canonic
1. Sima Gheorghe (R)

Lista licenţiaţilor în drept îu anal şcolar 1933/34.

1. Avram Nicolae (R)
2. Costi George (R)
3. Crişan Victor (R)
4. Gerasim Melania (R)
5. Iacobele Alexandru (R)
6. Mătieş Ilie (R)
'7. Molnar Emil (R)

8. Popescu Valeriu (R)
9. Popoviciu Alexandru (R)

10. Surdu Ioan (R)
11. Szilâgyi Ludovic (M)
12. Taflan Liviu (R)
13. Toma Gavril (R)
14. Trifu Gheorghe (R)

BCU Cluj / Central University Library Cluj

B) ACTIVITATEA DIDACTICĂ.

1. D r e p t roman .
Prof. titular: Ioan C. Cătuneanu.

S'au ţinut cursuri de istoria dreptului roman, drept pri­
vat roman şi procedură şi s'au făcut două ore seminar pe săp­
tămână.

5?. I s t o r i a dreptulu i român.
Prof. supl.: Vaier Moldovan.

S'a tratat în 2 ore pe săptămână:
1. Istoria dreptului din Ardeal şi Banat începând cu epoca

Dacă şi Romană până la 1867.
2. Istoria dreptului Muntean şi Moldovean dela întemee-

rea principatelor până la 1866.
Cursurile ţinute au fost puse la dispoziţia studenţilor, cari

le-au litografiat în regia lor, după ce au fost revăzute şi co­
rectate de Dl Profesor.

In orele de seminar — 2 ore pe săptămână — s'au făcut
cu studenţii lecturi şi comentări de texte originale şi anume
din Tripartitum, Approbata şi Compilata Diploma Leopoldină,
legile dela 1791 etc, apoi din Cartea românească de învăţătură
a lui Vasile Lupu, din codurile Ipsîlante, Donice, Coragea şi
Calimachi, din Regulamentul organic, Pacea şi Convenţia de
la Paris şi Statutul desvoltător al lui Guza.

3. Filosofi» dreptulu i .
Prof. supl.: Cassiu Mania.

S'a tratat materia prevăzută în program.

4. D r e p t const i tuţ ional .
Prof. titular: Romul Boilă.

S'a tratat materia prevăzută în program, după schema
publicată în Anuarul 1932—33 (pag. 52).

Lucrări în seminar:
S'au cetit şi s'au criticat următoarele lucrări: Dl Pop Bu­

jor : „Originia Dreptului", — Dl Liviu Popoviciu: „Misiunea
tineretului", — Dl Aristide Stelian: „Concilierea individului

BCU Cluj / Central University Library Cluj

75-»

şi socialului, organizarea societăţilor omeneşti prin legături
sociale stabilite", — Dl Popescu Ioan: „Originea şi evoluţia
ideii de Drept", — Dl Popescu Ioan: „Tinerimea şi politica",
— Dl Popescu Ioan: „Proprietatea funciară în Doctrina So­
cialistă", — Dl Popescu Ioan: „Trecutul şi viitorul nostru eco­
nomic", Dl Vasiliu Constantin: „Democraţie şi Corporatism",
— Dl Vasiliu Constantin: „Individul în constituţia lui U. R.
S. S.", — Dl Vasiliu Constantin: „Liga Naţiunilor", — Dl Va­
siliu Constantin: „Presa internaţională", — 0 personalitate în
presa internaţională, persoana Lordului Rothermere", •— Dl
Vasiliu Constantin: „Tineretul românesc în legătură cu tinere­
tul francez, german şi italian", — Dl Ghenuche Gheorghe:
„Critica Socialismului rusesc", — Dl Cornea Nicolae: „Evolu­
ţia învăţământului particular", — Dl Ardeleanu Gheorghe:
„Aspecte din viaţa social-economică a Ruşilor", — Dl Cimpo-
neriu Petre: „Tineretul universitar român în faţa noilor cu­
rente politico-sociale", — Dl Cimponeriu Petre: „Contribuţiu-
nea tineretului universitar român la munca pentru întărirea
româniei", — Dl Câmpianu Virgil: „Fascismul".

5 . D r e p t bisericesc .
Prof. titular: Yaleriu Moldovan.

S'a propus în câte 2 ore pe săptămână şi în tot atâtea
ore de seminar:

1. Istoria dreptului bisericesc şi anume în mod comparat,
tratând evoluţia dreptului ortodox, catolic şi protestant din.
primele veacuri ale creştinismului până în prezent.

2. Drept bisericesc în vigoare azi, şi anume principii ge­
nerale despre biserică puterea în biserică, ierarhie, sinoade
ecumenice, apoi despre organizaţiile celor nouă culte istorice
din România. De încheere s a tratat raportul dintre stat şi.
culte în baza legii cultelor.

6 . Drept penal.
Prof. titular: Traian Pop.

S'a tratat materia prevăzută în program, a cărui schemă
s'a publicat în Anuarul 1932—33 (pag. 54—55).

7. P r o c e d u r a penală.
Prof. supl.: Traian Pop.

S'a tratat materia prevăzută în program, a cărei schemă;
s'a publicat în Anuarul 1932—33. (pag. 55). ~"

BCU Cluj / Central University Library Cluj

:76

8. E c o n o m i a politică.
Prof. titular: Dumitru B. Ionesou.

Cursurile din acest an sunt identice cu cele publicate în
-Anuarele din trecut.

9 . Drept admin i s tra t iv şi financiar.
Prof. suplinitor: Romul Boilă.

S.a tratat materia prevăzută în program a cărei schemă
s'a publicat în Anul ГУЛ2—33. (pag. 56).

Lucrări în seminar:
S'au cetit şi s'au criticat următoarele lucrări: Dl Iliescu

C. Aurel: „Acte de guvernământ'*, — Di Iliescu C. Aurel: „Ac­
tele administrative", — Dl Floriţa Ioan: „Centralizarea şi des­
centralizarea administrativă", — Dl Floriţa Ioan: „Funcţiona­
rul nostru public în trecut şi prezent", — Dl Schmidt Vil-
-helm: „Guvernatorul să fie filosof", — Dl Mureşan Demian:
„Problema naţionalităţilor", — Dl Nagy Benedict: „Persoa-

. nele juridice", — Dl Nagy Benedict: „Iresponsabilitatea func­
ţionarilor publici".

IO. F i n a n ţ e şi si at let ică.
Prof. titular: Gheorghe Leon.

Curs. Finanţe: 3 ore pe săptămână. Curs general de ştiinţă
financiară.

Statistică: 2 ore pe săptămână. Problema poporaţiei. (Is­
toria, statistica şi teoria poporaţiei).

Două ore pe săptămână Seminar repetitor.

11 . D r e p t c o m e r c i a l 1.
Prof. titular: Petre Poruţiu.

S'a tratat mgteria prevăzută în program, a cărei schemă
: s'a publicat în Anuarul 1932—33 (pag. 56—57).

13. D r e p t comerc ia l 11.
Prof. supl.: Petre Poruţiu.

Cambia şi cekul. Expunerea teoretică şi practică a art.
' 270—369 cod. com. rom. în comparaţie cu legea XXVII din anul

1876 şi legea LVIII din anul 1908 în vigoare în Transilvania
şi cu legile in vigoare în Bucovina. Expunerea principiilor
proectului cod. cambial român.

BCU Cluj / Central University Library Cluj

7 Г

Exerciţii practice şi seminariale privitoare la aplicaţiunea,
regulelor cambiale.

13. Drept civil r o m â n .
Prof. supl.: lorgu Radu.

Cursuri din materia prevăzută în program.

14 . Drept civil local.
Prof. titular: Camil Negrea.

S'a desvoltat în 3 ore pe săptămână pentru studenţii an.-
III. materie referitoare la raporturi de familie şi Succesiuni.

1 5 . P r o c e d u r a civilă.
Prof. titular: Emil Haţieganu.

S'a tratat materia prevăzută în program, după schema,:
publicată în Anuarul precedent la pg. 59.

1 6 . Po l i t i ca socială.
Prof. titular: Nicolae Ghiulea.

1. Partea generală.
Definiţii. Elementele politice sociale. Scop. Mijloace. Ac­

ţiunea independenţilor. Acţiunea salariaţilor. Acţiunea patro­
nilor. Asociaţia. Asociaţii de salariaţi. Asociaţii de indepen­
denţi. Intervenţia Statului. Legislaţie. Constrângeri. Asistenţă.
Ocrotirea socială. Valoarea etică şi socială a mijloacelor Poli­
ticei sociale. Legislaţia internaţianolă a Muncii.

2. Partea specială.

Problema socială a plasării. Enunţarea problemei. înfăţi­
şările problemei. Formele mijlocirii în plasare. Principiile şi
normele de conducere ale plasării moderne. încercările de or­
ganizare a plasării. In alte ţări. Organizarea plasării în Ro­
mânia.

3. Seminar.
Studiul legii pentru organizarea plasării din 30 Septembrie

1921. Problema şomajului. Chestiunea orientării profesionale.

1T. Polit ica.
Prof. titular: Cassiu Maniu.

S'au făcut cursuri şi Seminarii, conform programului.

BCU Cluj / Central University Library Cluj

C) ACTIVITATEA ŞTIINŢIFICA.
1. Profesor Nicolae Ghiulea.
a) Politica socială. („Revista Muncii, Sănătăţii şi Ocroti­

relor scoiale". Organ de documentare sanitară şi îndrumare
socială. Bucureşti, 1933. An. I. No 2 pg. 16).

b) Politica socială şi Socialismul („Revista Muncii, Sănă­
tăţii şi Ocrotirelor sociale". B u c , 1933. An. I No. 3, pg. 14).

c) O politică socială nouă („Munca şi Asigurările sociale"
An. V No. 45—48. Bucureşti, 1933 pg. 3) .

d) Influenţa crizei mondiale asupra Politicei sociale. (Re^
vista Muncii, Sănătăţii şi Ocrotirilor sociale". Bucureşti 1934,
An. II . No. 3 pg. 7).

e) Pentru o politică socială naţională. („Revista Muncii,
Sănătăţii şi Ocrotirelor sociale". Bucureşti, 1954. An. II. No.
6 pg. 7) .

f) Munca şi bogăţia („Almanahul judeţului Teleorman".
Turnu Măgurele, 1934, pg. 17).

g) Autonomia cooperaţiei („Cooperaţia economică, so­
cială, culturală" Bucureşti, 1934. Anul II No. 7 pg. 2) .

2. Profesor Gheorghe N. Leon.
Articole publicate în revista „Analele Economice şi Sta­

tistice" (Bucureşti) al cărei co-director este.
3. Profesor Vaier Moldovan.
A ţinut conferinţe cu subiecte luate din dreptul bisericesc

la: Cluj, T. Mureş, Aiud, Bistriţa şi Turda.
Una din aceste conferinţe a apărut şi în broşură sub titlul

. „Principiile fundamentale ale organizaţiei bisericeşti de azi".
(Cluj, Tipografia Eparhică ort. 22 p.).

Din domeniul istoriei dreptului a ţinut în cadrele cercului
organizat de „Societatea studenţilor în drept" o conferinţă
despre: „Procesul memorandului".

4. Profesor Traian Pop.
In colaborare cu alţi doi membrii a întocmit proiectul de

cod penal. A fost raportorul acestui proiect în Comisia spe­
cială compusă din membrii ai Comisiilor de legislaţie civilă,
com. şi criminală ale Corpurilor legiuitoare şi alţi membri.

După terminarea acestor lucrări a făcut parte din comi­
sia restrânsă pentru redactarea finală şi coordonarea defini-

îtivă a materiei.

BCU Cluj / Central University Library Cluj

FACULTATEA DE MEDICINĂ

şi
FARMACIE

BCU Cluj / Central University Library Cluj

A) DECANATUL.

1. Foştii decani
IULITJ HAŢIEGANU
IOAN MINEA
IACOB IACOBOVICI
CONSTANTIN URECHIA
TITU GANE
DIMITRIE NEGRU
IULIU MOLDOVAN
IOAN NIŢESCU
TITU VASILIU
MIHAIL A. BOTEZ
CORIOLAN TĂTARU
IOAN DRĂGOIU
VICTOR PAPILIAN
CRISTEA GRIGORIU

în anul universitar 1919—20
1920—21
1921—22'
1922—23
1923—24
1923—24
1924—25
1925—26
1926—27
1927—28
1928—29
1929—30
1930—31
1931—32

2, Personalul decanatului

Decan:
Prof. Dr. GHEORGHE MARTINESCU

Prodecan:
Prof. Dr. CRISTEA GRIGORIU

Secretar: Iosif Tăpălaga.
Ajutor de secretar: Gheorghe Munteanu (până la 30. VL

1934).
Archivar: Alexandru Angheliu (până la 30. IV. 1934).
Impiegat: Theodor Chiran.
Dactilografe: Otilia Cosma şi Măria Danciu-Ţigăreanu.
Pedel: Simion Runcanu.
Curieri: Ştefan David şi Timoftei Chifor.

BCU Cluj / Central University Library Cluj

3. Personalul didactic.

a) Profesori titulari.

1. Baroni Vitold, născut în anul 1883. Doctor în medicină
şi chirurgie. Profesor titular al catedrei de Bacteriologie. Di­
rector a Institutului de Bacteriologie. Decorat cu „Virtutea mi­
litară de aur", „Bărbăţie şi Credinţă", „Meritul Sanitar", „Co­
mandor al Coroanei", „Medaille des epidemies".

2. Botez A. Mihail, născut în 1881. Doctor în medicină şi
chirurgie. Profesor titular al catedrei de Patologie generală
şi experimentală. Director al Institutului de Patologie gene­
rală şi Experimentală. Distincţiuni: In anul şcolar 1921, cursul
de Igienă şcolară pentru revizorii şcolari din Ardeal. Fost
Decan al Facultăţii de medicină şi farmacie din Cluj, în anul
şcolar 1927—28. Decorat cu medalia „Răsplata muncii pentru
învăţământ" cl. I.

3. Drăgoiu Ioan, născut în 19 Decemvrie 1878 în comuna
Caransebeş Jud. Severin. Medic veterinar. Profesor titular al
catedrei de istologie şi embriologie de la 1 Decembrie 1924.
Director al Institutului de istologie şi embriologie. Decan al
Facultăţii de Medicină şi Farmacie în anul şcolar 1929—30.
Prodecan în anii 1928—29 şi în anul 1930—31. Colonel în re­
zervă. Director al căminului studenţesc V. Babeş.

4. Geme Titu, născut în anul 1883, în Galaţi. Doctor în
medicină şi chirurgie din Bucureşti (1910). Profesor titular
de clinică Infantilă. Directorul clinicei Infantile. Fost Decan
al Facultăţii de medicină şi farmacie din Cluj, în anul şcolar
1922—23. Fost Secretar General al Ministerului Sănătăţii şi
Ocrotirilor Sociale. Inspector General de Ocrotire. Decorat
cu „Răsplata Muncii pentru învăţământ" cl. I.

5. Goia Ioan, născut la 21 August 1892, în comuna Soho-
dol, judeţul Alba. Doctor în medicină şi chirurgie. Profesor
titular al catedrei de Semiologie medicală dela 15 Februarie

A N U A B C L 1933/34 6

BCU Cluj / Central University Library Cluj

82

1930. Vicepreşedintele despărţământului Cluj al Astrei. Deco­
rat cu Coroana României în gradul de Comandor.

6. Grigoriu Cristea, născut la 1 August 1883, în comuna
Tg. Ocna, judeţul Bacău. Doctor în medicină şi chirurgie.
Profesor titular de Clinica gynecologică şi obstetricală dela 1
Oct. 1919. Directorul Clinicei Gynecologice şi Obstetricale.
Decanul facultăţii de medicină şi farmacie în 1931—32. Pro­
decan în anul şcolar 1932—33 şi 1933—34. Decorat cu „Răs­
plata muncii pentru învăţământ" cl. I.

7. Haţieganu luliu, născut la 14 Aprilie 1885, în comuna
Dârja, judeţul Cluj. Doctor în Medicină şi Chirurgie. Profesor
titular de Clinică Medicală dela 1 Octomvrie 19T9. Director al
Clinicei Medicale. Decan al facultăţii de Medicină şi Farmacie
în anul şcolar 1919—1920. Preşedintele Consiliului Clinicilor.
Preşedintele secţiunii Medicale şi Biopolitice a Astrei. Preşe­
dintele Şoimii Carpaţilor. Preşedintele Soc. Medicale pentru
Educaţia Fizică Cluj. Membre de la Societe d'etudes scientifi-
ques sur la tuberculose. Consilier la Societatea Culturală Prin­
cipele Carol. Membru al Ateneului Român. Consilier tehnic la
Oficiul Ed. Tineretului Român. Inspector general la „Străjerii
ţării" pentru Ardeal şi Banat. Membru în Comitetul Central
al ligii contra tuberculozei. Membru în Consiliul superior con­
sultativ al Institutului superior de educaţie fizică. Fost Minis­
tru al Ardealului în 1931. Rector în anul şcolar 1930—1931.
Prorector în 1931—1932. Comandor al Coroanei României,
Ofiţer al Instrucţiunii franceze. Cavaler al Legiunei de Onoare
(Franţa), Coroana României în grad de mare ofiţer. Răsplata
Muncii pentru învăţământ cl. I. Comandor al ordinului Sf.
Sava (medalia jugoslavă).

8. Kernbach Mihail, născut la 3 Mai 1895 în comuna Vidra
jud. Putna. Doctor în Medicină şi Chirurgie al Facultăţii de
Medicină din Cluj. Profesor titular al Catedrei de Medicină
Legală din 1 Noembrie 1933. Diplomat in Medicină Legală a
Facultăţii de Medicină din Buc. Medic legist titrat al Tribuna­
lului Cluj. Medic sublocotenet în campania 1916—1919. Vice­
preşedinte al Colegiului Medical al Judeţului Cluj. Decorat cu
medaille des epidemies. Ofiţer al Coroanei. Fost bursier al
Fundaţiei Rockefeller. Membru al societăţii de Medicină legală
germană şi membru al Societăţii de Biologie Paris. Referent
pentru România la Dtsch. Z. f. gerichtliche Medizin, Berlin.

BCU Cluj / Central University Library Cluj

h'3

9. Martinescu Gheorghe, născut la 31 Ianuarie 1874, în
comuna Miceşti, judeţul Olt. Doctor în medicină şi chirurgie
i(Bucureşti). Profesor titular al catedrei de farmacologie (16
Martie 1926). Director al Institutului de Farmacologie. Inspec­
tor General Sanitar. Medic Colonel în rezervă. Fost subdirec­
tor şi Director General al Serviciului Sanitar. Decoraţii:
Steaua României în grad de ofiţer (1922). Coroana României
în gradul de Mare Ofiţer (1926). Decan al Facultăţii de medi­
cină şi farmacie în anii şcolari 1932—33 şi 1933—34.

10. Michail Dumitru, născut în anul 1886. Doctor în medi­
cină şi chirurgie. Profesor titular de clinică oftalmologică. Di­
rectorul clinicei oftalmologice. Decorat cu Răsplata Muncii
pentru învăţământ cl. I.

11. Minea Ioan, născut la 17 Decembrie 1878 în comuna
Tulgheş, judeţul Braşov. Doctor în medicină şi chirurgie. Pro­
fesor titular de clinică neurologică din 1919. Directorul Clini­
cei neurologice. Decan al Facultăţii de medicină şi farmacie în
anul şcolar 1920—21. Rector în anul şcolar 1926—27. Pro-rec-
tor în anul 1927—28. Decorat cu Răsplata Muncii pentru în­
văţământ cl. I.

12. Moldovan Iuliu, născut în anul 1882 în comuna Bogata
de Mureş, jud. Turda. Doctor în medicină şi chirurgie. Profe­
sor titular al Institutului de Igienă şi Igienă Socială. Decan al
Facultăţii de medicină şi farmacie din Cluj, în anul şcolar
1925—26. Directorul Institutului de Igienă şi Sănătate publică
Cluj. Membru şi fost preşedinte al Societăţii de Biologie Cluj.
Fost Secretar General şi Inspector General sanit. şi de ocro­
tire al Ardealului. Fost Ministru Subsecretar de Stat la depar­
tamentul Muncii, Sănătăţii şi Ocrotirilor Sociale. Fost deputat
de Hunedoara, Senator de Arad. Preşedintele „Astrei". Meritul
sanitar cl. I. Steaua României în grad de ofiţer. Coroana Ro­
mâniei în grad de mare ofiţer. Răsplata Muncii pentru învă­
ţământ cl. I. Membru corespondent al Academiei Române.
Medic colonel în rezervă.

13. Negru Dimitrie, născut la 30 Decemvrie 1883, în comu­
na Buciumeni, judeţul Tecuci. Doctor în medicină şi chirur­
gie, Profesor titular al catedrei de Radiologie dela 26 Ianuarie
1923. Dir. Inst. de Radiologie. Decan al Facultăţii de medicină
şi farmacie din Cluj, în anul şcolar 1923—24, Prodecan al fa­
cultăţii de medicină şi farmacie în anul şcolar 1924—25. In­
spector general Sanitar, directorul centrului de Radiologie.

BCU Cluj / Central University Library Cluj

S4

Medic colonel în rezervă. Decoraţii:. Crucea de Războiu, Sieauas
României cu spade (cavaler). Crucea meritul Sanitar cl. I. Răs­
plata muncii pentru învăţământ cl. I. Coroana României î a
gradul de Comandor.

14. Pamfil P. Gheorghe, născut la 9,22 Martie 1883, în co­
muna Vărsătura, judeţul Putna. Farmacist diplomat şi doctor
în ştiinţele fizice. Profesor titular de chimie farmaceutică şi
farmacie galenică dela 9 Februarie 1923. Director al Institu­
tului Farmaceutic şi Farmaciei Clinicilor din Cluj dela 1 Fe­
bruarie 1920. Asistent special la laboratorul de Chimie Fizică
şi Tehnică la Universitatea din Geneva 1911—12—13. Asistent
la Laboratorul de mineralogie şi petrografie dela Universita­
tea din Bucureşti şi însărcinat cu ţinerea cursului de Minera­
logie şi cu examinare studenţilor în farmacie 1912—1920. Di­
rector al Laboratoiului de subsistenţa al Armatei 1914—1918.
Farmacist Inspector al Eforiei Spitalelor Bucureşti 1919—20..
Farmacist Locotenent-Colonel în rezervă din. 1925. Octombrie..
Diferite însărcinări speciale din partea Ministerului de Răz­
boiu în cursul anilor 1914—1918. Diferite medalii şi decoraţii;
militare. Membru în diferite societăţi ştiinţifice şi profesionale..
Ca profesor la Universitatea din Cluj a fost decorat cu: Steaua
României în gradul de ofiţer, Steaua României în gradul de
Comandor, Răsplata muncii pentru învăţământ cl. I. Mutat la
Bucureşti.

15. Papilian Victor, născut la 17 Iunie 1888 în comuna
Galaţi, jud. Covurlui. Doctor în medicină dela Facultatea de
Medicină din Bucureşti. Extern şi Intern al Eforiei Spitalelor
civile din Bucureşti. Prosector al Facultăţii de medicină din
Bucureşti. Profesor agregat şi apoi profesor titular al catedrei
de Anatomie Descriptivă şi Topografică dela Facultatea de
medicină din Cluj. Decan al Facultăţii de medicină şi farma­
cie din Cluj, în anul şcolar 1930—31. Prodecan al Facultăţii de
medicină şi farmacie din Cluj, în anul şcolar 1931—32. Mem­
bru al Societăţii de Biologie şi al Societăţii de Antropologie
din Paris şi a diferitelor societăţi ştiinţifice din ţară. Medalia
Răsplata Muncii pentru învăţământ cl. Г.

16. Pop Alexandru, născut la 31 Mai 1895. Doctor în Medi­
cină şi Chirurgie. Docent. Fost conferenţiar definitiv de Semio­
logie chirurgicală. Fost Agregat onorific (1 Iulie 1932). Fost
suplinitor al catedrei de Clinica chirurgicală dela 1 August"

BCU Cluj / Central University Library Cluj

1933. Profesor titular al catedrei de Clinică Cnirurgicală dela
1 "Noemhrie 1933. Director al Clinicii Chirurgicale. Membru
al Societăţii Germane de chirurgie din Berlin. Membru al
Asoc. Franceze de chirurgie din Paris. Fost medic primar la
Inst. pentru Profilaxia cancerului din Cluj. Distincţiuni: Steaua
României în gradul de ofiţer Decret No. 25930—930, Crucea
Meritul Sanitar cl. I. Decret No. 2230—933.

17. Poj)ovici Gheorghe, născut la 17 Aprilie 1895, în comu­
na Chişineu, jud. Arad. Doctor în medicină şi chirurgie. Do­
cent al facultăţii de medicină din Cluj (1926). Fost şef de lu­
crări al Inst. de Farmacologie 1922—32. Şef de secţie (inspec­
tor de puericultura) al Inst. de Igienă şi Sănătate Publică din
1929. Suplinitor al catedrei de Fiziologie dela 1 Oct 1932. Ti­
tular al aceleiaş catedre dela 1 Nov. 1933. Referent la Zentral-
Jalatt f. Hygiene, Tbc. Forschung, Kinderhelkunde, Gynăkolo-
gie, Kinderforschung şi la Nervenarzt. Membru al Soc, de Bio­
logie. Membru al Soc. de chimie biologică (Paris). Membru pe
viaţă al Astrei etc. Comandor al coroanei României.

18. Sturza Marius, născut la 27 August 1876 în comuna
Şepreuş, jud. Arad. Doctor în medicină şi chirurgie (Iunie
1901) al Universităţii din Viena. Prof. agregat de balneologie
şi fizioterapie prin concurs din 15 Februarie 1931; Profesor
titular din 1 Maiu 1934. Director medical al Staţiunei balneare
Sovata din 1922. Vicepreşedinte al Societăţii române de bal­
neologie şi climatologie medicală. Membru al Societăţii de bal­
neologie germ. (Deutsche balneologische Gesellschaft); Mem­
bru al Societăţii de Balneologie austriace (Osterreische balneo­
logische Gesellschaft). Distincţiuni: Coroana României în gra­
dul de comandor I. D. R. 27804—1928; Steaua României în
gradul de comandor, I. D. R. 60454—1929. Răsplata muncii
munci pentru biserică cl. I. I. D. R. 4473—1929.

19. Tătarii Coriolan, născut la 15 Mai 1889, in comuna
Cornei, judeţul Someş. Doctor în medicină şi chirurgie. Pro­
fesor titular de clinică dermato-venerică dela 1 Februarie
1923. Directorul clinicei dermato-venerice. Membru în comi-
siunea Clinicelor. Vicepreşedinte al Soc. Ştiinţelor medicale.
Fost Dir. Căminului stud. în medicină. Director General al
Soc. de Salvare. Preşedintele comitetului Regional Cluj, al
Fed. de Sport din România. Decorat cu coroana României în
.grad de Ofiţer şi de Comandor. Medalia Răsplata Muncii pen-

BCU Cluj / Central University Library Cluj

86

tiu învăţământ cl. I. Decan al Facultăţii de medicină şi far­
macie din Cluj, in anul şcolar 1928—29. Prodecan în anul.
şcolar 1929—30. Fost Ministru al Ardealului.

20. Thomas Pierre, născut la 12 Mai 1876 în Flaringny
Franţa. Doctor în ştiinţe. Profesor angajat cu contract special
pentru catedra de Chimie Biologică dela 1 Ianuarie 1922. Di­
rector al Inst. de Chimie Biologică. Decorat cu Răsplata Mun­
cii pentru învăţământ cl. I.

21. Ţeposu Emil, născut la 29 Septembrie 1890, în comuna
Comăna de Sus, judeţul Făgăraş. Doctor în medicină şi chirur­
gie. Profesor titular la catedra de Clinica boalelor Căilor uri­
nare. Monitor al Clinicei Urologice Necker din Paris (anul
1921—22). Membru corespondent al Asociaţiei franceze de
Urologie (Oct. 1928). Membru al Soc. Internaţionale de Uro­
logie (Aprilie 1930). Preşedinte al Societăţii Ştiinţelor medi­
cale din Cluj, pe anul 1933—34. Fost deputat de Sălaj (sesiu­
nea din Iunie 1931). Fost Vicepreşedinte al Adunării Deputa­
ţilor (1931—32). Deputat sinodal al Eparchiei Clujului (ales-
al districtului Zlatna). Distincţiuni: Ordinul „Coroana Româ­
niei", cu spade în gradul de Cavaler (Decretul No. 8471 din
Sept. 1920). Crucea de Războiu. Crucea „Meritul Sanitar cl. I",
(Decret No. 3372 din Martie 1930). Medalia Regele Ferdinand
I, cu spade (Decret R. No. 3946 din 4—XII—1931). Medic Ma­
ior în rezervă. (I. D. R. No. 1542 din 31—Mai 1934).

22. Urechia Constantin, născut la 30 Octomvrie 1883, in
comuna Fălticeni, judeţul Fălticeni. Doctor în medicină şi
chirurgie. Profesor titular de clinică psichiatrică dela 1 Oc­
tomvrie 1919. Director al clinicei psichiatrice. Decan al Fa­
cultăţii de medicină şi farmacie din Cluj, în anul şcolar 1922—
23. Fost director al secţiunei medico-pedagogice depe lângă
clinica psichiatrică. Membru al Soc. de Neurologie şi al S o c
des Hopitaux de Paris. Membre dans le comite de direction
des „Archives internationales de neurologie". Membru al so­
cietăţii anatomice din Paris. Fost Preşedinte al soc. ştiinţelor
Medicale Cluj. Preşedinte al Soc. de Biologie. Referent la
Zeitschrift fur Neurol. und psichiatrie. Comandor al Coroanei
României. Răsplata muncii pentru învăţământ cl. I.

23. Vasiliu Titu, născut la 8 Mai 1885, în comuna Hârlău
judeţul Botoşani. Doctor în medicină şi chirurgie. Profesor
titular al catedrei de Anatomie Patologică din Oct. 1932.. Di-

BCU Cluj / Central University Library Cluj

87

rector al Inst. de Anatomie Patologică. Distincţiuni: Medic lo­
cotenent colonel de rezervă. Medic căpitan în camp. 1916—-
1919. Fost preşedinte al Soc. med. din Cluj. Membru al Soc.
de Biologie Cluj. Preşedinte R. Anatomice Cluj. Bărbăţie şi
Credinţă cl. I. Medalia Regiunea Elisabeta cl. I. (Meritul Sani­
tar). Medaille d'honneur des epidemies Franţa. Cavaler al
Stelei României de Războiu. Ofiţer al Coroanei Române. Răs­
plata muncii pentru învăţământ cl. I. Fost Decan al Facultăţii
de Medicină şi Farmacie în anul şcolar 1926—27. Pro-decan
în anul şcolar 1927—28.

b) Profesor de onoare.

24. Guiart Jules, născut la 4 Iulie 1870, în comuna Châ-
teau Thierry Franţa. Doctor în medicină şi ştiinţe. Fost pro­
fesor angajat cu contract special pentru catedra de Istoria
medicinei şi farmaciei dela 1 Aprilie 1921, până la 1 Iulie
1930, iar dela acea dată profesor de onoare ai acestei facul­
tăţi, fost Director al Inst. de Istoria medicinei şi farmaciei.
Profesor titular de Parazitologie şi Istoria naturală medicală
la facultatea de medicină şi farmacie din Lyon. Corespondent
al Ac. de med. din Paris. Membru al Academiei Lyoneze. Se­
cretar General al Soc. de Zoologie franceză şi membru în alte
Societăţi savante franceze. Membru în comitetul de onoare al
Congresului de Istoria medicinei şi în Comitetul Internaţio­
nal de Istoria meaicinei. Membru corespondent al academiei
române al „Asociaţiunei". Membru de onoare al Soc. ştiinţe­
lor medicale, din Cluj. Membru al Soc. de ştiinţe Cluj. Mem­
bru de onoare al Soc. Reg. Române de Istoria medicinei 1930.
Preşedintele Societăţii Linneenne din Lyon 1931. Vicepreşe­
dinte al Soc. de Geografie din Lyon. Medic maior în armata
Franceză. Ofiţer al Academiei. Cavaler al meritului agricol.
Ofiţer al stelei d'Anjeuan. Ofiţer al instrucţiei Publice. Lau­
reat al Institutului şi al Acad. de medicină din Paris. Cavaler
al Legiunei de Onoare cu titlul militar. Coroana României.
Meritul Sanitar (Român). Benemerenti cl. I. „Meritul Cultu­
ral", grad de Cavaler.

c) Profesori agregaţi.

25. Aleman Ioan, născut la 2 August 1891 în Sacadate de
Olt, judeţul Sibiu. Doctor în medicină şi chirurgie. Docent

BCU Cluj / Central University Library Cluj

88

dela 1 Iunie 1926. Profesor agregat la catedra de clinica sto­
matologică. Numit prin concurs pe data de 1 Aprilie 1932.
Directorul clinicei stomatologice din Cluj. Distincţiuni: Steaua
României în grad de ofiţer pentru merite sanitare.

26. Bologa L. Valeriu, născut la 26 Noembrie 1892, în co­
muna Braşov. Doctor în medicină şi chirurgie, absolvent al
Facultăţii de Ştiinţe. In învăţământ dela 1 Oct. 1519. Docent
la 1 Iunie 1927. Prof. agregat de Istoria medicinei şi farma­
ciei dela 1 Ianuarie 1932. Membru corespondent ai Academiei
Internationale de Istoria Ştiinţelor, Paris. Membru in comite­
tul de redacţie al revistei Archeion, Roma; etc, etc. Medic
căpitan în rezervă. Medalia „Ferdinand I" cu spade. Crucea
comemorativă cu baretele „Italia" şi 1919 Medalia Victoriei.

d) Profesori suplinitori.

27. Remus I. Doctor, născut în anul 1891 în Vânători, ju­
deţul Târnava Mare. Doctor în medicină şi chirurgie. Asistent
al Clinicei de nas, gât şi urechi din Cluj din 1924. Profesor
suplinitor al catedrei de O. R. L. din Cluj cu data de 1 No­
emvrie 1933.

d) Agregaţi onorifici.

28. Negru Elena, născută în anul 1887. Doctor în medicină
şi chirurgie. Conferenţiară definitiva" de: examen de labora­
tor aplicat la clinică şi technica alimentaţiei infantile. Agre­
gată onorific din 1 Iulie 1932. Decedată la 9 August 1934.

29. Orient Iuliu, născut la 21 Octombrie 1869, în comuna
Bicicaul mare, judeţul Maramureş. Doctor în medicină şi chi­
rurgie. Doctor în Farmacie. Conferenţiar definitiv de Chimie
Toxicologică. Medic orăşănesc onorific Cluj. Decoraţii: Cru­
cea meritul Sanitar cl. I. Crucea roşie Austriacă şi Germană.
Preşedinte de onoare al Frăţiei de cruce Cercul 13, secţia chi­
mică Cluj. Membru coresp. Comisiunea monumentelor isto­
rice secţia pentru Transilvania. Soc. Francaise d'histoire de
la Medecine din Paris şi de la Societe d histoire de la Phar-
macie 'ioulouse, reprezentant pentru România la Societatea
Internaţională Geselschaft fiii* Geschichte der Pharmacie.
Agregat Onorific din 1 Iulie 1932.

30. Secăreanu Ştefan, născut la 5 Iulie 1893. Doctor în chi­
mie. Docent. Conferenţiar definitiv de chimie analitică calita-

BCU Cluj / Central University Library Cluj

89

livă. Agregat onorific din 1 Iulie 1932. Ofiţer de rezervă. De­
corat cu Ord. „Coroana României cu spadă". Pang. Virtute
militară (Mărăşeşti 6 Aug. 1917). Membru al Soc. Chimice a
Franţei.

31. Zolog Mihail, născut la 2 Dec. 1894 în comuna Coroi-
sânmartin, jud. Târnava mică. Doctor în medicină şi chirur­
gie. Docent. Conferenţiar definitiv. Agregat onorific de Igienă
colectivă. Şef de secţie la Inst. de Igienă şi Sănătate. Membru
al Societăţii de Biologie Cluj. Membru în Consiliul general al
sănătăţii şi ocrotirei. Diplomat al şcoalei de Igienă Harvard
(Harvard School of Public Health) Boston, U. S. A. Coman­
dor al „Coroanei României".

d) Conferenţiari definitivi.

1. Bărbulescii Nicolae. Născut în Bucureşti la 10 Iulie
1900. Conferenţiar definitiv de fizică medicală dela Iulie 1932.

e) Conferenţiari suplinitori.

1. Slăvoacă Titu. Doctor în medicină şi chirurgie. Docent.
Conferenţiar suplinitor de Epidemiologie. Comandor al Co­
roanei Române. Decedat pe ziua de 6 August 1934.

2. Prişcu Mircea. Conferenţiar suplinitor de Botanică far­
maceutică.

f) Docenţi.

1. Cimoca Valeriu, născut la 1898 în comuna Hidiş, jude­
ţul Cluj. Doctor în medicină şi chirurgie. Docent. Asistent al
Clinicei dermato-venerice.

2. DanieMo Leon, născut la 2 Noemvrie 1898 în comuna
Budapesta Ungaria. Doctor în medicină şi chirurgie. Docent.
Asistent al clinicei medicale.

3. Gavrilă Ioan, născut la 26 August 1898, în comuna
Ohaba, judeţul Făgăraş. Doctor în medicină şi chirurgie. Do­
cent. Asistent al Clinicei medicale.

4. Iancu Axente, doctor în medicină şi chirurgie. Docent
la clinica infantilă.

5. Konradi Dănilă, născut la 24 Ianuarie 1891, în comuna
Goldăi, judeţul Someş, Doctor în medicină şi chirurgie. Do­
cent. Şef de lucrări la clinica dermato-venerică.

6. Nichita Emanoil, doctor în medicină şi chirurgie. Me-

BCU Cluj / Central University Library Cluj

90

dic-căpitan, abilitat docent în specialitatea „Ortopedie şi chi­
rurgie infantila" cu data de 1 Februarie 1932.

7. Popovici Traian, născut la 1 Mai 1894, în comuna B e -
rechiu, judeţul Arad, doctor în medicină şi chirurgie. Docent..
Şef de lucrări la clinica ginecologică şi obstetricală.

8. Vancea Petru, doctor în medicină şi chirurgie. Docent.
Şef de lucrări la clinica oftalmologică.

9. Vetluda Constantin, născut la 18 Noemvrie 1893, în
R.-Sărat, judeţul R.-Sărat. Doctor în medicină şi chirurgie.
(Nov. 1921). Docent. Şef de lucrări la Inst. de Anatomie des­
criptivă şi topografică. Membru al Soc. Anatomice din Paris.
Cavaler al ord. „Coroana României".

10. Voicu Ioan, născut la 4 Aprilie 1892, în comuna Blaj,
judeţul Târnava mică. Doctor în medicină şi chirurgie. Do­
cent. Asistent la clinica ginecologică şi obstetricală.

11. Zugravu Gheorghe, doctor în medicină şi chirurgie.
Docent. Şef de lucrări la clinica infantilă.

4. Personalul ştiinţiflc-auxiliar.
Lista acestui personal, împreună cu lista întregului per­

sonal ,administrativ, tehnic şi de serviciu aflat în serviciul
Clinicelor şi Institutelor, se află publicată în continuare, Ia
capitolul următor.

5. Lista doctorilor promovaţi iii anul şcolar
1933 1934.

1. Adam Ioan (R)
2. Arsene Valeriu (R)
3. Avram Ioan (R)
4. Armean Livia (R)
5. Bodea Augustin (R)
6. Baciu Aurel (R)
7. Bulbaca Iosif (R)
8. Boteanu Vaier (R)
9. Bogdan Liviu (R)

10. Băgăian Ioan (R)
11. Bratiloveanu C-tin (R)
12. Brezoczki Gheorghe (M)
13. Badiu Tiberiu (R)

14. Băltoiu Traian (R)
15. Cserveny Anton (M)
16. Cricopol Cleopatra (R)
17. Canciovici Dumitru (R)
18. Curtuţiu Valeria (R)
19. Costea Vasile (R)
20. Chiper I. Dumitru (R)
21. Cosma Ioan (R)
22. Câmpean Iacob (R)
23. Cioarbă Ovidiu (R)
24. Costache B. C-tin (R)
25. Danilevici Horia (R)
26. Dan Ioan (R)

BCU Cluj / Central University Library Cluj

ai.

27. Frumuzache Grigore (R) 63.
28. Frăţilă Ioan (R) 64.
29. Găină Iulian (R) 65.
30. Glatt Ioan (M) ' 66.
31. Hollinger Gizela (M) 67.
32. Hurghişiu Vasile (R) 68.
33. Iliescu Gheorghe (R) 69.
34. Iagamaş Alexandru (Arm.)70.
35. Imre Zoltân (M) 71.
36. Jinga Nicolae (R) 72.
37. Kery Adalbert (M) 73.
38. Kopar Iosif (M) 74.
39. Koppich Francisc (E) 75.
40. Klein Frederic (G) 76.
41. Klima Francisc (M) 77.
42. Kepp Frederic Victor (M) 78.
43. Lăzărescu Gh. Alex. (R) 79.
44. Lakatos Bela (M) 80.
45. Lupu Ioan (R) 81.
46. Luka Margareta (M) 82.
47. Lorincz Zoltân (M) 83.
48. Lucaciu Simion Aurel (R) 84.
49. Moşoiu Vasile (R) 85.
50. Marosin Gaal Elisab. (R) 86.
51. Miclea Tiberiu (R) 87.
52. Matinca Iosif (R) 88.
53. Menessy Iuliu (R) 89.
54. Miokovits Ştefan (M) 90.
55. Mănecuţă Eugenia (R) 91.
56. Mihu I. Tiberiu (R) 92.
57. Maximilian Pompiliu (R) 93.
58. Matei Ioan (R) 94.
59. Mureşan Victor (R) 95.
60. Nistor Nicolae Zaharie (R)96.
61. Nagler Wilhelm (G) 97.
62. Nicolae P. Nicolae (R) 98.

6. Lista echivalărilor de diplome de doctorii
în medicină şi chirurgie.

1. Kavassy Alexandru (Seghedin)
2. Szocs Ladislau (Lipsea)

Nandriş Teodor (R)
Oprean Ioan (R)
Preotesoiu Ştefan (R)
Perschi Tiberiu (M)
Pop Alexiu (R)
Puţoiu Iancu (R)
Popa Emanuil (R)
Poleanschi Olga (R)
Papay Zoltân (M)
Pruneş Ioan (R)
Păunei Nicolae (R)
Petcu Cornel (R)
Puia Aurel (R)
Rosenthal Iacob (E)
Rosenfeld Ana (E)
Rosenthal Aurel (E)
Robitu Nicolae (R)
Rădescu Iulian (R)
Ştefănescu Grigore (R)
Stamatiade Teodor (R)
Szocs Ladislau (M)
Stanciu Virgil (R)
Stăncioiu I. (Staniey) (R) ;

Strebl Matei (G)
Ştefănescu Elena (R)
Szekely Vasile (M)
Şiclovan Remus (R)
Ţabic Miron (R;
Teodoranu I. Spiru (R),
Tiniş Aurel (R)
Temelie Alexandru (R)
Tămaş Mihail (R)
Tăutan Liviu (R)
Vitâlyos Geza (M),
Vogel Iosif (G)
Vlăduţiu Ştefan (R).

BCU Cluj / Central University Library Cluj

3. Ţurcaş Dumitru (Roma)
4. Kamenitzky Anton (Budapesta)
5. Homorodean Ştefan (Padova)
6. Klein Nicolae (Modena)
7. Ţoller Milio Henry (>-ona) (spec. stomatologie).
8. Rozsa Ferdinand (Paris).
9. Markovics Adalbert (Budapesta) (spec. stomatologie).

10. Szekely Emeric (Paris).
11. Rusu Liviu (Paris).
12. Elies Ernest (Frankfurt).
13. Muntean Eugen (Graz).
14. Snabel Maximilian (Praga).

Л5. Grinberg Strul (Viena) (spec. stomatologie).
16. Radu Dionisie (Paris).
17. Herman Eugen (Viena).
18. Tyuroşki Gheorghe (Seghedin).
19. Copăceanu Martin (Miinchen).
20. Vadâsz Ioan (Basel).

"21. Kelemen Iosif (Lipsea).

7. Lista licenţiaţilor în farmacie îa anul şcolar
1933/1934.

1. Atlasz Aurora (E) 20. Dr. Manta Ioan (R)
2. Bordon Ioan (R) 21. Miihlsam Karl (G)
3. Balâzs Carol (M) 22. Miga Sorin (R)
4. Bibo Ella (E) 23. Moslez Alfred (G)
5. Borda Livia (R) 24. Marcu Vicenţiu (R)
6. Băeşu Gheorghe (R) 25. Maier Victor (R)
7. Dr. Rălăceanu Gh. (R) 26. Nemethi Tekla (M)
8. Caba Clara (R) 27. Mincovici Laurenţiu (R)
9. Cucula Măria (R) 28. Orlik Măria (E)

10. Diezko W. Eduard (G) 29. Radu Nicolae (R)
11. David Aurora (R) 30. Szatmâry Ivânka (M)
12. Draaser Frederic (G) 31. Săpuneanu Eugenia (R)
13. Friedman Margareta (E) 32. Schuster Curţius (E)
14. Gherman Silviu (R) 33. Stamatiade Aurora (R)
15. Goldner Alexandru (E) 34. Szilâgyi Magdalena (E)
16. Jung Gheorghe (G) 35. Taborszky Alfred (G)
17. Keisner Măria (E) 36. Torpel luliu (G)
18. Kegyes Gizella (M) 37. Weipert Francisc (G)
19. Low Pavel (E)

BCU Cluj / Central University Library Cluj

B) PERSONALUL ŞI ACTIVITATEA. DIDACTICA.

1. Cl in ica ch irurg ica lă .

Director:
Prof. titular: Dr. Alexandru Pop

Şef de lucrări: Dr. Ioan Mureşan.
Asistenţi: Dr. Ioan Danicico (până la 30. VI. 1934), Dr. I. To-

toianu (dela 1. VII. 1934), Dr. Zeno Borza, Dr. Fran­
cisc Piree (până la 30. XI. 1933), Dr. Safta Emil
(dela 1. XII. 1933), Dr. Ştefan Jianu (până la 30. XI .
Г933), Dr. Daghie Vasile (dela 1 XII. 1933).

Preparatori: Dr. Vasile Daghie (până la 30. XI. 1933), Dr.
Radu Puşcariu (dela 1. XII . 1933), Dr. Petre Bruda
(până la 1. VII. 1934), Dr. Emil Safta (până la 30.
XI. 1933), Dr. Ioan Prăgoi (dela 1. XII. 1933), Dr.
Gh. Iamandi (până la 31. V. 1934), Dr. I. Popa (de
la 1. VI—30. VI. 1934), Dr. I. Totoianu (până la 30.
VI. 1934), Dr. A. Nana (dela 1. VII. 1934).

Secretar-dactilograf: Măria Popa.
Custode: Toraa Petre.
Laboranţi: Vasile Toma şi I. Hurdubaia.

a) Raportul Dlui Director al Clinicii.
Anul şcolar 1933—34 a început cu o întârziere de trei

săptămâni din cauza lucrărilor de transformare şi reparaţiune
a clinicei şi amfiteatrului. Prin aceste lucrări de transfor­
mare s'a creat o îmbunătăţire în ceeace priveşte activitatea
didactică şi spitalicească, mărind numărul paturilor clinicei
cu 36 şi a sălilor de operaţie cu 2 aşa încât azi, serviciul dis­
pune de 134 paturi şi 4 săli de operaţie.

In clinică şi în serviciul consultaţiunilor gratuite astfel
mărit, studenţii au putut să urmeze în număr mai mare sta­
giul de spital.

BCU Cluj / Central University Library Cluj

-94

Stagiul de spital a fost condus de către Dl Mureşan Ion
şef de lucrări şi Dl Nicolae Onaca în calitate de asistent cău-
tându-se ca în cadrul acestui stagiu să se facă consideraţiuni
cât mai ample de propedeutică chirurgicală şi de mică chi­
rurgie.

Dl şef de lucrări, Dr. I. Mureşan, a ţinut cursul de Semio­
logie Chirurgicală pentru studenţii anului al Ill-lea, foarte
Line documentat şi însoţit fiind de numeroase aplicaţiuni
practice.

Dl asistent Dr. Zeno Borza ajutat fiind de alţi doi pre­
paratori ai Clinicei, a ţinut cursul şi lucrările practice de
„Technică Chirurgicală" pentru studenţii anului al V-lea.

Dl Dr. Manole Nichita, Docent în Ortopedie, a ţinut cu
studenţii anului IV cursurile teoretice cu aplicaţiuni practice
de Mică Ortopedie, însoţite fiind în ambele semestre de câte
un colocviu final.

Materialul expus personal, a fost repartizat în modul cel
mai util, făcând pentru studenţii anului IV chestiunile de
Mică Chirurgie cu aplicaţiunile lor practice efectiv executate,
pentru cei ai anului V, chirurgia capului, gâtului, a coloanei
vertebrale şi a membrelor, iar pentru studenţii anului al
VI-lea Chirurgia toracelui şi a abdomenului, însoţită de de-
monstraţiuni operatorii.

In cursul anului, am participat la cel de al LVIII-lea con­
gres german de chirurgie, ţinut la Berlin, unde am făcut o co­
municare în colaborare cu Prof. I. Niţescu şi Dr. Gh. Iamandi
asupra: „Necrozei pancreatice experimentale" însoţită fiind
de proecţiunî.

Activitatea Clinicei s'a desfăşurat în condiţiuni bune.
Cursurile ţinute în acest an şcolar au fost următoarele:

b) Cursurile ţinute de Dl Director al Clinicii pentru stu­
denţii anului al IV-lea.

1. Introducere, importanţa micei chirurgii. 2. Instalarea
camerei de intervenţiuni, asepsia, pregătirea bolnavului. 3.
Furunculul, carbunculul (cu aplicaţiuni practice). 4. Unghia
încarnată (cu aplicaţiuni practice). 5. Tratamentul plăgilor
-(cu aplicaţiuni practice). 6. Hemoroizii (cu demonstraţiuni
practice). 7. Coloqiu: Scurtări funcţionale; determinarea mo­
bilităţilor şi poziţiilor articulaţiilor. Tratamentul piciorului var

BCU Cluj / Central University Library Cluj

95

equin congenital la copiii mici, până la un an (metoda lui
Ducroquet). 8. Tratamentul organismului deshidratat (injee-
ţiunile de ser: subcutanat, intravenos, goutte â goutte). 9.
Transfuzia de sânge (cu aplicaţiuni practice). 10. Noţiuni de
prim ajutor medical. 11. Primul ajutor în hemoragii, colaps,
sincope. 12. Primul ajutor în traumatismele craniene, tora­
cice şi abdominale. 13. Plăgile articulare şi tratamentul lor,
(curs ţinut de Dl şef de lucrări Dr. Ion Mureşan). 14. Abcesul
axilar (al glandelor sudoripare) cu aplicaţiuni practice. 15.
Fisula congenitală gingivo-palatină. "(Dr. Ion Mureşan, şei de
lucrări). 16. Cărbunele bacteridian (cu prezentare de cazuri).
17. Abcesul şi flegmonul, adenita şi periadenita acută (cu pre­
zentări de cazuri). 18. Corpii străini (cu demonstraţii de caz).
19. Panariţiul.

Pentru studenţii anului al V-lea:
1. Furunculul, antraxul. 2. Osteomielita acută. 3. Epitelio-

mul corpuluFtiroid. 4. Boala lui Basedow. 5. Tuberculoza labei
piciorului (Osteo-artrita tuberculoasă). 6. Tuberculoza meta-
tarsiană şi falangiană. 7. Coloqiu scris: Boala lui Basedow. 8.
Varicele membrului inferior. 9. Tuberculoza articulară. TO.
Elefantiaza membrelor inferioare. 11. Epiteliomul buzelor.
12. Operaţiunea lui Unger în tratamentul elefantiazei vari­
coase a membrelor inferioare. 13. Tratamentul chirurgical al
litiazei biliare (cu demonstraţii practice). 14. Pachivaginalita
seroasă, eversarea Vautrin. 15. Hidronefroza (cu demonstraţie
operatorie) curs ţinut de Dl Prof. Ţeposu. 16. Epiteliemul ci-
catricelor cutanate. 17. Herniile ombilicale. 18. Herniile in­
ghinale.

Pentru studenţii anului al Vl-lea.
1. Gangrena membrelor inferioare. 2. Litiaza biliară (cu

demonstraţie operatorie). 3. Chirurgia ulcerului duodenal (cu
demonstraţie operatorie). 4. Apendicita (cu demonstraţie ope­
ratorie). 5. Tratamentul chirurgical al tuberculozei pulmonare
(cu demonstraţie operatorie). 6. Chistul hidatic pulmonar (cu
demonstraţie operatorie). 7. Tratamentul chirurgical al epite-
liomului gastric (cu aplicaţiuni practice). 8. Hemoroizii cu de­
monstraţii de rectoscopie). 9. Corpii străini gastro-intestinali
(cu demonstraţia unui caz). 10. Elefantiaza membrului infe­
rior (cu demonstraţie operatorie: operaţia lui Kondoleon). 11.

BCU Cluj / Central University Library Cluj

96

Fistula gastro-colică (cu demonstraţie operatorie). 12. Osteo-
mielita. 13. Frenicectomia. 14. Epiteliomul mamelei la bărbat
(cu demonstraţie operatorie). 15. Lecţie inaugurală. 16. Frac­
turile cutiei craniene — a boitei şi bazei. 17. Demonstraţii de
bolnavi, curs ţinut de Dl Dr. Ion Mureşan, şef de lucrări:
Hipertrofie congenitală a pilorului, Palatoschisis, Plăgile arti­
culare. 18. Plăgile şi tratamentul lor. Erisipelul, carbunculul
(cu demonstraţii practice). 19. Unghia încarnată, abcesul plan­
tar, limfangita, limfadenita (cu demonstraţie de cazuri). 20.
Panariţiul (cu demonstraţie de cazuri).

c) Cursurile de semiologie chirurgicală.

Şef de lucrări: Dr. Ion Mureşan.

Cursurile de semiologie chirurgicală s'au predat în se­
mestrul I timp de trei ore pe săptămână iar în semestrul al
II-lea două ore pe săptămână. Lecţiunile teoretice au fost în
majoritatea lor însoţite de demonstraţiuni practice. Subiectele
tratate au fost:

1. Importanţa semiologiei chirurgicale, observaţia bolna­
vului şi noţiuni generale de examinare 2 ore). 2. Aplicaţiuni
practice de examinare a bolnavului (9 ore). 3. Traumatismul,
plăgile şi contusiile în general. 4. Combustia, congelaţia. 5. In-
fecţiunea şi importanţa ei în chirurgie, inflamaţiunea, infec­
ţia locală şi cea genei?lă. 6. Supuraţiile. Abcesul cald şi rece.
Flegmonul limfangita şi limfadenita. 7. Piemia. Septicemia.
8. Demonstraţiuni practice de infecţii locale şi generale. 9. Eri­
sipelul, furunculul, carbunculul, cărbunele bacteridian. 10.
Gangrena gasoasă, tetanosul. 11. Coloqiu în scris: Combustiu-
nile. 12. Gangrenele, osteomielita, artritele infecţioase. 13.
Fracturile în general. Consolidarea fracturilor, Căluşul.
Pseudo-artroza. 14. Fractura craniului coloanei vertebrale şi
a bazinului. 15. Luxaţiile în general (demonstraţiuni practice
de luxaţii: scapulo-humerală şi coxo-femorală). 16. Complica­
ţiile traumatismelor, — ocul traumatic, embolia gazoasă, lipo-
timia, accidentele pulmonare. 17. Demonstraţiuni practice de
bolnavi cu: abces rece, adenită supurată, limfangita. 18. Tu-
berculosa chirurgicală, sifilisul chirurgical. 19. Tumorile în
general şi chistul hidatic.

d) Cursurile de mică ortopedie.

BCU Cluj / Central University Library Cluj

9Г

Docent: Dr. Manole Nichita.
1. Introducere, programul de lucru; consideraţiuni gene-

rale asupra diformităţilor: definiţii, etiologie şi patogenie; cla-
sificaţia lor. 2. Metodele de examinare în ortopedie: Inspec­
ţie, palpaţie, percuţie, puncte de reper la coloana vertebrală.
3. Punctele de reper ia picior: Axele membrului inferior, mă­
surarea membrelor inferioare: a) scurtări sau alungiri reale-
anatomice (măsurarea segment cu segment); b) scurtări şi
adungiri aparente sau geometrice; — compensaţiuni; — c)
scurtări sau alungiri funcţionale. Importanţa simetriei basinu-
lui şi membrelor inferioare pentni măsurare. 4. Scurtări func­
ţionale. Determinarea poziţiilor şi mobilităţii articulaţiilor.
Tratamentul piciorului strâmb, var equin congenital, la copiii
mici până la un an, prin masagii modelante şi menţinere cu
bande de emplastru (metoda Ch. Ducroquet) cu demonstraţii
pe un bolnav. 5. Axele şi mişcările articulaţiilor; poziţia de re-
paos şi poziţia favorabilă pentru anchiloză a articulaţiilor.
Semnul lui Trendelenburg, cu demonstraţii de bolnavi; schio-
pătarea antalgică J . Calve (cu demonstraţi practice). 6. Me­
toda de examinare clinică directă a muşchilor membrelor, a
lui Ch. Ducroquet: principii şi aplicarea ei. 7. Repetiţie din
lecţiile precedente. Corectarea scurtării membrelor inf. 8. Sta­
tica normală a corpului. Echilibrul în poziţii simetrice, asi­
metrice pe un picior şi pe ambele; echilibrul pe scaun; echi­
librul femeei însărcinate. 9. Fracturi: generalităţi, clasificaţii r

simptome, evoluţii, tratament. Aplicarea unor aţele de gips
Maisonneuve la o fractură dublă a gambei. 10. Corectarea
echinismului la copil cu picior, var equin congenital (9 luni).
Manevra lui Majnoni d'Intignano şi acea a lui Ducroquet. Men­
ţinerea piciorului corectat cu bande de emplastru sau cu aţele
St. Germain. Confecţionarea şi aşezarea acestei aţele. Trata­
ment operator al fracturilor închise diafizare: osteosinteza, in­
dicaţii. Demonstrarea unui aparat mare gipsat pentru fractura
colului femoral (metoda Whitman) şi a atelelor gipsate Mai­
sonneuve pentru fractura gambei. 11. Primele ajutoare în ca­
zuri de fracturi: Examinarea provizorie, ridicarea şi transpor­
tul. Ajutoare generale. Prezentarea unui caz clinic de mala­
die osteogenică (exostoze osteogenice multiple). Considera­
ţiuni generale asupra dischondroplaziilor. 12. Dischondropla-
ziile; exostozele osteogenice. 13. Principiile şi technica apara-

ANUARUI , 1 9 3 3 / 3 4

BCU Cluj / Central University Library Cluj

"98

telor gipsate. 14. Luxaţii: generalităţi, clasificare, simptome,
diagnostic tratament. Luxaţiile traumatice ale rotulei: clasifi­
care, etiopatogenie simptome, tratament (cu demonstraţia unui
caz clinic). 15. Picioarele strâmbe paralitice. Generalităţi asu­
pra polyomyelitei acute anterioare. Cauza, evoluţie clinică,
leziuni, picioare strâmbe paralitice. Examenul clinic, forme,
tratament, după perioada de evoluţie. Prezentarea unui caz
de picior var equin paralitic.

e) Stagiul de spital cu studenţii anului IV.
Studenţii anului IV au fost împărţiţi în 3 serii pentru

acest stagiu. Fiecare serie a urmat stagiu timp de 2 luni cu
«excepţia primei serii care a început stagiu mai târziu din
cauza lucrărilor de reparaţie ale clinicei.

Cea mai mare parte a stagiului s'a făcut la Ambulanţa
Clinicei întroducându-se studenţii în aplicaţiuni practice de
mică chirurgie.

Au fost iniţiaţi pentru darea primului ajutor, în executa­
rea primului pansament în caz de accidente de răniri. S'a de­
monstrat practic în ce constă curăţirea mecanică şi chimică a
plăgilor. In legătură cu cele de mai sus s'au introdus studenţii
asupra următoarelor probleme:

1. Infecţia şi combaterea ei: diferitele infecţii, calea de
infecţie, antisepsia, asepsia, sterilizarea.

2. Anestezia: s'au expus diferite metode de anestezie ge­
nerală, locală, rachidiană, regională — substanţele anestetice
şi căile lor de administrare. Indicaţiile, contraindicaţiile şi
complicaţiile anesteziilor.

3. Operaţia propriu zisă: Pregătirea bolnavului pentru
operaţie, pregătirea câmpului operator, spălarea mâinilor,
Imbrăcarea pentru operaţie, izolarea câmpului operator. In­
cizia, Hemostaza, ligatura vaselorodul chirurgical etc. etc. In
chestiunile expuse teoretic au fost apoi Introduşi studenţii
pentru executarea practică în mod efectiv fiind puşi studenţii
însăşi să pregătească singuri câmpul operator, să observe de
aproape timpii operatorii, să facă singuri anestezia şi să exe­
cute singuri intervenţiile mai mici ca: incizii pentru flegmoa-
ne, panariţii, abcese, extracţii de corpi străini etc. etc.

f) Stagiul de spital cu studenţii anului VI.
Studenţii anului VI au fost repartizaţii în 3 serii iar fie-

BCU Cluj / Central University Library Cluj

«eare serie a urmat un stagiu de câte 2 luni frecventând numai
in zilele de Marţi dela orele 9—11 şi Miercuri dela 10—12.

Pentru zilele de Marţi au fost repartizaţi la stagiul de am->
iulanţă unde au luat parte efectivă la toate lucrările de am-.
Jjulanţă: pansamente, mici intervenţii, aplicare de aţele gip­
sate pentru fracturile tratate în mod ambulator, repunerile
de luxaţii.

In zilele de Miercuri studenţii au luat parte la interven­
ţiile din sălile de operaţie pentru a urmări tratamentul chi-
irurgical al diferitelor afecţiuni chirurgicale urmărind apoi în
saloane evoluţia operaţilor şi tratamentul post-operator.

g) Cursurile şi lucrările practice de technică Chirurgicală.

Asistent: Dr. Zeno Borza.
Curs de deschidere, introducere, generalităţi asupra liga-

iturilor arterelor. Generalităţi asupra principalilor timpi opera­
tori ai ligaturii arterelor. Ligatura arcadei palmare superfi­
ciale, a arterei radiale în tabachera anatomică şi în cele trei
treimi ale antebraţului. Descoperirea cubitalei deasupra pum­
nului şi în treimea inferioară a antebraţului. Descoperirea hu_
meralei, noţiuni de anatomie. Descoperirea humeralei la ni­
velul plicei catului în treimea mijlocie şi cea superioară a bra­
ţului. Ligatura axilarei, noţiuni de anatomie şi technică pro-
priuzisă. Ligatura arterei axilare şi subclaviculare. Descoperi­
rea arterei carotide primitive. Descoperirea arterei carotide
externe. Lucrări practice: demonstraţiuni, ligatura arterei pal­
mare superficiale, radiala în tabachera anatomică şi în cele
itrei treimi ale antebraţului şi cubitala în treimea inferioară
a antebraţului. Curs: descoperirea arterei linguale, tiroidiene
superioare, a vertebralei şi tiroidienei inferioare. Lucrări:
exerciţii de descoperire pe cadavru şi repetarea demonstraţiu-
nilor din şedinţa anterioară. Curs: descoperirea arterei fa­
ciale, occipitale, temporale superficiale a trunchiului brachio-
cefalic şi a marei interne. "Lucrări practice: demonstraţiuni,
descoperirea arterei axilare, a radialei, cubitalei şi humeralei.
'Curs: descoperirea arterei iliace primitive externă şi internă
pe caile iritra şi extra-peritoneală. Lucrări cu studenţii: liga-
turîle membrului superior, exclusiv ахиата. Curs: descoperi­
rea arterei epigastrice, fesiere, "ischiatice şi ruşinoasei. Lu-.
<crări cu studenţii: descoperirea carterelor: subcjaviculara,

BCU Cluj / Central University Library Cluj

100

- earotida primitivă şi externă, linguala în triunghiul lui Pito-
goff şi Beclard. Curs: descoperirea arterei iemoraie. Noţiuni
de anatomie medico-chirurgicală. Demonstraţii cu studenţii:
descoperirea arterelor: temporale superi', faciala, occipitala,,
Curs: technica descoperirei arterei femorale în triunghiul lui
Scarpa la vârful lui, în canalul lui Hunter. Descoperirea ar­
terei poplitee. Exerciţii cu studenţii: descoperirea arterei ca­
rotide primitive şi externe a Iingualei, facialei, temporalei
superficiale şi occipitalei. Curs: noţiuni de anatomie chirur­
gicală a arterelor posterioare a gambei; trunchiul tibio pero-
nerier şi artera tibială posterioară. Demonstraţii cu studenţii:
descoperirea arterei iliace primitice şi externe a hipogastri-
cei, epigastricei şi fesuera. Demonstraţii practice: descoperi­
rea arterei fesiere, femoralei în triunghiu lui Scarpa la vârf
şi canalul lui Hunter. Descoperirea arterei poplitee. Curs:
descoperirea arterei peroniere, tibialei anterioare şi poste­
rioare şi pedioasei. Amputaţiuni, curs: definiţie, bont vicios,
bont bun, studierea materialului din care facem bontul. Ge­
neralităţi asupra amputaţiunilor. Descoperiri practice cu stu­
denţii: tibiala post. şi anterioară, peroniera, pedioasa. Curs:
generalităţi asupra amputaţiunilor, Amputaţia falangelor
II—III dela mână prin metoda cu un lambou, atipică şi prin
metoda cu două lambouri. Lucrări: amputaţia prin contigui­
tate şi prin continuitate a falangelor. Curs: Desarticulaţia de­
getelor. Noţiuni de anatomie şi technica. Demonstraţiuni
practice: Desarticulaţia degetelor cu metacarpienii lor. No­
ţiuni de anatomie, desarticulaţia policelui. Lucrări: exerciţii
practice: desarticulaţia policelui, degetelor cap de filă şi de­
getelor intermediare prin diferite metode. Desarticulaţia mai
multor degete, desarticulaţia degetelor în întregime.

3 . Cl inica boalelor că i lor u r i n a r e *)
Director: Prof. titular Dr. Emil Ţeposu

Şef de lucrări: Dr. Ioan Danicico.
Asistent: Dr. E. Mureşan.

*) In Şedinţa Consiliului Profesoral al Facultăţi i din 26 Iunie
1933. la propunerea Dlui prof. Iacobovici, Clinica Urologică se separă
de cea chirurgicală, devenind o instituţie de sine stătătoare şi alocân-
du-i-se întregul material instrumentar urologic, un număr de 48 pa­
turi pentru bolnavi, precum si doi preparatori şi un laborant, din
personalul Clinicei Chirurgicale.

BCU Cluj / Central University Library Cluj

101

Preparatori: Dr. Petre Bruda şi Dr. I. Popa.
Laborant: Uţiu Dumitru.

Subiectele cursurilor, al lucrărilor practice şi operatorii,
(an V. Med.) au fost următoarele:

1. Urologia şi Medicina Generală. 2. Anatomia şi embrio-
logia rinichiului şi ureterului. 3. Stricturile uretrale (patoge-
nie şi simptomat.). 4. Stricturile uretrale (diagn. şi tratam.),
cu prezentări de cazuri şi demonstr. practice. 5. Semiologie
urinară (examenul bolnav, şi simpt. funcţionale), demonstr.
practice. 6. Tulburările în micţiune (polachiuria, dysuria, re-
tenţiile, incontinenţa de urină, e t c) . 7. Traumatismele renale,
cu prezentare de bolnav. 8. Diverticolii vezicei ^prezent, de
bolnav şi radiografii). 9. Caracterele urinei în stare normală
şi patologică şi examenul urinei. Demonstraţii (Dr. I. Dani-
cico). 10. Baciloza renală (patogenie şi simpt.) cu prezentări
-de cazuri. 11. Tuberculoza renală (diagn. şi trat.), cu demon­
straţii. 12. Calculoza vezicală. Prez. de cazuri şi operaţie. 13.
Tuberculoza genitală. Prez. de cazuri şi şedinţă operatoare.
14. Tulburările calitative în eliminarea urinei (pyurie, hema-
turie, albuminurie, fosîoturie, e tc) . Demonstraţii. 15. Tumo­
rile maligne ale rinichiului. Prez. de caz şi radiografii. 16. Hi­
pertrofia de prostată (patog. şi simpt.). Şedinţă operat. T. I.
17. Hipertrofia de prostată (diagn. şi tratam.). Prezent, de ca­
zuri şi şed. operat.). 18. Explorarea funcţiunii renale. 19. Uri­
na ca bază a explorării funcţ. renale (Dr. I. Danicico). 20.
Azotemiile (patog. şi clasif. clin.). 21. Pyelitele, cu prez. de
Ђо1п. 22. Azotemia şi valoarea sa clinică, ca mijloc de explo­
rare. 23. Cistitele, cu prez. de cazuri. 24. Calculoza renală,
prez. de caz. şi operaţie. 25. Complicaţiile chirurgicale ale
"blenoragiei (Dr. I. Danicico). 26. Tumorile vezicei. Prez. de
cazuri şi operaţie. 27. Tumorile testiculare. Prez. de cazuri
şi operaţie. 28. Cistoscopia şi importanţa sa clinică, cu demostr.
29. Complicaţiile chirurgicale ale blenoragiei, în confirmare,
cu prez. de cazuri (Dr. I. Danicico). 30. Hidronefroza, cu pre­
zentări de cazuri şi pyelografii. 31. Probele de stabilirea func­
ţiunii apoase a rinichiului. 32. Hidrocelul, cu prez. de cazuri
şi operaţie. 33. Epiteliomul prostatei, cu prez. de cazuri. 34.
Varicocelul, prez. de caz. şi operaţie. 35. Constanta Amleard,
ca mijloc de expl. funcţ. renale. 36. Cateterismul şi aplicaţiile

BCU Cluj / Central University Library Cluj

102

lui, cu demonstr. practice. 38» Pyelografia şi Urografia, cai
mijloc de expl. urinară, cu demonstr. practice. 39. Flegmo-
nul perirenal, cu prez. de cazuri şi operaţie. 40; Demonstraţii
policlinice: malformaţii renale, sifilis vezical, tumoră renală
malignă, tuberculoză renală prin vas anormal­

ii. Cl inica medica lă
Director: Prof. Dr. Iuliu Haţieganu^

Şef de lucrări: Dr. Marius Hăngănuţiu..
Asistenţi: Dr. Leon Danieiio, Dr. Ioan Gavrilă, Dr. Tiberiu»

Spârchez, Dr. Mircea Haliţa (până la 31. X. 1933), Dr..
Păcurariu Ovidiu (dela 1. XI. 1933).

Preparatori: Dr. Ovidiu Păcurariu (până la 31. X. 1933), Dr„
Oltean Ilie (dela 1. XI. 1933), Dr. Aurel Moga, Dr.
Cornel Todea, Dr. Grigore Mihăileanu, Dr. Degan
Emil, Dr. Paul Sichet.

Preparator technic: Ioan Bâzsa.
Desenator: Elena Todea căs. Finta.
Custode: Gali Iuliu.
Laborant: Vaier Fodorean (până la 31. X. 1933), Gheorghe Pu^

păză (dela 1. XI . 1933—30. XI. 1933), Vasile Popo-
vici (dela 1. XII . 1933).

a) Raportul Dlui Director al Clinicei.
Evenimentul cel mai important pentru clinică în cursul

anului trecut a fost apariţia cărţii: Tratat elementar de Se ­
miologie şi Patologie Medicală (voi. I.) de Prof. I. Haţieganu
şi Prof. Dr. I. Goia, în colaborare cu Dnii Dac. Dr. L. Da­
nieiio, Doc. Dr. I. Gavrilă, Dr. M. Hăngănuţ, Dr. T. Spârchez
şi Dr. A. Moga. Credem, că apariţia acestei cărţi va facilita
mult învăţământul clinic prin faptul că am pus ia dispoziţia
studentului elementele necesare de Semiologie şi clinica Me­
dicală. Existând această carte vom putea să insistăm mai mult
asupra învăţământului practic la patul bolnavului, putând re­
duce orele de învăţământ teoretic în favorul celor practice».

In rest clinica a funcţionat ca şi în anii precedenţi. Pro­
fesorul Haţieganu a continuat să facă vizitele sale matinale
în saloanele de bolnavi, înaintea fiecărei ore de curs cu stu­
denţii anului IV—V, studenţii acestor ani de studii având po-

BCU Cluj / Central University Library Cluj

sibilitatea să observe deaproape simptomatologia, evoluţia di-,
feritelor maladii, constatând în acelaş timp şi rezultatele te­
rapeutice obţinute la patul bolnavului.

Profesorul Haţieganu a ţinut cursurile prevăzute în pro­
gram cu studenţii anului IV—V, cu studenţii anului VI. prof,
Haţieganu a făcut o oră pe săptămână policlinică, prezentând
cele mai variate cazuri de bolnavi din clinică cu considera-
ţiuni de importanţă practică asupra fiecăruia. Ca şi în anii
precedenţi, Dl Doc. Dr. Daniello a făcut cursuri asupra tuber­
culozei pulmonare, iar Dl Doc. I. Gavrilă asupra bolilor in-
fecţioase, a căror cunoştinţă este aşa de necesară pentru me­
dicul din România.

Stagiile de spital s'au ţinut în felul următor:
Anul IV—V a făcut stagiu, în serii, de 4-ori pe săptămână,,

câte 2 ore cu Dl Dr. Spârchez.
Studenţii anului VI au făcut stagiu la secţia de boli puU

monare a clinicei odată pe săptămână (2 ore) cu Doc. Da­
niello, la secţia de boli infecţioase a clinicei odată pe săpt.
(1 oră) cu Doc. Gavrilă şi la Spit. Epidemic al Municipiului
Cluj odată pe săpt. (1 oră) cu Doc. Gavrilă.

Dl Doc. Gavrilă a ţinut un curs liber despre bolile de
nutriţie, la care au participat mai mult studenţii din anul VI .

Dl Doc. Daniello a ţinut 10 Secţiuni asupra tuberculozei
pentru medicii cari urmează cursul de specializare în Igienă,
a ţinut apoi 10 lecţiuni şi demonstraţiuni practice cu elevele
surori de ocrotire despre tuberculoză.

Dl Doc. Gavrilă a ţinut 20 lecţiuni despre bolile infec­
ţioase cu medicii igienişti şi 20 lecţiuni teoretice şi practice
asupra aceloraşi boli cu surorile de ocrotire.

Dl Dr. T. Spârchez a făcut 20 lecţiuni pentru surorile de
ocrotire asupra bolilor interne.

b) Cursurile ţinute de Dl Prof. Dr. I. Haţieganu cu stu­
denţii anului IV—V med.

1. Sindrom abdominal polivalent. 2. Prezentare de caz:
litiază biliară cu calculi choledocian. Stenoză pilorică benig­
nă. Sindromul dureros a hipochondruîui stg. 3. Policlinică:
stomac operat cu a) gastro enterocolită, b) ulcer peptic, c)
ulcer recidivant. 4. Simptomatologia stomacului operat. Pre­
zentare de caz: cancer primitiv hepatic. 5. Prezentarea unui
caz de: tetanus. Consideraţiuni asupra formelor morpholo-

BCU Cluj / Central University Library Cluj

104

gice ale cancerului hepatic. 6. Simptomatologia şi evoluţia
cancerului hepatic. /. simptomatologia ulcerului pe cardia şi
al micei curburi. 6. Simptomele ulcerului duodenal. 9. Diag­
nosticul diferenţial al ulcerului duodenal. Prezentarea unui
caz de enterocontă. 10. Prezentarea unui caz de aerofagie.
Semnele şi tratamentul aerofagiei. 11. Stenoza intestinală.
Etiologia, localizarea. Prezentare de caz. 12. Cancerul esofa-
gian. ăimpiome, evoluţie. Prezentare de caz. 13. Complicaţiile
ulcerului: perforaţia, prezentare de caz. Hemoragie, stenoză
pilorică, stenoză pilorică pe baza unui cancer sau tubercu­
loză. 14. Sindromul hepaiosplenomegaliei, etiologie. Prezen-
lare de caz: hepatită toxiinfecţioasă cu evoluţie spre ciroză.
15. Sindromul icterului. Patogenie. Prezentare de caz: icter
cataral. Icter paraterapeutic. i6. Diagnosticul icterului meca­
nic. Cauzele. Prezentarea unui caz de caiculi choledociani.
17. Ulcerul gastric. Felurile, localizarea, patogenia ulcerului.
18. Patogenia ulcerului. (Continuare). Evoluţia ulcerului.
Prognosticul. Un caz de melanosarcom. 19. Tratamentul ulce­
rului. Indicaţiile operatorii. Regimul dietetic. 20. Tratamen­
tul medicamentos al ulcerului. Prezentarea unui caz de cc. al
capului pancreasului şi a unei obstrucţii choledociene în cai­
culi. 21. Cancerul pancreasului. Forme, localizare, evoluţie,
diagnostic. 22. Cancerul stomacului. Prezentarea unei forme
encefaloidă şi a unui caz cu formă schiroasâ. 23. Diagnosticul
cancerului stomacal. Simptomatologia. Evoluţia şi prognosti­
cul. 24. Evoluţia ulcero-cancerului, şi a Unitei plastice. Pre­
zentarea unui caz de cholecistită. 25. Prezentarea unui caz dt
obliterare cistică, cu hidrocholecist; a unui caz de litiază cho-
ledociană. Afecţiunile căilor biliare extrahepatice, funcţionale.
26. Prezentări de cazuri: cholecistită, litiază cu inclavare în
cistic, pancreatită. Angiocholecistită, calculoasă, caiculi chole­
dociani cu inclavare incomplectă în duoden. 27. Afecţiunile
căilor biliare anatomice: neoplazice, mecanice, inflamatorii.
Choledocii. angiocolita. 28. Etiologia şi patogenia cholecisti-
tei. Evoluţia. Formele acute şi cronice. 29. Policlinică: pre­
zentarea unui caz de tetanie gastrică şi a unei fistule gastro-
-colice postop. 30. Peritonitele acute şi cronice. Prezentarea a
două cazuri de peritonite bacilare. 31. Peritonitele cronice
(continuare). Prezentarea unui caz de poliserozită cu peri-
cardită. 32. Peritonitele bacilare. Formele evolutive. Prezen-

BCU Cluj / Central University Library Cluj

105

tarea unui caz de peritonită tbc. subacută. 33. Sindromul rec-
tosigmoidian. Etioiogie, diagnostic. Prezentare de caz. Prezen­
tarea unui caz de peritonită cu enterită bacilară. 34. Viermii
intestinali. Simptomatologia. Prezentarea unui caz de teniază.
35. Tratamentul părăsiţilor intestinali. 36. Sindromul rectosig-
moidian: simptome, tratament. 37. Gastroenteroptoza, prezen­
tare de caz. Etiologia. 38. Patogenia, simptomele şi tratamen­
tul gastroenteroptozei. 39. Litiază biliară. Etiologie, patogenie.
40. Simptomele litiazei biliare, complicaţii. 41. Regimul diete­
tic şi tratamentul medicamentos al litiazei biliare. 42. Compli­
caţiile operative ale litiazei biliare. Prezentai t de cazuri.
43. Complicaţiile postoperative ale colecislectomiei. Pre­
zentarea unui caz de colecistită purulentă. 44. Constipaţia, fe­
lurile ei. Prezentarea unui caz de colecistită calculoasă cu
constipaţie. 45. Constipaţia stg. simptomatologia. 46. Constipa-
ţia dr. Simptomele, patogenia. 47. Sindromul diareeic. Prezen­
tarea unui caz de enterocoiită tbc. şi a unui caz de megacolon.
48. Tratamentul constipaţiei stgi şi a discheziei. 49. Tratamen­
tul constipaţiei drepte. 50. Cancerul rectului. Simptome, diag­
nostic, evoluţie. Prezentarea unui caz de cc. rectal cu metas­
taze hepatică şi peritoneală. 51. Cancerul intestinal. Simpto­
me, evoluţie. 52. Cancerul intestinului gros. Prezentarea unui
caz de cc. cecal. 53. Prezentarea unui caz de obstacol meca­
nic al ileonului. Prezentarea unui caz de colită. 54. Simpto­
matologia ileusului. Ileus dinamic. Prezentarea unui caz de
peritonită subacută. 55. Ileusul mecanic. Cauze. Evoluţie. 56.
Diagnosticul etiologic al ileusului. Tratamentul medicamen­
tos. 57. Policlinică: Prezentarea unui caz de cancer al capului
pancreasului, abces apendicular, seminom. 58. Prezentarea
unui caz de gastrită. Simptomatologia, etiologia şi tratamen­
tul gastritei. 59. Prezentarea unui bolnav cu sindrom diareeic.
Clasificarea diareei. Diareea nervoasă, endocrină şi dispep-
tică. 60. Diareele inflamatorii. Clasificarea colitelor. 61. Trata­
mentul diareelor cronici. Principii generale.

Prof. Dr. I. Tlaţieganu:

c) Cursurile ţinute cu studenţii anului VI. med.
1. Febră ondulantă. 2. Policlinică: sindromul hepato sple-

nomegalic. Sianoree, hiperptialism, boală Basedow, apendicită
perforată cu colecţie în Douglas. 3. Policlinică: endocardita

BCU Cluj / Central University Library Cluj

106

lentă, mieloza cronică. Stenoza intestinală. Sindromul Konig^
4. Simptomatologia şi diagnosticul meningitelor. Policlinică:
scleroza arterei pulmonare, hiposistolie cerebrală. 5. Sindro­
mul hemoragipar. Etiologie, patogenie. Prezentarea unui caz
de purpură infecţioasă de origine necunoscută. Demonstrarea
unei angine scarlatinoase şi a unui exantem scarlatinos. 6.
Prezentarea unui caz de tetanus. Un caz de melanosarcom.
Un caz de scleroză renală cu azotemie. Un caz de nefrită sub-
acută. 7. Policlinică: Prezentarea unui caz de endocardită
lentă şi a unui caz de cc. al pancreasului. 8. Policlinică: Pre­
zentarea unui caz de aortită posterioară. Simptomatologia.
Aneurismul aortei. 9. Prezentarea unui caz cu aneurismul
crosei, unui abces rece în psoas, unei cardiopatii congenitale.
10. Policlinică: prezentarea unei leucemii mieloide cu litiază
renală şi 2 cazuri de limfogranulomatoză. 11. Policlinică: pre­
zentarea unui caz de periarterită nodoară; a unui sarcoin al
ficatului. 12. Policlinică: pericardită purulentă metap icumo-
nică. Pericardită criptogenetică. Colecistită, pericolecistită. 13.
Arterita diabetică. Arterita obliterantă. 14. Policlinică: tuber­
culoză ganglionară, un caz de tetanie (Arbeitertetanie) chist
renal. 15. Policlinică: stenoză mitrală cu edem pulmonar.
Pneumonie cu insuficienţă acută a capsului suprarenal. 16.
Policlinică: prezentarea unui caz de megacolon. Simptomato­
logia, tuberculozei intestinale. 17. Policlinică: prezentarea unui
caz de septicemie venoasă subacută, şi al unui cc. pulmonar.
18. Policlinică: Prezentarea unui caz de mieloză şi al unui
sindrom mediastinal (limfadenoza). 19. Policlinică: Prezenta­
rea unui ciroze ascitogenă unui seminom, un caz de endocar­
dită recidivantă.

Doc. Dr. L. Daniello:

1. Complexul primar la adult; prezentarea unui caz. 2.
Demonstraţii de cazuri clinice la sanator. 3. Lobita supe­
rioară. Simptomatologie, evoluţie. 4. Debutul ftiziei adultului.
Expunere. 5. Ftizia adultului, continuare. 6. Evoluţia ftiziei
incipiente. Tratamentul. 7. Evoluţia ftiziei adultului. Prezen­
tare de caz. 8. Granulia pulmonară. 9. Tuberculoza pulmo­
nară cavitară. Branchopneumonie cazeoasă. Prezentare de
caz. 10. Tuberculoza fibroasă. 11. Auroterapia fn tuberculoza
pulmonară.

BCU Cluj / Central University Library Cluj

10Z.

Doc. Dr. I. Gavrilă:
1. Tetanus. Expunerea boalei în legătură cu un caz. Pre­

zentarea unui caz cu antrax, un caz de scarlatină cu descoa-
maţie şi un caz de difterie malignă. 2. Antraxul. Expunerea
boalei. Prezentare de caz cu edem malign. 3. Prezentări: un
caz cu paralizia postdiiterică a valului palatin; un caz de pa­
ralizie postdifterică a valului şi a extremităţilor inferioare.
Un caz de scarlatină cu descuamaţie şi nefrite postscarlati-
noasă. Expunerea difteriei: factorii etiologici şi epidemiologia.
4. Difteria. Localizările extrafaringiene ale difteriei, crupul.
5. Complicaţiile în difterie. Diagnostic, prognostic. Prezentarea
unui caz de antrax al mânii drepte. 6. Anatomia patologică şi
tratamentul difteriei. 7. Paralizia infantilă. Boala Heine, Me-
din. 8. Prezentarea unui caz de erizipel. Scarlatină: tabloul
clinic, forme clinice, complicaţii. 9. Scarlatină: diagnostic.
Etiologie. Patogenie. Tratament. Prezentarea unui caz de căr­
bune şi de rtlgeolă. 10. Erizipel: expunerea boalei. 11. Profi­
laxia scarlatinei şi a difteriei. Prezentarea unui caz de ru-
geolă.

d) Curs liber de boli de nutriţie, ţinut de Docent Dr.
Ioan Gavrilă.

1. Lecţiune de deschidere; metabolismul bazai în stare
normală şi patologică. 2. Prezentare de bolnavi diabetici: o
comă diabetică, două cazuri de diabet grav cu denutriţie şi
acidoză; un caz de diabet uşor. Diagnosticul glicozuriilor şi
al diabetului. 3. Diabetul: Factorii etiologici. Fiziologia pato­
logică şi patogenia. 4. Diabetul: anatomie patologică. Simpto­
matologie. 5 . Diabetul: simptomatologie. Forme clinice. 6.
Diabetul: tratament. 7. Obezitatea. 8. Guta. 9. Tratamentul:
reumatismului cronic.

4. Semiologie medica lă
Director: Prof. Dr. Ioan Goia.

Preparator: Dr. Ioan Graur.

Cursurile ţinute cu studenţii anului III. de med. ţinute de
Pro!. Dr. I. Goia:

1. Importanţa semiologiei medicale. Noţiuni generale de­
spre examinarea bolnavului. Aparatul respirator. Noţiuni de
anatomie şi fiziologie. 2. Turburări generale cari survin în le-

BCU Cluj / Central University Library Cluj

108

.gătură cu afecţiunea căilor respiratorii. Turburări funcţionale.
3. Explorata directă: Inspecţia, palpaţia, mensuraţia. 4. De­
spre percuţie în general. 5. împărţirea sunetelor de percuţie,
modul lor de producere. 6. Percuţia toracelui. 7. Auscultaţia,
despre auscultaţie în general. Respiraţia normală. 8. Sufluri.
9. Raluri-frecături. 10. Bronhofonie. Combinaţia percuţiei cu
auscultaţie. 11. Exerciţii practice de auscultaţie. 12. Demons­
traţii de cazuri. 13. Sputa. 14. Aparatul circulator: noţiuni ge­
nerale de anatomie şi fiziologie. Anamneză, simptome gene­
rale. Inspecţie, palpaţie. 15. Percuţia: Matitatea absolută şi
relativă în cazuri normale. 16. Exerciţii practice de percuţie.
17. Matitatea cardiacă în cazuri patologice. 18. Auscultaţia
cordului. Sgomote cardiace. 19. Sufluri. 20. Sufluri acciden­
tale. Sgomotele extracardiace. 21. Auscultaţia vaselor saghine.
22. Pulsul, presiunea arterială. 23. Despre aritmii. 24. Simp­
tomatologia specială a boalelor cardiace. Insuficienţă valvu-
lară. 25. Stenoza valvulară şi afecţiunile valvulare combinate.
26. Semiologia tubului digestiv. Exploraţia cavităţii bucale.
27. Exploraţia esofagului. 28. Examenul general al abdome­
nului. 29. Exploraţia gastrică: inspecţie, palpaţie, percuţie,
auscultaţie. 30. Examenul funcţiunii şi motilităţii gastrice. 31.
Examenul chimic al conţinutului stomacal. 32. Exploraţia tu­
bului intestinal: inspecţia, palpaţia, percuţia, auscultaţia. 33.
Examenul macroscopic şi chimic al fecalelor. 34. Examenul
microscopic al fecalelor. 35. Simptomatologia specială a afec­
ţiunilor tubului intestinal. 36. Exerciţii practice. 37. Explora­
rea pancreasului. Noţiuni generale de anatomie şi fizilogie;
examenul fizic. 38. Examinarea funcţională, (triptoliză, ami-
loliză). 39. Semiologia ficatului. Noţiuni anatomice, fiziolo­
gice. 40. Inspecţia, palpaţia, percuţia şi auscultaţia. 41. Explo­
raţia funcţională. 42. Sindromul icterului. 43. Simptomatolo­
gia specială a boalelor hepatice. 44. Exerciţii practice. 45. Se­
miologia splinei. Noţiuni anatomice şi fiziologice. 46. Explo­
raţia splinei: inspecţie, palpaţie, percuţia. 47. Boalele hepato-
lienale. 48. Semiologia aparatului uro-poetic, noţiuni de ana­
tomie şi fiziologie. 49. Exploraţia fizică a rinichilor şi vezicei.
50. Exploraţia funcţională a rinichilor. 51. Examinarea urinei:
examenul fizic. 52. Analiza chimică a urinei. 53. Analiza mi­
croscopică a urinei. 54. Simptomatologia specială a afecţiuni­
lor renale. 55. împărţirea afecţiunilor renale (nefrită, nefroză).
56. Exerciţii practice.

BCU Cluj / Central University Library Cluj

109>

Stagiile de spital cu aceşti studenţi s'a făcut de 3 ori pe.
săptămâna câte 2 ore, atât la secţia de boli pulmonare a c l i ­
nicei Medicale, cât şi la secţia medicală propriu zisă. Stagiile--
au fost tăcute de către asistenţii şi preparatorii clinicei Me­
dicale.

5. Cl inica ps ih iatr ică
Director: Prof. Dr. Constantin Urechea.

Şef de lucrări: Dr. Leonida Dragomir.
Asistenţi: Dr. Gheorghe Retezanu, Dr. Alexandrina Re­

tezam!.
Preparator: Dr. Aurel Blaşiu.
Desenator: Sever Furdui.
Secretar-dactilograf: Elisabeta Blaşiu.
Custode: Iosif Nagy.
Prim-supraveghetori: Vasile Blag, Valeria Radu.
Infirmieri speciali: Ştefan Demeter, Niculae Gavriluţiu,..

Berta Ajkai, Petru Plic, Zamfira Plic, Sita Gheorghiu, Andrei:
Demeny.

Servitor: Raveca Nagy.

1. Introducerea în studiul Psichiatriei. Etiologia bolilor
mentale. 2. Sclerodermia: teorie şi prezentări de cazuri. 3.
Etiologia bolilor mentale (continuare). 4. Diabetul Insipid
(Poliuria esenţială) teorie şi prezentări de cazuri. 5. Acrome-
galia şi Gigantismul (teorie şi prezentări de cazuri). 6. Istolo-
gia, fiziologia şi patologia glandei Ipofize (pituitare). 7. Isto-
logia, fiziologia şi patologia glandei Epifize (pineale). Miaste-
nia bulbopsinală (teorie şi prezentări de cazuri). 8. Sciatica,
Radiculita (teorie şi prezentări de cazuri). 9. Turburări de
ideaţie: Ideea delirantă şi delirul; turburări de imaginaţie;
turburări de memorie; turburări de atenţie. 1T3. Prezentarea
unui caz cu emiplegie isterică. Turburări de percepţie: halu­
cinaţii în general; halucinaţii senzoriale; halucinaţii ceneste-
zice; halucinaţii motrice. 11. Prezentarea unui caz cu parali­
zia plexului brachial. Turburări de percepţie (continuare: pa-
togenia halucinaţiilor: iluziile). 12. Turburări de afectivitate:
obsesiunile şi fobiile. 13. 'Abcesul cerebral (teorie şi prezen­
tări de cazuri). 14. Polinevritele (teorie şi prezentări de ca­
zuri). 15. Hematomielia traumatică. Emiplegia stângă trau-

BCU Cluj / Central University Library Cluj

11U

matică cu epilepsie. 16. Turburări de somn. 17. Tulburări de
activitate: acte delirante, impulsiuni, ticuri, fugile. 18. Turbu­
rări sexuale: pederastia. 19. Perversiunile sexuale. (Expune­
rea cazului Vulpeanu). 20. Paralizia radiaiă (teorie şi prezen­
tări de cazuri). Hipochondria (teorie şi prezentări de cazuri).
21. Hidrocefalia şi microcefaiia (teorie şi prezentări de ca­
zuri). 22. Anatomia şi fiziologia lichidului cef. rah. 2b. Extra­
gerea lichidului cef. rah.; lipiodo-diagnosticul; L. C. R. în hi­
pertensiune craniană; ventriculografia; terapeutica subarahi-
noidiană. 24. Examenul 1. c. r.; tehnica reacţiunilor de labora­
tor; rachianestezia; injecţiunile epidurale. 25. Mania (teorie
şi prezentări de cazuri). 26. Melancolia (teorie şi prezentări de
cazuri). 27. Psichozele periodice. Un caz de tumoră cerebrală
şi unul de epilepsie. 28. Tumorile cerebrale (teorie). 29. Tu­
morile cerebrale (continuare). Cefaleea. 30. Prezentarea unui
caz medico-legal: un epileptic ce şi-a omorît mama. 31. Pre­
zentări de cazuri de epilepsie. 32. Epilepsia (teorie). 33. Epi­
lepsia (continuare). 34. Prezentări de cazuri de paranoia. 35.
Paranoia (teorie). 36. Paranoia (continuare). 37. Paralizia ge­
nerală şi sifilisul cerebral (teorie şi prezentări de cazuri). 38.
Noţiuni de psihanaliză. 39. Hemiplegie cu tremurături şi abces
cerebral (prezentări de cazuri). 40. Coreea şi Parkinsonul:
teorie şi prezentări de cazuri). 41. Encefalita letargică (teorie),
îsteria (teorie şi prezentări de cazuri). 42. Astenia (teorie).

6 . Clinica neurologică

Director: Prof. Dr. Ion Minea.

Şef de lucrări: Dr. Teofil Dragomir.
Asistenţi: Dr. Mihail Keusch, Dr. Vilhelm Prack.
Preparator: Dr. Desideriu Duma.
Custode: Măria Balcea.
Infirmieri: Ana Ungurean, Măria Gavriluţiu, Floare Dovan-
Laborant: Nicolae Brana.
Servitor: Gheorghina Avramescu.

S'au ţinut, de Dl director al Clinicii, 45 lecţiuni Clinice
cu demonstraţiuni de bolnavi, piese anatomo-patologice,
•macro- şi microscopice cu proecţiuni. Lecţiunile au avut ur­
mătoarele subiecte:

BCU Cluj / Central University Library Cluj

111

Legătura Neurologiei cu celelalte specialităţi; generalităţi
asupra semiologiei Neurologice; antecedente ereditare, cola­
terale, personale în Neurologie. Etiologia neuropatiilor. Un
caz de emiplegie organică dreaptă cu afazie. Turburări de
motilitate ale feţii, limbii; paralizia facială centrală. Turburări
de motilitate ale membrelor în emiplegie; mişcări voluntare,
pasive, asociate cu semnele piramidale, ce le implică. Con-
tractura piramidală şi geneza ei. Examenul afaziei în trei ca­
zuri diferite de afazie. Emiplegia sifilitică. Emiplegia infan­
tilă. Etiologia emiplegiilor. Un caz de emiplegie stângă cu
atrofie musculară postemiplegică. Patogenie şi tratament. Un
caz de compresiunea măduvei prin tumoare operat şi amelio­
rat. Alt caz de compresiunea măduvei cu paraplegie în flexi­
une. Diagnosticul compresiunii măduvii; localizarea, anato­
mia patologică, tratament. Prezentarea a două cazuri de scle­
roză în plăci. Un caz de polinevrită cu început apolectiform.
Un caz de polinevrită cronică — simptome reziduale. Etiolo­
gia polinevritelor. Patogenia, anatomia patologică şi tratamen­
tul polinevritelor. Două cazuri de scleroză în plăci, forma co­
mună. Două cazuri de scleroză în plăci: nevrită optică cu ce-
falalgie rebelă; un caz cu unele simptome bulbare (emiatrofia
limbei). Anatomia patologică şi formele clinice ale sclerozei
în plăci. Etiologia, patogenia şi tratamentul aceleiaşi boli.
Meningo-mielită sifilitică. Un caz de scleroză combinată. Ta-
bes în perioada preataxică. Tabes juvenil cu atrofie optică.
Anatomia patologică a tabesului. Un caz de miopatie pseudo-
hipertrofică. Evoluţia şi formele clinice ale tabesului. Trata­
mentul tabesului. Trei cazuri de miopatie: Leyden-Mobins şi
formă juvelilă facio-scapulo-umerală. Anatomia patologică,
patogenia şi tratamentul miopatiilor. Trei cazuri de paralizie
facială periferică, unul traumatic, altul a frigore; unul în pri­
ma copilărie. Diagnostic pozitiv şi diferenţial al leziunii ner­
vului facial. Etiologia şi tratamentul paraliziei faciale. Sin­
drom cerebelos. Simptomatologie. Un nou caz de sindrom ce-
rebelos. Un caz de Parkinsonism postencefalitic. Câteva ca­
zuri de neurastenie", diagnostic diferenţial. Neurastenia ade­
vărată, patogenie şi tratament.

BCU Cluj / Central University Library Cluj

112

4. Cl inica ginecologică şi obstetr ica!ă .
Director: Prof. Dr. Cristea Grigoriu.

Şei' de lucrări: Dr. Traian Popoviciu.
Asistenţi: Dr. Ioan N. Yoicu, Dr. Ioan Mangiuca.
Preparatori: Dr. Dumitru Căprioară, Dr. Toma Ghercu-

lescu (până la 28. II. 1934), Dr. Gheorghe Purge (dela 1. IV.
1934).

Moaşa primară: Ana Vermescher (până la 30. XI. 1933),
Constanţa Strabo (dela 1. XII . 1933—15. VII. 1934), Florica
Crăciun (dela 15. VII. 1934—31. VIII. 1934), Malida Bura
(dela 1. IX. 1934).

Laborant: Roşea Ilie.
Servitor: Ion Arion (până la 31. I. 1934), Buziiă Ştefan

(dela 1. II. 1934).
S'au ţinut următoarele cursuri:

Importanţa glandelor endocrine. Rolul endocrin al ova­
relor. Ovulul, fecundaţia şi desvoltarea oului fecundat. Modi­
ficările organelor femeeşti în graviditate. Semnele de gravi­
ditate. Diagnosticul de graviditate. Higiena sarcinei. Antisep-
sia în obstetrică. Basinurile. Prezentaţiile. Naşterea. Lăuzia.
Infecţia puerperală. Avorturile. îngrijirea noului născut. Sar­
cina generală şi multiplă. Placenta şi circulaţia sanghină foto-
placentară. Mola Hidatiiorma. Hidramniosul. Sarcina extra-
uterină. Eclampsia. Febra puerperală.

Operaţiunile obstetricale.
Versiunile. Aplicarea forcepsului. Decapitaţiile, cranio-

clasiile. Secţiunea cesariană.
Gynecologie.

Semiologia gynecologică. Turburări menstruale. Retro-
versiile uterine. Prolapsurile. Vulvo-vaginita. Metrite. Salpingo-
ovarite. Bartolonite. Tumori în general. Chistele ovarului.
Fibroamele organelor genitale femeeşti. Carcinomele. Chorio-
epiteliomele. Histerectomii subtotale. Histerecomie largă Wer .
heim. Histereopecsii. Colporafii şi Colpoperi neorafii. Sarcina
extrauterină. Prolapse uterine. Colpotomii. Fistule vezico-
vaginale.

Afară de aceste cursuri teoretice şi practice, studenţii au
mai făcut stagiu clinic de 3. ori pe.săptămână. Erau împărţiţi
în serii şi repartizaţi la Gynecologie, Obstetrică şi Fantom,

BCU Cluj / Central University Library Cluj

113
demonstrându-li-se în cele 18—20 zile de stagiu la fiecare sec­
ţie, toate cazurile aflătoare în tratament şi practicând opera­
ţiile obstetricale la Fantom.

La Clinica Gynecologică şi Obstetrică există societatea
„Reuniunea Gynecologică şi Obstetricală" care stă sub prezi­
denţia dlui Pz ofesor Grigoriu.

In cursul anilor din urmă, şedinţele acestei societăţi au
prezentat un program "foarte bogat şi variat, având şi concur­
sul altor servicii şi mai ales al Clinicelor, cari aveau ceva co­
mun cu specialitatea Gynecologică şi Obstetricală.

S. Cl in ica infanti lă .
Director: Prof. Dr. Titu Gane.

Şef de lucrări: Dr. Gheorghe Zugravu.
Asistenţi: Dr. Iuliana Cirlea, Dr. Ilie Toma.

; Preparatori: Dr. Adriana Berariu, Dr. Ortansa Mihailescu-
Custode: I. Osvath. !

Supraveghetor: Zenovia Filipescu.
Laborantă: Măria Mesaroş.

I Cursul de clinică infantilă a început la 31 Octombrie 1933
şi s'a terminat la 22 Mai 1934. El a fost predat studenţilor din
anul al V-lea (în număr de 154) şi conform programului s'au
făcut, în mod regulat, câte 3 ore de curs săptămânal: Marţi
dela ora 11—12.30 şi Sâmbătă dela ora 10—11.30. Cursul a
fost făcut studenţilor de către dl prof. titular Dr. Titu Gane
dela 31 Octombrie 1933 până la 17 Noembrie 1933, iar dela
această din urmă dată şi până la finele anului şcolar de către
dl prof. supl. Docent Dr. G. Zugravu*).

Studenţii anului V medicină au mai audiat, în timpul
anului, şi alte cursuri şi anume:

a) Alimentaţia copilului şi examene de laborator în cli­
nica infantilă (1 oră pe săptămână) predate de dna Agreg.
Onorific. Dr. E. Negru;

b) Semiotica infantilă cu demonstraţii practice şi Tera­
peutica infantilă cu demonstraţii clinice, predate de dl Docent
Dr;. Zugravu (semestrul de iarnă);

,:..) ' .^Profesorul titular al catedrei, dl Dr. Titu Gane, fiind numit
secretar peneral al Ministerului Sănătăţ i i .şi Ocrotirilor Sociale pe-
ziuftide 17 "Noembrie 1933, dl Docent Dr. Gheorghe Zugravu a fost în­
sărcinai-ct i- conducerea clinicei si suplinirea catedrei. (Adresa Deca­
natului No. fii A '1933—1934).

A N U A T i U L I 9 3 3 / 1 S 3 4 %

BCU Cluj / Central University Library Cluj

114

c) Distrofiile primei copilării, predate de dl Docent Dr.
lan cu (semestrul de vară).

Tot în cursul anului şcolar 1933—934 şi anume în semes­
trul de vară, s'a mai ţinut, de către dl Dr. Zugravu şi dna Dr.
Negru, un curs de puericultura pentru medicii cari au urmat
cursurile de specializare în igienă.

Pe lângă cursurile menţionate, dna Dr. Iuliana Cirlea,
asistenta clinicei, a făcut 48 de lecţiuni (2 lecţii de câte 1 oră
pe săptămână) de puericultura şi pediatrie pentru elevele in-
firmiere-vizitatoare (surori de ocrotire). Aceste eleve foc tot
timpul un stagiu de practică în clinică, într'o secţiune specială,
amenajată cu concursul Fundaţiunei Rockefeller.

In afară de cursuri, o activitate didactică importantă a
fost ţinerea lucrărilor practice cu stagiarii anului V medicină
«ari au fost repartizaţi, de către Decanat, în 4 serii şi anume:
seria I: 2. XI—31 XII. 1933; seria II: 17. 1—28. II. 1934; seria
III: 1. III—1. V. 1933; seria IV: \ . "V—30. VI. 1934. Deaseme-
nea, medicii dela cursul de specializare în igienă, cari au fost
repartizaţi, în 2 serii, de Institutul de igienă şi sănătate publică
din Cluj pentru câte un stagiu de 2 luni, au frecventat clinica
şi urmărit regulat activitatea ei în dimineţele zilelor de Marţi
şi Joi.

Lucrările practice s'au făcut sub conducerea dlui Docent
Dr. Zugravu ajutat de personalul clinicei.

9 . Cl inica dermato-vener ică .
Director: Prof. Dr. Coriolan Tătarii.

Şef de lucrări: Dr. Dănilă Konradi.
Asistenţi: Dr. Vaier Cimoca, Dr. Leonida Pop, Dr. Cir­

lea Petru.
Preparatori: Dr. Richard Hoffman, Dr. Nicolae Lengyel,

Vasile Tătaru.
Desenator: Ida Motentan.
Laboranţi: Ioan Dull, Ioan Kienle.
Servitor: Francisc Asztalos.

Disciplina de dermato-sifiligrafie a fost profesată în trei
«re pe săptămână. Numărul redus al orelor în comparaţie cu
importanţa studiului a fost justificat prin noua lege a învăţă­
mântului superior, care prevede specializare. In sensul acesta

BCU Cluj / Central University Library Cluj

studiul acestei discipline sla rezumat la darea noţiunilor genC-
j a l e , rămânând ca prin specializare să se complecteze cunoş­
tinţele necesare pentru un specialist.

Cursurile au fost complectate cu stagiul clinic, la care
s'au perindat toţi studenţii şi prin externat, dându-se posibili­
tate studenţilor, ca cunoştinţele câştigate la cursuri să fie com.
.plectate şi aplicate la patul bolnavului.

Cursurile s'au rezumat la următoarele capitole cu 59 ore 1

•de cursuri:
A) Boli venerice.

1. Sifilisul, etiologie, patogenie, manifestaţiuni clinice din
Jtoate perioadele boalei, diagnosticul pozitiv şi diferenţial şi
itratamentul lui. 2. Şancărul moale, etiologia, patogenia, mani-
festaţiunile clinice, complicaţiunile, diagnosticul pozitiv şi di­
ferenţial -şi tratamentul lui. 3. Blenoragia, etiologia, manifesta­
ţiuni clinice, complicaţiuni şi tratament.

B) Boli cutanate.

1. Leziunile elementare, primare şi secundare. 2. Derma­
tozele parazitare. 3. Dermatozele microbiene. 4. Tuberculoza
-cutanată; a) .Lupusul vulgar, b) Scrofulodermia, c) Tubercu­
loza verucoasă, a\) Tuberculide. 5. Dermatozele buloase. 6.
Dermatoze cauzate prin agenţi fizici. 7. Dermatozele criptoga-
rniice. 8. Dermatoze iperkeraioziee.

Inaîară de capitolele înşirate mai sus au fost prezentaţi
un număr însemnat de bolnavi cu diferite boli cutanate de
•mai puţină importanţă.

La stagiul clinic studenţii repartizaţi în serii, au asistat la
vizitele medicale şi au aplicat diferite tratamente cu scopul de
a se familiariza cu technica diferitelor tratamente mai obiş-
snuite.

IO. Clinica oftalmologică.

Director: Prof. Dr. Dumitru Mihail.

Şei de lucrări: Dr. Petre Vancea.
Asistent: Dr. Traian Bendescu (până la 28. II . 1934), Dr-

iElena Hendea (dela 1. VII. 1934).

BCU Cluj / Central University Library Cluj

116

Preparatori: Lavinia Rusu, Cornel Codreanu, Dr. Traian
Costina (până la 31. XII . 1933), Dr. Elena Hendea (dela 1. k
1934—30. VI. 1934.

Preparator tehnic: Adam Simedru.
Laborant: Axente Buda.

S'au predat în total de 42 de lecţiuni teoretice şi de cli­
nică oftalmologică în 84 ore de curs studenţilor din anul V-
cu următoarele subiecte: 1. Importanţa oftalmologiei în stu­
diile medicale prin legătura ei cu celelalte specialităţi, priit
boalele sale cu caracter special, prin micile probleme de prac­
tică necesară fiecărui practician. Divizarea sa în parte medi­
cală, chirurgicală şi optică. 2. Anatomia şi istologia conjuncti­
vei. Metodele ei de examinare. 3. Semiologia boalelor conjunc-
tivale. 4. Clasificarea boalelor conjunctivale. Conjunctivita
blenoragică. Prezentarea unui caz clinic de oftahme blenora-
gică cu ulcer corneean perforat şi inclavare iriană. 5. Con­
junctivita blenoragică: etiologie, patogenie, prognostic, trata­
ment. 6. Simblefaronul: (Clinică, etiologie, prognostic) prezen­
tarea a două cazuri de simblefaron: unul traumatic şi altul
„ex vacuo" printr'o afecţiune inflamatorie a globului azi atro­
fiat. 7. Simblefaronul: tratamentul său chirurgical. 8. Compli­
caţiile conjunctivitei blenoragice: ulcerul corneean perforat
cu turtirea corneei şi atrofia globului sau buftalmia, caz cli­
nic. Prevenirea simblefaronului prin administrarea timpurie
a protezei după enucleaţia globului ocular. 9. Trahomul. De­
finiţie, simptome, clinica. Prezentarea a trei cazuri clinice de
trahom cicatricial cu complicaţii: 1. cu cheratocon şi trihiază,
2. cu panus cărnos şi glaucom secundar, 3. cu panus tenius şi
simblefaron. 10. Trahomul. Prezentări clinice: un bolnav cu
tarsită trahomatoasă şi panus. O bolnavă cu trihiază epilată şi
cheratocon trahomatos. 11. Contuziile globului ocular (leziu­
nile polului anterior). Prezentarea unui caz de contuzia glo­
bului cu ruptură superioară concentrică limbului, a scleroti-
cei sub conjunctivale, inclavarea irisului, luxarea cristalinu­
lui în vitros şi alipirea lui de retină. 12. Prezentări clinice: un
caz de conjunctivită blenoragică cu perforarea corneei, glau­
com secundar şi acoperire conjunctivală; un caz de oftalmie
blenoragică monolaterală şi apărarea cu opercul a celuilalt
ochi; două cazuri de trahom asociate, unul cu cherato-con-

BCU Cluj / Central University Library Cluj

June Li vilă perforată, altul cu alcer corneean serpiginos care a.
distrus corneea. 13. Patologia căilor lacrimale: anatomia şi
fiziologia lor. Metodele de examinare ale căilor lacrimale.
Strictimie şi obstrucţiile lacrimale. 1-Tezentări clinice: un caz
de epiîoră cronică prin obstrucţia căilor lacrimale; un caz de
dacriocistită acută cu pericistită lacrimală fistulizată. 14. Pa­
tologia căilor lacrimale: etiologia stricturilor şi obstrucţiilor,
sifilis, tuberculoză, leziuni nazale. Etiologia supuraţiilor, cro­
nice ţpneumococ) acute streptococ complicaţiile lor. Trata­
mentul schematic: sondaje, extirparea, dacriocistorinostomia
(indicaţii şi contraindicaţii'. 15. Despre corpii streini intra-
oculari. Prezentarea a două cazuri clinice de corpi streini in-
traoculari intraţi prin cornee, strebătând irisul, cristalinul,
cataractă traumatică şi ajungând în mod precis în vitros. Ex­
tracţia unuia cu magnetul, imposibilitate de extracţie a celui­
lalt. Prezentarea a patru radiograme arătând prezenţa şi loca­
lizarea corpilor streini din aceste cazuri. 16. Prezentarea unui
caz de dublu corp strein pătruns în glob prin limbul sclero-
'cornean: unul în camera anterioară şi allul în vitros prin
aceeaş poartă de intrare. Discuţia clinicei prognosticului şi
tratamentului. Revenire asupra cazurilor de corpi streini pre­
zentate în şedinţa anterioară arătându-se că la unul din aceste
cazuri a trebuit să se facă enucleaţia globului rănit. 17. Con­
junctivita iiictenulară şi blel'aro-cherato-conjunctivita flicte-
nulară (aspect clinic evoluţie) prezentarea a cinci cazuri cli­
nice: 1 conjunctivită Iiictenulară miliară la un fost trahoma-
tos, 1 conjunctivită iiictenulară simplă, şi 1 conjunctivită flic-
tenulară cu blefarită; 2 cherato-conjunctivite flictenulare din­
tre care unul foarte grav. Importanţa prognostică locală şi
generală a flictenei. 18. Conjunctivitele flictenulare diagnostic
diferenţial, tratament. Introducere în patologia cristalinului.
Prezentare a trei cazuri de cataracte: una congenitală, una
traumatică şi una senilă. 19. Mijloacele de examinare ale cris­
talinului: inspectarea directă, oftalmoscopia, examen bîo-
microscopic. Prezentarea unui caz cu xeroderma pigmentosa
cu un epiteliom vegetant exuberant al pleoapei superioare. 2(h
Clasificarea boalelor cristalinului: cataracta primitivă senilă,
simptomele şi clinica. Prezentarea unu caz de cataractă con­
genitală, bilaterală, operată la un copil şi a unui caz de cata­
ractă neagră operată la un ochi cu cataractă secundară conse-

BCU Cluj / Central University Library Cluj

118

cutivă. 21. Simptomele subiective ale cataractei seuile, evolu--
ţia ei. Prezentări clinice: 1 caz de cataractă congenitală bila­
terală operată, 1 caz de cataractă traumatică, 1 caz de cata­
ractă senilă operată recent,. 1 caz de cataractă complicată ope­
rată recent. 22. Indicaţiile operatorii ale cataractei m diver­
sele sale faze evolutive. Anatomia patologică a cataractei se­
nile. 23. Precauţiunile pre-operatorii ale catarectei senile. Me­
todele operatorii ale cataractei senile. Timpul cornean, irian»
cristalinean. 24. Despre ulcerul cornean (simptome, evoluţie).
Prezentări clinice: 1 ulcer cornean vindecat cu o faţetă cor-
neeană, 1 ulcer corneean perforat cu inclavare de iris, 1 ulcer
corneean florid în primă evoluţie cu sprânceană, infiltrativă
şi ipopion la un ochi, în timp ce ochiul celălalt are un leucomi
aproape total consecutiv altui ulcer corneean. 25. Revenire
asupra cazului de epiteliom vegetau al pleoapei superioare
dmtr'un caz de xeroderma pigmentosum. Prezentarea piesei
macroscopice şi a piesei microscopice. Discuţia ei. Discuţia
tratamentului blefaroplastic ce se va face cazului. 26. Compli­
caţiile şi tratamentul ulcerului corneean. Prezentări clinice:.
1 caz de ulcer corneean cu inclavare iriană, prolaps, glaucom.
secundar tratat cu iridectomie antiglaucomatoasă, 1 caz de
ulcer corneean cu turtirea corneei. 27. Despre stafilomul scle-
roticei. (Forme elinice, simptome, evoluţie, prognostic, trata­
ment). Prezentarea unui caz de leucom aderent consecutiv
unei oftalmii a noilor născuţi cu degenerare hialino-grăsoasăt
însoţit de glaucom secundar şi stafilom ciliar. 28. Despre chis-
tele sclerale de inclusitme post-traumatice: patogenie, prognos­
tic, evoluţie, tratament. Prezentarea unui caz de crrist-scleral
•cu evoluţie intra-oculară şi glaucom secundar consecutiv unei
plăci în diagonală a corneei avută cu 8 ani înainte. 29. Despre
irite (exogene, endogene). Simptomele îritei incipiente (subiec­
tive, obiective). Prezentare clinică; bolnavul cu xeroderma şi
cancer palpebral extirpat şi cu autoplastîe prin grefa Tirsch-
Prezentare de piese macroscopică: 1 stafilom ciliar (polul ante­
rior al globului) şi 1 chist scleral (globul ocular). Prezentarea
microscopică: 1 chist scleral de incluzie cu invazie în camera
anterioară a globuuli. 30. Despre irite (simptome, evoluţie).
Prezentări clinice: 2 bolnavi cu irită cu sinechii. Despre dege­
nerările primitive şi secundare ale corneei (hialme, grase,
•calcar*, uratiee) patogenia lor, complicaţiile şi tratamentul;

BCU Cluj / Central University Library Cluj

121

k>r. 31. Tuberculoza irisului, aspecte clinice, evoluţie, prog­
nostic, tratament. Prezentări clinice: 3 cazuri de irită tuber­
culoase, 2 cazuri cu tuberculi miliari ai regiunii papilare, unul
cu emoragie în camera anterioară, un caz de stafilom parţial
al corneei însoţit de stafilom ciliar consecutiv unui ulcer flic-
tenular limbic din copilărie, cu glaucom secundar şi degene­
rarea în bandă corneeană. 32. Despre sideroza globului ocu­
lar (o piesă microscopică cu coloraţia fierului, 2 piese macro-
scopice de sideroza, o planşă colorată personală a unei cata­
racte siderotice). Un caz de fractura bazei craniului cu para­
lizii multiple ale nervilor feţei (bilaterală a facialului, drepţi­
lor externi, a oc. motor com., monolaterală a auditivului şi
trigemenului) cu cheratită neuro-paralitică unilaterală. 33 .
Despre glaucomele secundare şi mecanismul lor. (Prin afec­
ţiuni conjunctivale, corneene, iriene). Prezentarea a trei ca­
zuri de glaucom secundar: după ulcer serpiginos corneean
perforat, după ulcer flictenular perforat, după ulcer rodens
perforat şi după irită tuberculoasă cu secluzie pupilară. 34.
Despre epitelioamele pleoapelor: vegetant şi plan (evoluţia,
complicaţiile lor). Despre epiteliomul conjunctival (primitiv
şi secundar) şi evoluţia lui. Prezentări clinice: un epiteliom
palpebral plan, ulcerat, invadant al pleoapei, conjunctivei şi
orbitei; un epiteliom primitiv conjunctival limbic, invadant
al corneei. 35. Evoluţia epiteliomului conjunctival. Tratamen­
tul său. Prezentarea unei piese macroscopice de epiteliom
cherato-conjunctival extirpat. 36. Sarcomul primitiv al con­
junctivei (forma limbică, forma profundă, evoluţie terapie).
Prezentarea unui caz de sarcom limbic. 37. Despre oftalmia
simpatică (aspect clinic). Prezentări clinice: 1 caz de oftalmie
simpatică, 1 caz de epiteliom primitiv cherato-conjunctival
extirpat cu clarificarea corneei. Prezentarea piesei macrosco­
pice a sarcomului limbic din şedinţa anterioară şi discuta exa­
menului său bio-mieroscopic. 38. Complicaţiile, anatomia pa­
tologică, etiologia şi patogenia oftalmiei simpatice. Prezentări
clinice: bolnavul cu sarcom limbic operat, un bolnav cu trau­
matism ocular perforant cu glob atrofie enucleat şi cu pro­
teză. 39. Despre protezele oculare. Prezentarea unui caz de
enucleaţie cu proteză. Prezentarea de proteze cu perete simplu
şi perete dublu cu diferite alteraţii. 40. Cataracta secundară
(aspect clinic, patogenie, tratament). Prezentarea unui caz cu

BCU Cluj / Central University Library Cluj

120

cataractă secundară. 11. Prezentări clinice în legătuiă cu pato­
logia lacrimală: 1 caz de mucocel lacrimal cu catar conjuncti­
va! cronic unilateral, 1 caz de puncte lacrimale supranume-
rare cu fistulă lacrimală capilară post-inflamatorie, 1 caz de
epidermizare a sacului lacrimal consecutiv unei dacrio-cistite
cronice. 42. Despre ectropion şi entropion. Clinica şi trata­
mentul. Prezentări clinice: un bolnav cu ectropion din cauza
lipsei unei proteze, un caz de ectropion senil, un caz de entro­
pion după trahom.

Tot în acest an şcolar alături de cursul Profesorului Dh
I). Michail, Docentul clinicei, Drul P. Vancea, a ţinut o serie
de conferinţe de Neurologie oculară după următorul prograni:
1. Introducere la studiul neurologiei oculare. 2. Anatomia şi
lizio-patologia căilor optice. 3. Staza papilară ca expresiune a
ipertensiunei intracraniene. Terapeutica sa. 1. Prognosticul
paralizilor oculare în traumatismele închise ale craniului. 5.
Localizările cerebrale în neuro-oftalmologie. 6. Sifilisul siste­
mului nervos central şi corelaţiile sale oculare. 7. Turburările
oculare în scleroza în plăci. 8. Encefalita epidemică. Paralizia
mişcărilor asociate. 9. Idro-dinamica intracraniană şi corela­
ţiile sale cu aparatul vizual. 10. Sindromele arteriale retiniene.
11. Tonusul muscular şi motilitatea oculară. 12. Sindromele
simpatice oculare. 13. Inegalitatea pupilară. 14. Trigemenul
ocular, patologia sa. 15. Ochiul şi glandele cu secreţie interne.

11. Cl inica stomatologică.
Director: Prof. Dr. Ion Aleman.

Şef de lucrări: Dr. Inocent Băbuţiu.
Asistent: Dr. Vasile Vasilescu.
Preparatori: Dr. Liviu Ghidrai, Dr. Ion Uleia.
Mecanic-electrician: Vasile Petcaş.
Infirmieri: Caterina Decsei, Susana Decsei.
Laborant: Molnâr Ştefan.

Cursul de Clinică Stomatologică, două ore pe săptă­
mână, a fost urmat de studenţii în medicină anul i'Y., în nu­
măr de 158. Cursurile teoretice şi practice s'au făcut din ur­
mătoarele capitole: 1. Istoricul Stomatologiei. Scurtă privire
asupra evoluţiei stomatologiei din antichitate până în prezent.
2. Raportul dintre Stomatologie şi celelalte discipline medi-

BCU Cluj / Central University Library Cluj

121

rale "de;''către orice medic. 3. Cavitatea bucală. Dezvoltarea
cale.' Necesitatea cimoaşterei stomatologiei în principii gene-
embrioîogică a caA'ităţii bucale şi malformaţiunile ce rezultă.
Scheletul cavităţii bucale. Descrierea oaselor maxilare. 4.
Muşchii feţii. Muşchii masticatori. 5. Arterele, venele şi nervii
masivului maxilo-facial (descriere anatomică). 6. Dinţii: Ge­
neralităţi, dezvoltare embriologică. 7. Structura lstologică şi
coeficientul de rezistenţă al dinţilor. 8. Descrierea dinţilor ar­
cadei dentare superioare cu particularităţile lor anatomice.
9. Descrierea dinţilor aracadei dentare inferioare cu particu­
larităţile lor anatomice. Consideraţiuni practice cu aplicaţiuni
la extracţiile dentare. 10. Ocluzie şi articulaţie. Definiţie şi ge­
neralităţi. Anomalii articulare: Progenie, prognatism etc. Cla-
sil'icaţia iui Angle, şi importanţa ei în ortodontie. 11. Caria
dentară. Generalităţi, etiologie, patogenie, frecvenţă dupIT sex
etc. Carii nepenetrante şi penetrante. 12. Pulpitele: Descrierea
clinică şi anatomo-patologică cu diferitele clasificaţii. 13. Tra­
tamentul pulpitelor. Complicaţiile cariilor dentare. Gangrena
şi necroza pulpei. Descriere clinică şi anatomo-patologică. 14.
Periodontitele. Descrierea clinică a periodontitei acute cu di­
feritele ei aspecte clinice. 15. Complicaţiile periodontitelor:
Abcese dentare adeno şi osteo-flegmonul. Descriere clinică şi
tratament. 16. Granulomul, chiste radiculare. Descriere clinică
şi tratamentul operator. 17. Radiografia dentară. Generalităţi,
importanţa radiografiei dentare în punerea diagnosticului cli­
nic. 18. Citirea imagmelor radiografice şi interpretarea lor.
19. Controlul radiografie în technica plombelor şi a diferitelor
tratamente stomatologice. 20. Piorea alveolară. Istoric, etiolo­
gie, patogenie, diferite teorii asupra patogeniei pioreei alveo­
lare. Descriere clinică. 21. Simptomatologia piroreei şi compli-
catiunile. 22. Tratamentul pioreei: A^accino-terapia, tratamen­
tul chirurgical. Rezultate terapeutice. 23. Gingivite: Considera­
ţiuni generale. 24. Tartrul dentar, detartranil, instrumentar.
Stomatitele. Aspecte clinice. 25. Stomatitele specifice. Mărgări-
tărelul, stomalHa aftoasă-gonococică. Stomatitele toxi-infec-
ţioasă: mercureală, bismutică, saturnină şi fosforică. (Prezen­
tarea unui caz de stomatite traumatică, mfecHoasă datorită
unui pod defectuos). 26. Diagnostic diferenţial al stoinatite-
lor. Noma. Descriere clinică şi tratament, plastiile. (Tiersch.).
27. Inflamaţiuni specifice ale cavităţii bucale. Actinomicoza şi

BCU Cluj / Central University Library Cluj

tuberculoza. Descriere clinică. 28. Sifilisul bucal. Descrierea;
clinică a celor 3 stadii. Diagnostic diferenţial. 29. Malforma-
ţiunile limbei. Limba neagră, plicată, geografică. Leucopla-
ziile, descriere clinică, simptomatologie, tratament, diagnostic
diferenţial. 30. Chiştele foliculare. Descriere clinică, simptoma­
tologie, tratament şi diagnostic diferenţial. 31. Tumori de ori­
gină dentară. Noţiuni de embriologie. Odontomele şi adaman-
tinomele. Descriere clinică şi tratament. Epulisul. 32. Tumori
maligne a maxilarelor. Sarcomul şi epiteliomul. Evoluţie cli­
nică, prognostic, tratament. 33. Fracturile maxilarelor. Des­
criere clinică, tratament chirurgical şi stomatologic. Superio­
ritatea tratamentului stomatologic. 34. MalformaţiunI conge­
nitale a buzei şi cavităţii bucale. Buza de iepure, gura de lup.
Embriologie. Descriere clinică. 35. Tratamentul chirurgical şi
protetic al malformaţiunilor congenitale a buzei şi boitei pa­
latine.

Prezentări de cazuri clinice.
Prof. Dr. I. Aleman. Filme dentare în legătura cu diferite

afecţiuni ale aparatului buco-dentar. Operaţiuni executate îna­
intea studenţilor, de: Granulome, chiste, piorea alveolară, re­
dresări forţate, buză de iepure, gură de mp, luxaţii de ma­
xilare.

Dr. Băbuţiu şef de lucrări. Osteoflegmoane a maxilarului
inferior. Fractura maxilarului inferior, fistulă cutanată de ori­
gină dentară, extracţii dificile.

Dr. Vasilescu, asistent. Adenocarcinom al glandei s.ibma-
xilare, chist dentar, Adamantinom chistic al maxilarului infe­
rior. Lucrările practice au fost executate sub conducerea asis­
tenţilor clinicei: Drii: Băbuţiu, Vasilescu şi Ghidrai, în ori le
de stagiu 8—12 a. m. în serii de câte 10 conform 'eoartiţiei
făcute de decanat.

In decursul anului s'au susţinut cu succes următoarele
teze pentru doctorat în medicină şi chirurgie: Contribuţiuni la
Studiul fistulelor cutanate de origine dentară de Augustin Bo-
dea. Contribuţiuni Ia studiul nomei de Pruneş Ioan. Conside­
raţiuni asupra tratamentelor vechi şi noui în paradentită de
Kopar Iosif. Alimentaţia în etiologia cariei dentare de Roeen-
thal Iacob. Tratamentul fisurii palatine de Klima Francisc. In

BCU Cluj / Central University Library Cluj

deosebi, excelează această teză din urmă prin contribuţiunile -
personale, ce le aduce autorul subiectului tratat.

Cursul de specializare în stomatologie.
In acest an au urmat cursul de specializare în stomatolo­

gie un număr de 36 doctori în medicină. Pe lângă lucrările
practice executate sub supravegherea Prof. Clinicei ţi a per­
sonalului ajutător, zilnic între orele 8 г/ 2—12 г/ 2 a. m. s'au mai
ţinut in orele d. m. cursuri de technică dentară şi cursuri teo- -
retice pentru iniţierea în lucrările practice dupăcum urmează:
Profesor Dr. I. Aleman. a) Diagnosticul clinic al cariilor, b) •
Anesteziile in stomatologie. Dr. I. Băbuţiu şef de lucrări: a) ?
Formarea cavităţilor şi desinfectarea lor. b) Extracţiile difi­
cile, c) Condiţhmile unei bune plombe. Diga.

Dr. V. Vasilescu asistent: a) Extirparea pulpei radiculare
şi coronare. Desinfectare. b) Tratamentul periodontitelor şi
gangrenelor. \

Dr. Ghidrai: Pregătirea cavităţii bucale pentru protezile
amovabile. Mulaje.

Dr. Uleia preparator: a) Extracţiuni dentare. Indicaţii şi »•
conlra-indicaţii. b) Complicaţiile extracţiilor dentare, c) Ma­
terialul pentru plombaj.

La terminarea stagiului de 12 luni (început la 1. Oct. şi 1 '
Mai) doctorii stagiari au trecut examenul de specializare în
faţa comisiunei compuse din Directorul Clinicei Stomatolo­
gice şi Profesorul de Clinică Chirurgicală.

Celor promovaţi, Decanatul Facultăţii de Medicină le eli­
berează o diplomă care dă dreptul de liberă practică a Stoma­
tologiei în ţară în conformitate cu dispoziţiunile legii sanitare
în vigoare.

1 3 . Cl inica oto-rino-laringelogică.
Director: Prof. supl. Dr. Remus Doctor.

Asistenţi: Dr. Remus Doctor, Dr. Aurel Vaida.
Preparatori: Dr. Ioan Radu, Dr. Ana Berariu-Perţia, Dr.-

Marta Pramer (până la 30. VI. 1934).
Supraveghetor: Aneta Miron.
Laborant: Dumitru Gal.
Servitor: Iulia Horvath (până la 31. III . 1934), Aurica»

Roman (dela 1. IV. 1934).

BCU Cluj / Central University Library Cluj

124

Cursul de OKL. s'a ţinut eu stuuvnţii anului IV câte
doua ore pe săptămână, făcându-se 40 lecţiuni.

Legătura între diferitele ramuri ale medicinei şi ORL.
Anatomia urechi externe, medie şi interne. Metode de exami­
nare ale urechei. Acumetrie. Examenul labirintului. Maiiorma-
ţiunile urechei. Erisipel, exema, otliematon şi furunculoza ure*
chei. Otita externă difuză. Oto-micoză. Exostoză. turburări
de secreţie ale conductului. Corpi străini în conduci, .trauma­
tismele conductului şi a timpanului. Otita cataralâ exudalivă şi
congestivâ. Mastoidită cu localizare temporozigomatică (de­
monstraţii). Otita acută supurată. Patogenie şi simptomatolo­
gie. Otita acută în continuare. Paracenteza. Otita cronică. Pa­
togenie, simptomatologie. Otită cronică: Complicaţiuni. Tra­
tament. Osteita şi polipoza casei. Continuare. Colesteatomul.
Mastoidită acută. Patogenie. Mastoidită acută (simptomatolo­
gie, complicaţii). Mastoidită cronică. Prezentarea a 2 bolnavi
de mastoidită cronică. Abcesul extra-dural şi complicaţiunile
•cervicale şi faringiene de origine otică. Abcesul subdural şi
cebral. Prezentarea unui caz de mastoidită Betzold. Abcesul
cerebelos. Tromboflebita sinusului lateral şi jugularei. Septi­
cemia otică fără tromboză. Trombofeblita sinusului cavernos.
Meningita purulentă otică. Meningitele seroase septice. Hidro-
pizie. Labirintite seroase şi purulente. Timpanosclerozele: oti­
tele adezive, otitele cicatriciale. Oto-spongioză, patogenie şi
etiologie, simptomatologie, tratament. Labirinloză: etiologie,
simptomatologie.

Diverse forme de labirinloză şi tratamentul lor. Oloneu-
roza. Obstrucţia nazală. Vegetaţii adenoide. Tumori rino-
faringiene benigne şi maligne. Fibromul nazo-faringian. Mal-
formaţiuni ale piramidei nazale şi sinechii ale foselor nazale.
Malformafuini ale septului nazal şi insuficiente respiratorii
consecutive. Sinusita maxilară acută şi cronică. Sinusita fron­
tală acută şi cronică. Sinusita sfenoidală şi edmoidală acută
şi cronică. Osteomul sinusului fronto-etmoidal. Papilomul
tracheal cu prezentarea de bolnavi şi piese. Demonstrarea
unui caz de tumoră laringială: dg. diferenţial. Amigdalita acu­
tă, simptomatologie. Amigdalitelc pseudo-membranoase. Ab­
cesul peri-amigdalian. Abcesul retro-şi latero-farigian. Amig-
dalitele cronice. Indicaţiile şi tehnica operatorie. Corpi străini
ai nasului, laringelui, tracheei bronhiilor. Corpi străini ai fa-

BCU Cluj / Central University Library Cluj

ringelui şi esofagului. Rino- şi laringo-sclerom cu prezentarea
de bolnavi. Semiologia laringelui. Modalităţile de examinare
ale laringelui. Tratamentul afecţiunilor laringiene. Laringitele
acute şi cronice. Tumori benigne aie laringelui (ooiipi, papi-
lom). Trachiotomia. Cancer laringean cu prezentare de ca­
zuri. Dg. dif. cu Tbc. şi sifilis.

In afară de cursurile teoretice s'au făcut cu studenţii anu­
lui IV şi demonstraţii clinice în timpul stagiului, in mai multe
serii, sub conducerea Dior Dr. Radu Ion şi Vaida Aurel.

In anul 1933 au cerut consultaţii gratuite la clinică 5013*
bolnavi noui.

Tratament la bolnavi vechi s'a făcut în 23314 cazuri.
Au fost operaţi 680 bolnavi.
Ospitalizaţi în clinică au fost 175.

Cursuri de specializare.
In baza art. 204 din legea sanitară şi de ocrotire s'a con­

tinuat şi in anul şcolar 1932—33 cursul de specializare irt
igienă care a fost ţinut de Dl Dr. Remus I. Doctor în 12 lec—
liuni: Noţiuni de anatomie şi fiziologie auriculară. Corpi
străini ai urechii, nasului, laringelui, esofagului şi căilor ae­
riene laringo-tracheo-bronşice. Furunculoza urechii. Trauma­
tismele timpanului. Oto-micoza. Miringită. Exostoze. Otite
acute: exudative, congestive şi supurate. Otite cronice supu­
rate, polipoase şi colesteatomoase. Surdităţile progresive.
Mastoidita acută şi cronică. Complicaţiunile otitei şi masto-
iditei (intracraniene). Obstrucţia nazală. Vegetaţii adenoide.
Malformaţiuni nazale. Sincchii. Amigdalite acute şi complica­
ţiunile lor. Amigdalitele cronice şi indicaţiile lor operatorii.
Trachiotomia de urgenţă. Afecţiunile laringiene, focarele bu­
cale şi faringiene în legătură cu bolile generale.

ÎS. Inst i tutul de Is tor ia medicinei , f armac ie i
şi de folclor medical .

Director Prof. agregat Dr. Valeriu Bologa.

Asistent: Vasile Mateescu.
Custode: Petre Zsejki.

BCU Cluj / Central University Library Cluj

:126

a) Cronica Institutului.
Prin hotărârea consiliului Facultăţii de medicină şi far-

rmacie din 10 Noembrie 1933, Dl proî. de onoare Jules Guiart
. a fost numit director onorific al Institutului. In aceeaşi şe-
- "dinţa s'a hotărât ca atunci când colecţiile Institutului vor pu­
ntea fi grupate într'un muzeu, acesta să fie numit oficial „Mu-

. zeul Jules Guiart".
Directorul Institutului profesor agregat Valeriu L. Bologa

a fost ales raportor oficial la Secţia de Istoria Ştiinţelor (X)
la al VII-lea congres internaţional de Ştiinţe Istorice din Var-

; şovia (1933). Neputând participa personal la Congres, rapor-
itul său „Istoria Ştiinţelor naturale şi a medicinei la Români"
a fost publicat în actele congresului.

Despre activitatea Institutului în cursul anului şcolar nu
iputem comunica prea multe lucruri îmbucurătoare. Lipsa de
fonduri, lipsa de personal ştiinţific şi mai ales lipsa unui local
propriu, pe cari de ani de zile le semnalăm, au rămas ace­
leaşi. Taxele de studii cari au fost puse la dispoziţia Institu­

itului pentru cheltuieli materiale sunt absolut insuficiente.
Abia putem cu ele acoperi nevoile cele mai urgente ale Insti­
tutului. Reviste de specialitate străine de mult nu se mai pot

; abona, aşa încât seriile lor rămân decompletate. Nici lucrările
mari străine, cari au apărut în ultimul timp, nu au putut fi
cumpărate. E semnificativ şi trist că nici-o carte de speciali­
tate nu a fost achiziţionată în timpul anului. Singura posibili­
tate de a primi literatura de specialitate din ţară şi străină­
tate rămâne schimbul. Noi trimitem extrasele lucrărilor direc­
torului, ale personalului ştiinţific şi ale colaboratorilor Insti­
tutului, precum şi tezele de doctorat, lucrate în Institut, pe

• cari đriii doctoranzi cu multă pricepere pentru situaţia grea
a Institutului şi cu o bunăvoinţă vrednică de laudă le pun la
dispoziţie direcţiunii în mod gratuit. Legături de schimb nouă
s'au realizat în cursul anului cu Institutele de Istoria Medi­
cinii din Copenhaga, Baltimore (Universitatea John Hopkins)
şi Istambul.

Dl prof. Henry Sigerist, directorul Institutului de Isto­
ria Medicinii dela Universitatea John Hopkins, a binevoit a

-aprecia activitatea Institutului nostru cu următoarele cuvinte
«elogioase:

BCU Cluj / Central University Library Cluj

12T

„We also received the latest publications of the Institute
o f the History of Medicine at the University of Cluj, Rouma-
iiia, wich, under the ieadership of Prof essor Valeriu Bologa,
is developing splendidiy". (Bull. of the Inst. of the history of
Med. John liopkins Univ. 1, 5, p. 192).

Institutul nou înfiinţat dela Facultatea de medicină din
Stambul a fost organizat, după cum ne scrie directorul său,
Dl prof. Siiheyl, după modelul Institutului nostru din Cluj.

Biblioteca s'a putut deci înmulţi în ultimul an numai prin
schimb, donaţii şi cu cupoanele adunate de personalul Insti­
tutului. In total sau trecut la inventar 845 numere nouă
(cărţi, broşuri, extrase, cupoane, stampe, e tc) . In total biblio­
teca are inventariate pe ziua de 25 Iunie 8.032 opere. Dintre
donaţii amintim în deosebi cea a Dlui L. Vraciu din Brad care
a binevoit a ne dona o parte a bibliotecii regretatului său
frate Dr. N. Vraciu.

Arhiva fotografică a sporit cu 3 numere, ajungând la No.
1962. Colecţia manuscriselor a sporit cu 8 numere ajungând
la No. 66. Dintre donaţiile mai importante remarcăm ale Aso­
ciaţiei medicilor români din Paris, ale Dnei Prof. Eliza Con-
stantinescu-Bagdat şi ale Dlui medic primar Dr. Glăvan din
Oradea. Muzeul a sporit cu 2 numere ajungând la numărul
inventar 307. O singură donaţie: a dlui medic maior Dr. Odi-
seu Apostol.

Frecventarea bibliotecii a fost foarte vie în anul trecut.
In afară de persoanele cari au consultat opere chiar în Bibli­
oteca Institutului, 106 persoane au cerut cărţi împrumut, şi
anume 408 volume. Dintre cei cari au primit cărţi împrumut,
profesori universitari (dela facultăţile de medicină, ştiinţe şi
litere), au fost 18. Dosarele biografice, ca număr, sunt în con­
tinuă creştere, astfel că a trebuit să amenajăm încă 4 cutii
pentru ele.

b) Activitatea didactică.

Conform noului program s'au ţinut în cursul întregului
an următoarele cursuri şi seminare:

Cursul principal de Istoria Farmaciei: o oră pe săptămână.
Obligator pentru anul IV şi VI medicina.

Cursul principal de Istoria Farmaciei: o oră pe săptămână.
Obligator pentru anul III farmacie.

BCU Cluj / Central University Library Cluj

M8

Seminar de Istoria Medicinei şi Farmaciei: două qre pe
săptămână. Facultativ, obligator insă pentru cei ce vor să facă.
teza la Institut.

1. Cursul de Istoria Medicinei: Istoria Medicinei dela.
primele începuturi până in veacul al XIX.-lea. S'au făcut in
total 27 ore. Materialul tratat: Importanţa istoriei medicinei.
Legăturile ei cu etica şi filosofia medicinei. Medicina primi­
tivă şi arhaică. Medicina elină până la Bizantini. Medicina ro­
mană. Medicina in provinciile romane. Medicina în Dacia
traiană. Medicina populară. Folklorul medical românesc.
Umorismul, elementele cardinale, umorile şi calităţile în con­
cepţia antică. Noul ipocratism în medicina modernă. Evul
mediu: Arabii, Salernitanii, Universităţile, Chirurgii italieni,
Montpellier, Paris; Mondeville şi Chauliac. Marile epidemii
medievale. Spiritualitatea evului mediu. Umanismul şi renaş­
terea. Istoria sifilisului. Scurtă privire asupra evoluţiei medi- :.
cinei în epoca renaşterei şi în sec. XVII—XIX.

Cursul de Istoria farmaciei: Istoria farmaciei in legătură
cu istoria ştiinţelor şi a medicinii. Sau făcut în total 28 ore.
Materialul tratat: Gândirea istorică. Rostul istoriei farmaciei.
Omul primitiv. Medicina primitivă. Terapeutica şi leacurile
omului primitiv. Medicina populară. Leacurile băbeşti. Medi­
cina şi în special terapeutica la Azteci, Inca şi la Chinezi. Ci­
vilizaţia faraonică. Medicina în vechiul Egipt. Leacurile şi
pregătirea lor la Egipteni. Civilizaţia elină. Medicina elină.
Leacurile hipocraticilor, ale alexandrinilor şi la Galen. Criza
antichităţii şi efectele ei asupra concepţiilor ştiinţifice. înce­
puturile astrologiei şi alchimiei. Enciclopediştii antici: Celsus,
Plinius. Dioscuride. Literatura farmacologică. Rizotomii, far-
macopolii, seplasarii, unguentarii. Antichităţi dacoromâne în
legătură cu medicina. Caracterizarea evului mediu. Medicina -,
medievală. Farmacia medievală. Scurtă privire asupra evolu­
ţiei medicinei şi farmaciei în Renaştere şi în secolele XVII—
XIX.

Seminarul de Istoria medicinei. Trebuie semnalat faptul
îmbucurător că deşi acest seminar a fost facultativ, el a fost
înscris şi frecventat de 28 persoane, în majoritate studenţi in
medicină anul IV şi VI. Afară de aceştia s'a mai înscris : un ;
student dela facultatea de ştiinţe, un absolvent în medicină şi
doi doctori în medicină. S'au ţinut în total 18 şedinţe ('36; ore).

BCU Cluj / Central University Library Cluj

129

Sau lucrat şi sau discutat următoarele subiecte: Dl conferen­
ţiar Dr. I. Crăciun dela facultatea de litere (ca oaspe): No­
ţiuni de metodologie bibliografică. Dl prof. Dr. Al. Borza şi
Docent Dr. Pop dela Facultatea de Ştiinţe: Demonstraţii în
grădina botanică (în special grădina pliniană, plantele medi­
cinale şi etno-botanică). Prof. Dr. V. Bologa. Metodica cerce­
tărilor medico-istorice. Bibliografia medicală. Critica texte­
lor. Lecturi din Hipocrat. Lecturi din Galen. Demonstraţii în
secţia preistorică a muzeului de antichităţi, în secţia daco­
română şi medievală a aceluiaşi muzeu. Demonstraţii în Mu­
zeul de istoria medicinii, în muzeul etnografic, în colecţia far-
maco-istorică a muzeului ardelean. Istoria cheramicei (cu de­
monstraţii la fabrica Iris, cu binevoitorul concurs al Dlui di­
rector al fabricei Muntiu). Lucrări şi referate au fost prezen­
tate de următorii membrii participanţi la Seminar: Dr. Odi-
seu Apostol: Istoria medicinei eline dela origine până la Hi­
pocrat. Medicina elină dela moartea lui Hipocrat până la Ga­
len. Dr. V. G. Maleescu: Istoria educaţiei fizice. Istoria sifili­
sului. Student C. Gheorghiu: Medicina populară în lumina
cercetărilor ştiinţifice. începuturile medicinei la Români.
Stud. Gheorghe Roth: Hipocrat despre arta medicală. Stud.
Schapira: Valoarea istoriei medicinei pentru practica medi­
cului. Stud. Sirona Dragoş: Patologia externă în corpul hipo-
cratic. Stud. Alexandru Weiss: Boalele intestinale în medi­
cina antică. Student Măria Sumea: Operile lui Galen. Epoca
lui Carol Davila. Stud. Rusu Sextil: Educaţia fizică în vechea
Eladă. Stud. Gh. Şinko: Vitruviu despre higiena architecturii.
începuturile Ştiinţelor naturale la Români. Stud. A. Arşic:
Sociologia şi antropogeografia la Hipocrat. Stud. Băncilă Eu­
genia: Referat critic la comunicarea Dlui Arşic. Stud. Tiberiu
Ionescu: Dela Messmer la Coue. Stud. S. Roxin: Spicuiri din
Istoria sifilisului la noi.

La demonstraţiile din muzee, etc , au luat parte şi stu­
denţii înscrişi la cursurile de Istoria medicinei şi farmaciei.

14. I n s t i t a t u l de anatomie descr ipt iră .
Director: Prof. Dr. Victor Papilian.

Şef de lucrări: Dr. Constantin C. Velluda.
Asistent: Dr. Gabriel Rusu.

A N U A R U L 1933/1934.

BCU Cluj / Central University Library Cluj

130

Preparatori: Dr. Radu Puşcariu (până la 30. XI. 1933),
Dr. Titu Spătaru (dela 1. XII . 1933), Dr. Aurel Nana (până la
30. XI. 1933), Dr. Victor Preda (dela 1. XII . 1933), Dr. Nico­
lae Mohaiu, Dr. N. Bumbăcescu, Caius V. Antonescu.

Desenator: Ştefan Toth.
Intendent: Ioan Ossian.
Custode: Mihail Baciu.
Laboranţi: Ananie Aschilean, Ioan Berti, Vasile Moldovan.
Servitori: Gavril Năsăudean, Vasile Roşea.

Activitatea didactică a Institutului se compune din două
părţi: lucrări practice (explorare, disecţie, descoperiri) şi
cursuri teoretice.

întrucât este absolut necesar ca un student sa cunoască
toate regiunile corpului omenesc, lucrările practice sunt ast­
fel organizate încât la sfârşitul celor doi ani de studii studen­
tul a disecat toate regiunile, a explorat diferitele regiuni dela
suprafaţa corpului şi s'a deprins a descoperi organele cu im­
portanţă chirurgicală.

Cursul teoretic s'a predat în felul următor:
In anul întâiu: s'a predat din Anatomin Descriptivă: Oste-

ologia, Artrologia, Miologia, Cavitatea bucală, Faringele, La-
ringele, Mediastinul şi Perineul.

In anul al doilea s'a predat: Sistemul nervos central, Or­
ganele simţurilor, Aparatul digestiv şi uro-genital, morfoge-
neza şi Anatomia Topografică.

Lecţiunile de Anatomie Topografică au fost făcute de Dl
Docent C. C. Velluda, celelalte de titularul catedrei.

15 . Inst i tutul de anatomie patologică.

Director: Prof. Dr. Titu Vasiliu.

Şef de lucrări: Dr. Rubin Popa.
Asistenţi: Dr. Dachnovici Valentina, Dr. Aurel Aldan.
Preparatori: Dr. Petru Radu, Dorin lonescu, Dr. Martin

Papp (până la 30. XI. 1933), Dr. Augustin Mureşan (dela 1.
XII . 1933).

Preparator tehnic: Iosif Biro.
Intendent: Ioan Dicu.
Custozi: Dionisie Biro, Ioan Ciutac.

BCU Cluj / Central University Library Cluj

ш
TLahoranţi: Vasile Maier, Elisabeta Biro, Leontina Giutao.
Mecanic: Dionisie Kolozsvâri.
Fochist: Ştefan Marian (până la 30. VI. 1934).

Activitatea didactică a Institutului de Anatomie patolo­
gică a constat în cursuri şi lucrări practice de Anatomie pa­
tologică, făcute cu studenţii anului III medicină: 1 semestru
(de vară) şi studenţii anului IV medicină: II semestre, cum şi

I semestru (de vară) de cursuri şi lucrări practice de parasi-
tologie, cu studenţii anului I farmacie.

Metoda de predare a fost cea practică activă, cerând adi­
că studenţilor să pregătească anticipat capitolele de materie
cari urmau să fie discutate, metodă pe care încercăm să o in­
troducem şi generalizăm în învăţământ, de câţiva ani încoace
şi care spre satisfacţia noastră a început să şi dea roade. Pen­
tru acest scop li s'a indicat studenţilor tratatul (noul tratat
de Anatomie patologică a profesorului Roussy) pe care Гаш
întrebuinţat, demonstrând pe organe proaspete şt piese de
muzeu, toate leziunile mai importante din patologie.

Discuţiile astfel urmate erau asociate cu coloquii orale,
notate şi s'au sintetizat în 3 coloquii în scris, a căror notă
medie decidea admisibilitatea studentului la examen. Am Înţe­
les astfel ca să înlocuim cursurile teoretice, cu o muncă activă
cu scop de instruire, din partea tuturor: profesor şi elevi. Re­
zultatele obţinute sunt mulţumitoare.

Materia tratată în acest fel, este cuprinsă in următoarele
capitole generale:

Cu anul IV medicină, s'au făcut în cele 62 lecţiuni, ur­
mătoarele subiecte:

1. Studiul Anatomiei Patologice, cadrul ei între discipli­
nele medicale. 2. Legătura între clinică şi Anatomia Patolo­
gică. 3 Procesele mari Anatomo-paîoîogice. 4. Nomenclatura
Anatomiei Peatologice. 5. Turburări de metabolism: degene­
rescentă celulară; Schimbări în funcţiunea celulelor; Degene­
rescentă grăsoasă. 6. Turburări în metabolismul substanţelor
hidro-carbonate. 7. Turburări pigmentare: a) Pigmenţi endo­
geni (ferici şi biliari); Ђ) Pigmenţi exogeni (Pneumoconiose,
Argirosa, e tc) . 8. Turburări în metabolismul calciului (Atero-
matosa). 9. Degenerescenta mucoasă a celulelor — Tumori
mucîpare. 10. Turburări în adoptarea celulelor organismului.

BCU Cluj / Central University Library Cluj

132

11. Turburări în reproducerea celulelor. 12. Leziunile sub^-
stanţei fundamentale: Necroza, Degenerescenta hialină, Amy-
loidoza. 13. Turburări de circuiaţiune: Hiperemii, Anemii,
Tromboza, Embolia, Infarctul, Hemoragii interne şi externe,
Edemul. 14. Infiamaţiunea: caracterele şi împărţirea ei. 15.
Tuberculoza. 16. Alergia şi Anergia în tuberculoză. 17. Sta­
diile tuberculozei. 18. Leziunile produse de tbc în diferite
organe. 19. Evoluţia leziunilor tuberculoase. 20. Endocardi^
tele: clasificare şi leziuni. 21. Endocardita lentă. 22. Icterul:
etiologia şi patogenia. 23. Ţesutul reticulo-endotelial şi rolul
lui. 24. Sifilisul: Etiologia, Patogenia, Stadiile şi leziunile pro­
duse. 25. Limfogranulomatoza. 26. Morva. 27. Actinomicoza.
28. Sporotrichoza. 29. Rinoscleromul. 30. Blastomicoza. 31.
Bbalele infecţioase: Scarlatină, Pojarul, Tifosul exantematicj.,
Febra tifoidă, Variola, Varicela, Dizenteria, Erizipelul, Menin­
gita, cerebro-spinală epidemică, Poliomielita acută anterioară.
32. Organele hemato-poetice şi leziunile lor — Leucemiile. 33.
Splenitele. 34. Adenitele. 35. Afecţiunile arterelor şi venelor:
Tromboflebitele, Ateromuî, Anevrismul aortei, Arteriosclero-
za, Periarterita nodoasă, Varicele, Hemoroizii, Pilefletiza. 36.
Afecţiunile sistemului osos: Periostite, Osteomielita, Boala lui
Recklinghausen, Boala lui Paget, Tbc. osoasă, Morbul lui Pott..
37. Rachitismul. 38. Osteomalacia. 39. Pleuriziile: clasificare,
şi leziuni. 40. Afecţiunile muşchilor. 41. Pericarditele. 42. Me­
ningitele. 43. Gastitele. 44. Ulcerul stomacului. 45. Ulcero-
cancerul. 46. Angiocholita. 47. Cholecistita. 48. Cholilistiaza.
49. Tuberculoza intestinală. 50. Febra tifoidă. 51. Dizenteria..
52. Rinita. 53. Ozena. 5-1. Laringita. 55. Difteria laringelui. 56.
Stomatita gangrenoasă. 57. Eritem, Purpură, Vesiculă, Pres-
tulă. 58. Leziunile substanţelor nervoase: Neuronofagia, De­
generescenta waleriană. 59. Pneumonia lohară. 60. Broncho-
pneumonia. 61. Scleroza pulmonară. 62. Tuberculoza pulmo­
nară. 63. Pneumonia cazeoasă. 64. Tuberculoza cavitară. 65.
Bronşitele. 66. Bronşiectaz-'n. 67. Emfizemul pulmonar. 68.
Septicemia şi Bacteremia. 69. narotidita epidemică. 70. Pan­
creatita acută şi cronică. 71. Si ̂ atonecroza pancreasului. 72. л

Afecţiunile ficatului: Atrofia galbenă acută, Abcesul ficatului, -
Tbc. şi sifilisul ficatului. 73. Cirhozele hepatice: Hannot şi
Laennec. 74. Tuberculoza rinichiului. 75. Rinichiul polichistic.
76. Nefroza. 77. Glomerulo-nefrita. 78. Scleroza renală. 79. Hi-

BCU Cluj / Central University Library Cluj

im
•dronefroza. 80. Carcinomul renal. 81. Tumora lui Grawitz. 82.
Cistita. 83. Papilomul vesicei urinare. 84. Orchiepididimita
gonococică, tbc. şi sifilitică. 85. Salpingo-ovariteie. 86. Hidro
şi piosalpinxul. 87. Endometritele. 88. Tumorile ovariene. 89.
Chistul dermoid al ovarului. 90. Mastita. 91. Boala chistică a
lui Reclus. 92. Boala lui Bassedow. 93. Tumorile tiroidei. 94.
Mixedemul. 95. Cretinismul. 96. Acromegalia. 97. Boala lui
Addison. 98. Tetania. 99. Sindromul adiposo-genital. 100. Tu­
morile: epiteliale şi conjunetice. 101. Etiologia şi patogenia
tumorilor. 102. Metastazele în tumori. 103. Aspectul macro-
şi microscopic al tumorilor după organe. 104. Recidiva tumo-

.rilor. 105. Reacţiunea organismului faţă de tumori. 106. Evo­
luţia ţesutului tumoral.

Lucrările practice s'au făcut în 8 (opt) ore săptămânal,
sub conducerea Dior: Dr. V. Dahnovici, Dr. Aurel Aldan,
asistenţi şi a Dior: Dr. Radu Petru, Ionescu Dorin prepara­
tori. Studenţii au fost împărţiţi în grupuri de 8—10, fiecare
grupă executând lucrarea sub conducerea unui asistent sau
preparator. S'a studiat astfel histo-patologia principalelor pro­
cese patologice. S'a studiat procesele din întreg muzeul Insti­
tutului şi fiecare student a făcut câte 2 autopsii.

Anul III de medicină.
Cu studenţii acestui an s'au făcut şedinţe de technica

autopsiei şi de parazitologie, tratându-se următoarele capitole,
de către prof. Titu Vasiliu, ajutat de Şeful de lucrări Dr. Ru­
bin Popa:

Protozoare: Risopode (Amibele); Sporozoarele (Cocci-
diile); Flagelate (Triponosoma. Plasmodium malariae); Spiro-
chetele.

Metazoare: Anelide (Hirudo medicinalis); Platelminţi
(Distomum hepaticum, Schisostomum); Cestozii (Taeniile)f
Nematelminţii (Oxyiurus, Ascaris, Trichocephalus, Trichina,
Filariile); Artropodele (Arachnide, Insecte).

In afară de aceasta studenţii şi-au însuşit technica autop­
siei, metodele uzuale de coloraţiune în histo-patologie şi lu­
crări practice (microscopice) din parazitologie, conduse de
Dşoara Dr. V. Dahnovici — asistentă şi de dnii Drd. Dorin
Ionescu şi Augustin Mureşianu — preparatori, cu următorul
•program:

BCU Cluj / Central University Library Cluj

m
•Pfotoz&are: Amibe, Coccidiile, Tripanozoma, PlasmerJ-

dium malariae, Spirochetele.
Metazoare: Ascaris, Oxyurus, Tricnocefal, Trichinella».

Dislomum hepaticum, Familia Taeniadelor.
Artropodc: Arachnide, Insecte.

Anul I farmacie:

A urmat un curs aparte de parasitologie, ţinut de titula­
rul catedrei, ajutat de şeful de lucrări: Dr. Rubin Popa, tra-
tându-se aceleaşi capitole ca şi la anul III medicină..

Lucrări practice, 2 ore pe săptămână, conduse de Dl Dr..
Aurel Aldan — asistent şi Dr. Petru Radu — preparator. Au
constat în demonstraţiuni macro- şi microscopice, asupra ur­
mătoarelor subiecte:

1. Technica examinării microscopice, descrierea micro­
scopului, Coloraţia May-Griinwald Giemsa. Elementele figu­
rate ale sângelui normal..

2. Protozoare: Amibele, Plasmodium malariae,. Tripano-
soma, Coccidii în secţiuni, Preparate native cu oui de: ascaris,.
oxiurus, trichocephal, Secţiuni de muşchi de trichoză.

Ou de platelrrimţi: distbmum hepaticum, taenia medioca-
nelata, botricephal, Căutarea cârligelor de echinococ. Arach­
nide. Inseete.

Serviciul de Prosectură.

Serviciul de Prosectură a executat în acest an şcolar (1
Oct. 1933—î Oct. 1934):: 230 autopsii şi 1350S examinări bio-
psice şi analize bacteriologice. Numărul autopsiilor este mult
mai inferior celor din anii precedenţi, datorită faptului că
serviciile clinicilor şi-au restâns — din cauza dificultăţilorr
materiale — numărul de paturi..

1в . Ins t i tutu l incdieo-leg»].
Director: Prof. Dr. Mihail Kernbach*.

Şef de lucrări: Dr. Mihail Kernbaeh
Asistent: Dr. Coriolan Cotuţiu.
Preparator: Dr. Vasile Hurghişiu..

• .Custode;. Dionisie Crăciun;
Laborant: Constantin. Oltean..

BCU Cluj / Central University Library Cluj

Cursuri ţinute de Dl Prof. M. Kernbach:

Introducerea în studiul Medicinei Legale. Exerciţiul me-»
dicinei. Introducere în Deontologie. Medicina ilicită. Şarlata-
nismul medical. Incompatibilităţi în profesiunea medicală.
Disciplina corpului medical. Colegiul medical. Datoriile me­
dicului faţă de el însuş, faţă de colegi. Asociaţiile medicale.
Datoriile medicului faţă de societate. Organizarea judecăto­
rească în România. Secretul profesional. Responsabilitatea
medicală, penală şi civilă. Certificatul medical. Expertizele
medico-legale. Evoluţia, concepţia şi domeniul actual al me­
dicinei legale. Introducere la studiul rănirilor şi lovirilor.
Clasificările legale şi medico-legale. Rănirile prin instrumente
contondente înţepătoare şi tăietoare. Răniri prin arme de foc.
Răniri după sediu. Chestiuni generale. Arsuri. Electricitate.
Asfixii. Otrăviri. Intoxicaţia cu alcool. Rănirile profesionale.
Atentatul contra bunelor moravuri şi actele impudice. Ultra-
giul public la pudoare. Anatomia virginităţii. Generalităţi
asupra violului. Violul. Generalităţi asupra sarcinei. Sarcina
şi naşterea. Pruncuciderea. Avortul -— generalităţi. — Sterili­
zarea. Certificatul prenupţial. Propaganda anticoncepţională.
Avortul spontan. Avortul criminal. Legislaţia avortului. Diag­
nosticul medico-legal al avortului. Avortul indicat. Căutarea
paternităţii. Sterilitatea şi impotenţa. Petele şi urmele. Identi­
tatea. Antropologia criminală. Despre penitenciare. Definiţia
alienatului. Liberul arbitru. Psihiatria legală.

Cursuri ţinute de Dl Asistent Dr. C. Cotuţiu:
Declararea şi verificarea morţii. înmormântarea. Exhu­

marea, îmbălsămarea. Agonia. Mecanismul morţii. Semnele
morţii. Moartea reală şi moartea aparentă. Putrefacţia. Clasifi­
carea morţii din punct de vedere medico-legal. Moartea su­
bită. Moartea prin inhibiţie. Pseudo-moartea subită Ridica­
rea de cadavru. Examenul mediului ambiant şi hainelor. De­
spre autopsia medico-legală. Redactarea raportului medico-
legal. Despre oase, determinarea etăţii, taliei şi sexului. Le­
ziuni traumatice şi anatomo-patologice.

Domnul Profesor Dr. M. Kernbach a ţinut un curs Wer
de Medicină Legală, Criminalistică şi Antropologie criminală
pentru studenţii Facultăţii de Drept şi Ştiinţe de Stat dela 28
Februarie până lâ 22 Mai 1934, tratând despre:

BCU Cluj / Central University Library Cluj

136

Ştiinţele pozitive auxiliare dreptului. Generalităţi asupra
criminalisticei. Istoric. Starea actuală a poliţiei tehnice, lm-
presiuni şi urme. Impresiunile digitale. Identificarea impre-
siunilor. Fişierul dactiloscopic. Identificarea prin impresiuni
digitale. Poroscopia. Impresiuni palmare. Impresiuni plan­
tare şi alte impresiuni ale corpului omenesc. Impresiunea din­
ţilor, a unghiilor, impresiuni şi urme de haine, urme de ani­
male. Psihanaliza judiciară (conferinţă ţinută de Dl Dr. Ma­
xim Pop), Despre pete (sânge, spermă şi alte secreţiuni ale
corpului omenesc). Despre păr şi identificarea cu ajutorul
lui. Urme de vehicule, urme de efracţiune, urme de instru­
mente.

Lucrări practice:

Ele s'au făcut cu studenţii repartizaţi în serii, asupra ur­
mătoarelor:

1. Technica şi intrumentarul autopsiei medico-legale. 2.
Examinarea organelor din punct de vedere medico-legal. 3.
Redactarea raportului medico-legal. 4. Redactarea certifica­
tului medical. 5. Identitatea pe schelet. 6. Examenul petelor.
7. Examenul impresiunilor.

17. Ins t i tu tu l de ch imie biologică.
Director: Prof. angajat cu contract Dr. Pierre Thomas.

Şef de lucrări: Dr. Elena Mafteiu.
Asistenţi: Dr. Măria Bulgariu.
Preparatori: Dr. Măria Malevanaia, Dr. Ecaterina Kâlmân.
Laborant: Nicolae Mocan.
Om de serviciu: Ioan Badiu.

S'au ţinut cursuri şi lucrări practice cu stud. în medicină
şi farmacie an. III conform regulamentului, tratându-se capi­
tolele publicate în Anuarele precedente.

18. Biologia generală .
Curs predat de Prof. E. Racoviţa, directorul Institutului

de Speologie, pentru studenţii în Medicină din anul I.

1. Subiectul cursului. Materiele tratate sunt cele enume­
rate în Anuarele Universităţii pe anii şcolari 1931—32 p. 145
şi 1932—33 p. 114, cu oarecare modificări şi adaosuri.

BCU Cluj / Central University Library Cluj

m
2. Raportul Dlui prof. Em. G. Racoviţă, conţinând noi

^-comentarii pesimiste asupra pregătirii studenţilor anului I şi
•asupra rezultatului examenelor.

Sâmţământuî datoriei de profesor, de om de ştiinţă şi de
cetăţean, mă sileşte să public şi anul acesta comentarii toţ
atât de pesimiste ca şi cele din anul trecut, asupra cunoştin­
ţelor studenţilor anului I şi asupra culturei lor generale.

Ca introducere explicativă voi reproduce cele câteva rân­
duri cu care începe raportul meu cu No. 1.526 (7. VII. 1733)
adresat Fac. de Medicină, căci cele expuse acolo să potrivesc
întocmai cu cele observate anul acesta.

„Lipsa de cunoştinţi generale elementare a fost anul ace­
sta mai pronunţată decât anul trecut încât incultura candida­
ţilor devine din ce în ce mai îngrijitoare. E incontestabil că
învăţământul în liceu este atât de slab, iar examenele şi baca­
laureatul atât de neselective, încât majoritatea studenţilor nu
pot urma cu folos cursurile anului întâi de medicină, ca şi
acelea ale celorlalte Facultăţi dealtmintrelea.

Această stare fiind datorită absurdelor actuale legi şi re­
gulamente ale învăţământului secundar şi ale bacalaureatului,
n'am voit să pedepsesc pe cei nevinovaţi, adică pe studenţi.

Dacă aş fi cotat cum se cota înainte de război, sau cum
se cotează în Franţa, aş fi respins pe toţi cei cu nota 6, adică
192 din 234 de candidaţi. Fără ezitare atribui însă nota „insu­
ficient" autorilor alcătuirii actuale a învăţământului secundar
şi a bacalaureatului".

Aceste zise, să prezentăm mai întâi faptele şi apoi scurte
comentarii.

Datele statistice. Din 268 bacalaureaţi selecţionaţi (dragă
Doamne!), înscrişi în anul I, s'au retras dela început 23, s'au
înscris la examene 245 şi s'au prezentat la examene 234 (197
studenţi şi 37 studente) reuşind 164 candidaţi (133 studenţi
şi 31 studente).

Cum să împărţeşte acest tineret pe naţionalităţi, o arată
cele două tablouri, dela sfârşit, alcătuite de asistentul cursului,
Dl V. Puşcariu. Aceste tablouri, ca şi celelalte publicate aci,
constitue un început de material documentar, din păcate unic
•încă în felul său, ce nu voiesc încă să comentez mai amănun^
ţit, căci statistica a doi ani şcolari nu poate permite concluzii
de o suficientă aproximaţie.

BCU Cluj / Central University Library Cluj

-138

Totuşi din examinarea lor persistă impresia comunicată,
în Anuarul precedent şi anume: că Românii s'au prezentat re­
lativ mai bine, cu cunoştinţi fundamentale puţin mai nume­
roase, ceea ce cred că trebue să se atribue superiorităţii ce
prezintă încă. liceele de Stat faţă de liceele confesionale. Un
argument se poate învoca în favoarea acestei explicaţii: evreii
absolvenţi ai liceelor de Stat s'au arătat, în general, cu mult
superiori celorlalţi coreligionari ai lor.

Dar, cum am spus, pentru a trage concluzii din statistica
în legătură cu naţionalitatea şi cu alte criterii, trebue să aştep­
tăm o acumulare de documente mai numeroase.

Comentarii. 1. Toată promoţia s'a arătat mult mai slabă
decât cele două din anul 1930—1931, cu toate că acelea erau
deja lamentabil de neîndestulător pregătite, şi puţin mai
slabă chiar decât acele două din anul trecut (1931—1932).
Statistica notelor pare a contrazice această penibilă consta­
tare, dar această concluzie nu este exactă, căci notele indi­
cate în „Tablou" trebue scăzute cel puţin cu o unitate, pen­
tru a reprezenta valori reale; nota 7 din tablou reprezintă
abia un „suficient" cam slab. Prin urmare, în cazul unei co­
tări „normale", n'ar fi trebuit să reuşească decât 42 din. 234,
adică nici o cincime; din aceşti 42 numai 10 s'au arătat bine
pregătiţi.

De ce am pus „suficient" la 122 inşi, care nu meritau
această notă, o mai precizez odată aci.

Vina acestei lamentabile insuficienţe nu este a studenţi­
lor; doar generaţiele tinere n'au devenit brusc incapabile de
pricepere, de judecată şi de cultură! Vina dezastrului se da-
toreşte, fără umbră de îndoială, nenorocitelor legi şi regula­
mente sub imperiul cărora elevii şi-au făcut studiele. Am fost
dintre acei care au combătut cu înverşunare aceste legiuiri,
prevestind efectele lor nenorocite. Nepregătirea progresivă ce
am constatat nu poate să ne mire; cu cât studenţii vor fi pe­
trecut mai mulţi ani în Liceul „unic" cu atât vor fi mai prost
pregătiţi şi mai rău selecţionaţi.

învăţământul secundar, care dădea foarte bune rezultate,
mai ales în secţia reală, s'a modificat (în rău) şi s'a „unificat"
(în dezastru) în scopul (după vorba partizanilor) de a forma
intelectul şi judecata absolvenţilor sub influenţa unei „cul­
turi generale" şi a unei „culturi clasice" prin care să fie în­
zestraţi absolvenţii cu tot ce mintea omenească a creat sau a

BCU Cluj / Central University Library Cluj

139

descoperit mai frumos şi mai înălţător! Motivul „real" al „re­
formelor" a fost mult mai puţin idealist decât să pretinde în
expunerile de motive, iar rezultatul dezastros al acelor legife­
rări, agravat de absurdele dispoziţii ulterioare privitoare la
examene de fine de an, la programe şi la bacalaureat, îl con­
stată acum fiecare. Nu am spaţiul necesar pentru a reproduce
aci opiniile unanime ale oamenilor calificaţi, date la iveală
de patru ani de zile şi în special anul acesta, prin gazete şi
broşuri.

Lipsa de cunoştinţi elementare este atât de mare încât
cei care nu vin în contact direct cu ultimele generaţii de ba­
calaureaţi cu greu să lasă convinşi de afirmaţiile profesorilor.

In raportul meu de anul trecut (Anuarul Univ. Cluj, 1932-
33 p. 117—118) citez un oarecare număr de noţiuni aparţinând
disciplinelor atât „reale" cât şi „classice"; nu cred că e nevoie
să mai adaog încă multe alte exemple nouă notate în anul
acesta. ° •

Am arătat în raportul din anul trecut că „selecţionarea"
prin bacalaureat a fost şi în anul 1932—33 o glumă nesărată.
Anul acesta (1934), comisiunele s'au arătat mult mai severe,
dar mă îndoesc dacă studenţii să vor prezenta mai pregătiţi
la examenele de Biologie generală din 1935. Căci severitatea
la bacalaureat nu poate înlocui şapte ani de studii rău cum­
pănite, şi insuficient pregătite în liceu. Apoi cauza nepregătirii
nu zace numai în lipsa complectă de selecţie; iar noua lege,
chiar dacă ar fi bună, nu poate avea efect decât după câţiva
ani de funcţionare! Dar noua lege este tot atât de rea ca şi
aceea pe care o înlocueşte! Să nu mai vorbim de modul cum
funcţionează învăţământul secundar de după război şi mai
ales în ultimii 7—8 ani!

Rămân deci pesimist în ceea ce priveşte viitorul apro­
piat. Iar pentru trecut şi prezent, menţin că, din absolvenţii
liceelor actuale reuşiţi la bacalaureat, nici 20% nu pot urma
în condiţiuni normale, deci cu destul folos, învăţământul Uni­
versitar, din lipsă de cunoştinţi elementare şi fundamentale
absolut indispensabile. Nu numai că nu mai formăm o sufi­
cientă proporţie de oameni culţi, dar nici măcar o proporţie
acceptabilă de specialişti bine pregătiţi în profesiunea lor.
Când generaţiile din ultimii 7—£ ani au să ajungă la „putere",
posturile de comandă ale ţării au să fie ocupate de o majori­
tate de. inculţi, de neisprăviţi şi de ignoranţi!

BCU Cluj / Central University Library Cluj

449

Termin deci aceste comentarii pesimiste cu aceleaşi cu­
vinte cu care le-am pus capăt şi anul trecut.

„Intre sistemul actualminte practicat şi cele susţinute mai
sus, divergenţa este atât de mare încât nu poate se fie numai
o simplă diferenţă de păreri; trebue să fie ceva mai grav: o
vinovăţie.

Ori sunt vinovaţi acei ce au legiferat, reglementat şi apli­
cat asemenea învăţământ secundar cu asemenea bacalaureat,
ori sunt eu vinovatul care exagerez sau susţin neadevăruri.

Dilema nu este cornută pentru mine, căci am convinge­
rea că vinovat în această chestie nu sunt nici eu, nici acei
mulţi şi competenţi care şi anul acesta, prin articole de ga­
zete şi reviste, au dat la iveală aceleaşi îngrijorări profesionale
şi cetăţăneşti".

CURSUL DE BIOLOGIE GENERALA
Sta t i s t ica studenţilor si a rezultatelor examenelor

-alcătuita dupâ s e x şi origine e tnica de V. Puşeariu
asistentul cursului

TABLOUL I.
Studenţii înscrişi, retraşi , examinaţi, reuşiţi şi respinşi
Anul ş co la r 1933—1934 şl Ses iunea de examene din

Iunie 1 9 3 4 .
Rebasi înainte đe examsn c

1
ex

am
en

|

•J3.

S t u d e n ţ i In
sc

r

FM carnet
iscălit

Ca carnet
iscălit In

sc
r la

ex
an

:

A
bs

e

1
ex

am
en

|

R
eu

ş

w

&

B F B F B F B 1 F I B 1 F B | F B | F

Români 140 28 6 2 .10 124 26 9 — 77 24 38 2

Maghiari 31 4 2 — 2 — 27 4 1 — 14 2 12 2

Germani 12 1 - — - — 42 1 — 6 1 6 -
Evrei 35 2 1 — - 34 2 - 20 2 5 —
Ruşi — 2 - — — - — 2 — — — — — 2

Poloni 1 — — — — - 1 - — — 4 — —

Bulgari 7 2 — — — — 7 2 — — 5 2 2

Persani 1 - 1 —
Armeni 1 — — — — - 1 — 1 — - — — —

Turci 1

T o t a l 229 39 9 2 12 — 208 37 11 133 31 64 6

T o t a l g e n e r a l 268 11 12 245 U 164 70

234
B = Bieţi'; F = Fete.

BCU Cluj / Central University Library Cluj

140-

TABLOUL II.
S ta t i s t ica u a m a n e l o r dupa note, s e x 9I orielne etntea

S e s i u n e a de examlne din Iunie 1 9 3 4 .

Studenţi In
su

fi-

1
1

ci
en

t
1

co

a +

1 * 00 T
ot

al

»t
al

 g
en

.
1

»
'55-3
&

B F B F B 1 F B II F B F B j F B F B F

Români 38 2 55 17 93 19 16 6 5 1 1 115 26 141 77 24

Maghiari 12 2 1) 2 23 4 1 2 — 26 4 30 14 2

Germani 6 — 4 1 10 1 1 1 12 1 13 6 1

Evrei R — 23 2 28 2 6 — 34 2 36 29 2

Ruşi — 2 — — - 2 — - - — — — — 2 2 - —
Poloni — — 1 1 — - - - — — — 1 — 1 1 —
Bulgari 2 ' — 4 1 6 1 1 1 — — — — 1 2 9 5 2

Persani 1

Turci — 1 — 1 — — 1 1 "l

T o t a l 64 6 99 23 163 29 25 7 8 1 1 _ 197 234 133

Total general 70 122 192 32 9 1 234
<*

164 r

IO. Inst i tutul de fiziologie

Director: Prof. Dr. Gheorghe Popoviciu.

Şef de lucrări: Dr. Grigore Benetato.
Asistenţi: Dr. Romul Oprean, Dr. Cornel Oprişiu.
Preparatori: Dr. Nicolae Munteanu, Dr. Dumitru Cancio-

viciu.
Preparator tehnic: Teodor Georgiu.
Desenator fotograf: Iosif ffidi.
Custode: Simion Pop.
Laboranţi: Vasile Hurdubaia, Măria Popşor.
Mecanic: Ludovic Toth (până la 30. VI. 1934).
Fochist: Iacob Tănase (până la 30. VI. 1934).

B = băeţi; F = fete ; S

BCU Cluj / Central University Library Cluj

442

Curs de Fiziologie pentru studenţii în medicină inul I,
I I şi III în de 618.

S'au ţinut următoarele prelegeri, demonstraţii şi lucrări.
a) 43 lecţiuni â lx[2—2 ore, total 73 V2 ore. Obiectul: func­

ţiunile de nutriţie (generalităţi, metabolismul energetic şi ma­
terial, circulaţie, respiraţie), corelaţiunile (secreţie internă,
reproducţiunea şi creşterea, mişcarea, funcţiunea sistemului
nervos).

b) 10 şedinţe de demonstraţii â 2 ore, făcute în parte de
şeful de lucrări.

c) 49 şedinţe de lucrări practice â 4 ore, total 196.
d) zece (10) colocvii verbale şi scrise.
2. Curs elementar de fiziologie umană, pentru studenfa

în farmacie anul II, în număr de 66.
14 lecţiuni â 2 ore în total 28 ore, ţinute de dl Dr. Gr.

Benetato, şef de lucrări.
3. Curs de fizică pentru studenţii în medicină şi farma­

cie anul I, în număr de 344, făcut de dl Conferenţiar N. Băr-
bulescu, doctor în Fizică.

S'au ţinut 45 lecţiuni de câte Р/ 2 oră, în total 67 ore. Ma­
teria tratată a fost cea di& anii precedenţi. S'au ţinut 21 şe-

• dinte de colocvii de câte V-\2 oră şi 21 şedinţe de demonstraţii
de câte V!2 oră.

ЗО. Ins t i tu tu l de radiologie.

Director: Prof. Dr. Dimitrie Negru

Asistent: Dr. Constantin Berariu.
Preparatori: Dr. Viorel Rusu, Dr. Ioan Prăgoiu (până la

31. XII . 1933), Traian Vasculescu (dela 1. I. 1934).
Electrician-constructor: Rudolf Stransky.
Desenator-fotograf: Ana Stransky.
Laborant: Onofrei Vântu.
Infirmieri: Rozalia Simon, Elisebeta Elecheş.
Fochist: Maxim Stretea.

Curs: (Prof. Dr. Negru).

Noţiuni generale de fizica razelor Rontgen şi technica
aplicaţiunilor lor în medicină. Radiodiagnosticul afecţiunilor

BCU Cluj / Central University Library Cluj

448

oaselor. Radiodiagnosticul afecţiunilor tubului digestiv. No­
ţiuni de radioterapie.

Lucrări şi demonstraţiuni.

Asistent Dr. C. Berariu: Technică radioscopiei şi radio­
grafiei. Demonstraţiuni practice din radiodiagnosticul afecţiu­
nilor aparatului respirator şi circulator. Demonstrarea apara­
telor. Dr. Prăgoiu: Anatomia radiologică a sistemului osos.
(Demonstraţiuni practice).

31 . Ins t i tu tu l de ig ienă şi ig ienă socială.

Director: Prof. Dr. luliu Moldovan.

Şef de lucrări: Dr. Titu Turcu.
Asistenţi: Dr. Ovidiu Comşa, Dr. Făcăoaru Ioan.
Preparatori: Dr. Petre David, Dr. Ilie Ardelean.
Preparator tehnic: Carol Ivanek.
Laboranţi: Pavel Barciuc, Lipotean Anuţa (până la 31.

XI I . 1933), Gavrilă Morar (dela 1. I. 1934).
Servitori: Carolina Lup, Alexandru Anică.

S'a predat cursul de igienă şi igienă socială studenţilor
din anii V şi VI Med., câte 3 ore cursuri1 şi 4 lucrări practice
săptămânal, separat pentru fiecare an.

Cursurile pentru anul VI Med. au fost făcute de Dl Prof.
Dr. luliu Moldovan, iar pentru anul V de Dl agregat Dr. Zolog
conform aprobării Consiliului Facultăţii.

S'a urmat programul publicat în anuarul precedent, la
pag. 122—125.

S'au mai ţinut cursuri teoretice şi practice pentru suro­
rile de ocrotire şi anume:

Agregat Dr. M. Zolog: Igiena şcolară în 16 ore pentru
elevele din anul III .

Şef de lucrări: Dr. T. Turcu: Noţiuni elementare de epi­
demiologie şi desinfecţie, în 24 ore pentru elevele din anul I I .

Asistent Dr. 0 . Comşia: Igiena socială, în 15 ore, pentru
elevele din anul III .

Asistent Dr. I. Făcăoaru: Eugenie şi Sociologie în 20 ore
pentru elevele din anul III.

BCU Cluj / Central University Library Cluj

144

Elevele din anul II şi III au făcut un stagiu de laborator-
de 4 săptămâni.

Un curs liber de antropologie, ţinut de Dr. I. Făcăoaru.
cu studenţii diferitelor facultăţi, medici, etc. cu aprobarea fa­
cultăţii de medicină.

Afară de activitatea didactică şi ştiinţifică, acest Institut,
a stat totdeauna la dispoziţia Clinicilor Universitare şi Insti--
tuţiunilor sanitare şi de ocrotire din Cluj, şi jur, pentru diag­
nostice bacteriologice, microscopice, preparate de autovacci—
nuri, reacţii serologice şi tot felul de analize de laborator.

Astfel în anul şcolar 1933—34 s'au făcut:
Examene bacteriologice 2314
Examene biochimice 586
Autovaccinuri 171
Reacţii: B. G. Wasserman şi Kahn (par) . 6257

Total: 9328

2 2 . Ins t i tu tu l de patologie genora lă şi e x p e r i m e n t a l ă .

Director: Prof. Dr. Botez Mihail.
Şef de lucrări: Dr. Arsilia Aleman.
Asistenţi: Dr. Eugenia Maho-Botez, Dr. Virgil Raduleţ.
Preparatori: Dr. Tiberiu Albon, Dr. Gheorghe Ioniţă.
Custode: Dr. Lapteş Petre (dela 1. XI . 1933).
Laboranţi: Vasile Manciulea, Irimie Ţiplea.
Oameni de serviciu : Măria Manciulea, Măria Guibus,,

Ilie Rus.

In anul şcolar 1933—34 s'a început cursul de Patologie
Generală şi Experimentală cu studenţii anului al 4-lea la 9.
Noemvrie 1933 cu o lecţie de deschidere întitulată: Este
necesară Patologia Generală şi Experimentală in învăţămân­
tul actual medical?

In cursul acestui an şcolar s'a făcut în total 41 lecţii cu •
studenţii anului al 4-lea.

Lucrările practice s'au făcut în general, cu studenţii în-
părţiţi în 4 serii. In total s'au făcut 32 de şedinţe de lucrări
practice.

In acest an şcolar, ca şi anii precedenţi, s'a făcut studen­
ţilor din anul al 2-lea de medicină şi al 3-lea de farmacie uni

BCU Cluj / Central University Library Cluj

145-

număr de 12 lecţii de Introducere în studiul Patologiei Gene­
rale şi Experimentale.

Cu studenţii anului al 2-lea de medicină s'au făcut şi Ш
şedinţe de Tucrări practice.

In tot timpul acestui an, ca şi în trecut, Institutul de Pato­
logie Generală şi Experimentală a asigurat zilnic cu persona­
lul său, în conformitate cu obligaţiile luate de Facultate, pre­
pararea vaccinului antirabic, care vaccin se pune, pentru ad­
ministrare, la dispoziţia Institutului Antirabic.

A asigurat deasemenea zilnic examinarea microscopică
a creerilor animalelor suspecte de rabie, trimişi pentru exa­
minare.

3 3 . Ins t i tn tu l de istologie şi embriologie .

Director: Prof. Dr. Ioan Drăgoiu.
Şef de lucrări: Dr. Cornel Crişan.
Asistenţi: Dr. Mihail Gundisch, Dr. Mihalca Iosif.
Preparatori: Dr. Iulian Găină, Dr. Dumitru Pană, Irina

Zagony.
Custode: Vasile Cristea.
Laboranţi: Valeria Gheleţuş, Măria Borşan.

Cursul de istologie şi embriologie se face în trei semestre^
un semestru cu anul I şi două semestre cu anul al Il-lea.

Cu anul I s'au făcut în total 21 lecţii de tehnică microsco­
pică şi citologică, fiecare lecţiune fiind urmată de 2 ore de
lucrări practice şi demonstraţiuni.

Subiectele lecţiilor au fost publicate în Anuarul 1932 33,
pag. 127—128.

3 4 . Instit a t o l de baeteriologie .

Director: Prof. Dr. Vitold Baroni.
Asistent: Dr. Elena Baroni.
Preparator: Dr. Mitiţa Dumitrescu. '
Custode: Nicolae Bodea.

1. Sterilizarea. 2. Comemorarea lui E. Roux şi A. Cal-
mette. Introducere. 3. Istoric, Clasificaţie. 4. Generaţia spon­
tană; Germeni patogeni şi nepatogeni. 5. Morfologia microbi-

АИТЈАЕИ. 1933/1934. 10

BCU Cluj / Central University Library Cluj

-146

lor. 6. Fiziologia microbilor. 7. Putrefacţiunea. 8. Fiziologia.
Diastazele. 9. Dezinfecţia. 10. Nutriţiunea microbilor. 11. Fi-
jrico-chimie, Determinarea pH-ului. 12. Comemorarea lui I.
Cantacuzino. 13. Agenţi fizici şi chimici. 14. Medii de cultură.
15. Virulenţă, toxicitate, infecţiune. 16. Imunitate. Antitoxine.
17. Antigeni. Anticorpi. 18. Stafilococi. 19. Streptococi. Scarla-
tina. 20. Pneumococi. 21. Gonococi. 22—24. Tuberculoza (3
lecţii în continuare). 25—26. Difteria (2 lecţii în continuare).
27. Tetanos. 28. Gangrena gazoasă. 29. Meningococi. 30. Pas-
teurelozele. Pesta. 31. Holera. 32. Antrax. 33. Morva. Lepra.
34—35. Malaria (2 lecţii în continuare). 36. Spirochetozele. 37.
Sifilis. 38. Bacilul tific. 39. Paratifici. Desinterici. Coli. 40. Ti-
fus exantematic. 41. Virusuri filtrabile. 42. Turbarea.

Lucrări practice.
Cu cei 214 studenţi ai anului II Medicină, împărţiţi în

serii: la primele 5 lucrări, 5 serii a câte 43 studenţi; iar la ul­
timele 3 lucrări, 7 serii a câte 30 studenţi, au avut loc un total
de 36 şedinţe pentru 8 lucrări practice, după cum urmează:
1. Sterilizarea. Autoclavul, sterilizarea uscată. 2. Preparat na­
tiv: ciuperci, infuzorii, levuri, puroi, coloraţie simplă. 3. Colo­
raţia Gram: gonococi, puroi. 4. Coloraţia Ziehl-Nielsen: spu-
tă, bacilul Koch. 5. Coloraţia Neisser; difterie. Coloraţia
Gram: antrax. 6. Coloraţia Ziehl, Moller, Gram, Neisser,
(sputa, subtilis, stafilococ, difterie). 7. Preparate de sânge (pi­
cătură groasă, frotiuri). Coloraţia Giemsa. Ultramicroscop.

3 5 . Ins t i tu tu l de farmacologie şi farmacognozie .

Director: Prof. Dr. Gheorghe Martinescu.

Şef de lucrări: Dr. Teodor Goina.
Şef de lucrări la Farmacognozie: Dr. Gheorghe Popoviciu.
Preparator: Măria Dornescu.
Preparator tehnic: Gheorghe Rădulescu.
Laborant: Ghizela Nagler.

Activitatea didactică a acestui institut, la cele trei secţii
ale sale (Farmacologie, Farmacognozie şi Botanică farma­
ceutică) a constat din lecţii şi lucrări practice al căror subiect
a fost publicat în Anuarul 1930—31 pag. 123—129.

BCU Cluj / Central University Library Cluj

447

"&6. Inst i tutul de balneologie şi f izioterapie.

Director: Prof. Dr, Marius Sturza:

Cronica Institutului:

Institutul există numai din punct de vedere administra­
tiv. Bugetul de 60.000 Lei votat în anul trecut din partea Mi­
nisterului Sănătăţii a fost suprimat în anul acesta. Din perso­
nalul bugetar de: un medic secundar, un medic auxiliar şi doi
laboranţi din anul trecut, au rămas în anul acesta un asistent
şi un laborant. Instrumentele de balneo- şi fizioterapie pre­
cum şi instalaţiunile pentru un laborator balneologie cum­

părate în anul 1921 de Consiliul Dirigent, au fost repartizate
In absenţa şi fără învoirea titularului de Inspectoratul bal-
neo^climatic al ministerului pentru alte scopuri, astfel că nu
se mai găsesc. Astfel ori ce muncă practică şi de experiment
In starea actuală este exclusă în Institut.

Acest mare inconvenient a putut fi întrucâtva contraba­
lansat prin amabilitatea dlor titulari ai Clinicei Neurologice şi

«Ginecologice, cari au permis să se facă lucrările practice de
îiidroterapie, în localurile conduse de domniile lor.

Directorul Institutului a luat parte în decursul anului
:şcolar în Noemvrie 1933, la Congresul balneologie (adunarea
generală a Societăţii de Hidrologie) din Bucureşti, ţinând o

•conferinţă despre: Tratamentul simultan balnear şi climatic
al reumatismelor. Tot la acel congres a făcut o expunere asu­
pra necesităţii de-a se înfiinţa în România o Societate pentru

«combaterea reumatismelor. Congresul a hotărât în unanimi­
tate înfiinţarea acestei societăţi.

In 10—11 Februarie a. c. a organizat Congresul balneo­
logie din Cluj la care directorul Institutului a prezentat con­
ferinţe, respectiv comunicări; în număr de două cu titlul:
1. Tratamentul bolilor de femei cu factorii balneo-climatici
din România şi 2. Tratamentul fizioterapeutic al bolilor de
'femei.

La congresul balneologie din Iaşi dela finele lunei Martie
a. c. a ţinut o conferinţă despre: Hidroterapia maladiilor tu­
bului digestiv.

A reprezentat Universitatea din Cluj la Congresul balneo­
logie :al statelor :micei antante ţinut la Praga In zilele de 11—

BCU Cluj / Central University Library Cluj

148

13 Mai a. c , ţinând în acelaş timp o conferinţă despre: Im­
portanţa climato-terapeuiică a climatului României, în limba
germană (Die Klimathotherapeutische Bedeutung des Klima's
von Românien).

Activitatea didactică.
S'au ţinut săptămânal câte 2 ore cursuri teoretice şi 2 ore

lucrări practice din Hidroterapie şi Balneoterapie, după pro­
gramul publicat Tn Anuarul 1932,33 pag. 131.

In afară de aceste cursuri şi lucrări, activitatea didactica
s'a extins şi asupra unui curs de specializare pentru medicii
cari voesc să obţină titlul de medici halneologi şi să practice
balneoterapia în staţiunile balneare — în conformitate cu re­
gulamentul pentru specializare al Universităţii din Cluj.

S'au înscris la curs 18 medici. Cursul s'a ţinut din Ianua­
rie până inclusiv Iunie a. c. cu 4 ore teoretice şi 2 practice pe
săptămână. S'a predat materialul menţionat mai sus în mod
mai detailat, iar în a doua jumătate a lunei Iunie s'au ţinut
lucrări practice timp de 14 zile în staţiunea balneară Sovata*
putându-se demonstra şi deprinde la faţa locului în stabili­
mentele balneare ale staţiunei şi în Institutul de Fizioterapie
a Casei Magistraţilor tehnica balneo- şi fizioterapeutică. Insti­
tutul exprimă mulţumiri direcţiunei balneare şi; în deosebi
celei a Casei magistraţilor, care a făcut posibilă instrucţiunea
universitară într'un mod mai temeinic, deeum se poate face
acum fatalmente la Universitate.

In cadrul acestor cursuri de specializare s'au predat şî
noţiuni de climatologie medicala şi climato-terapie şi anumer
Elemente de meteorologie, fizica climei, fizica razelor, clasi­
ficarea climatelor, acţiunea şi efectele fiziologice şi patologice
ale diverselor climaturi, indicaţiunile terapeutice ale diverse­
lor climaturî, clima României.

BCU Cluj / Central University Library Cluj

învăţământul farmaceutic (\,<\^-тч^
a) Personalul Institutului Farmaceutic.

Director: Prof. Dr. Gheorghe Pamfil.

Şeî de lucrări: Dr. Ioan Manta (până la 31. VIII. 1934),
Dr. Victor Ciocănelea (dela 1. IX. 1934).

Asistent: Dr. Elena Binder, Victor Mischinger.
Preparatori: Elena Russu, Elisabeta Elekes.
Custode: Balint Alexandru.
Laborant: Victor Oltean, Niculae Răchită.

b) Personalul Farmaciei Clinicilor.

Director: Prof. Dr. Gheorghe Pamfil.

Şef de lucrări: Dr. Victor Ciocănelea (până la 31. VIII.
» 3 4) , Dr,. Ioam Manta (dela 1. IX. 1934).

Asistenţi;: Aurelia Buzescu-Lupaş, Măria Simon, I. Lupaş.
Preparatori: Iulia Abrudan, Cecilia Weinrich, Măria Po-

pescu.
Preparatori ajut: Victoria Ciocănelea, Mihail Peter iun.,

Eugenia Săpuneanu, Nicolae Radu, Elena Rădulescu.
Mecanic-şef: Mihail Peter sen.
Fochist: Gheorghe Cadar.
Custode: Ştefan Gebefiighi.
Portar: Szâsz Beniamin.
Laborant: Petru GaL
Servitori: Gheorghe Vlas, Olga Frumuzache (până la 31.

V. 1934), Virgil Lupea (dela 1. VII. 1934).

c) In ce priveşte activitatea didactică s'au făcut cursurile
şi lucrările practice menţionate in Anuarul precedent la pag.
133—137, cu aceleaşi discipline şj de acelaş personal.

BCU Cluj / Central University Library Cluj

C) CURSURI m SPECIALIZARE.
1. C u r s u l de spec ia l izare în Igienă.

In baza art. 204 din legea sanitară, şi de ocrotire s'a com-
tinuat şi în anul şcolar 1933—34 cursul de specializare în
Igienă, organizat de Facultatea de medicină şi farmacie, lai
Institutul de Igienă şi Igienă Socială de sub conducerea dlui
Prof. Dr. I. Moldovan. Au fost admişi la acest curs 24 candi­
daţi. Lecţiunîle şi lucrările practice ca şi stagiile clinice regle­
mentare au început la 6 Nov. 1933 şi au durat până la. 31 Iunie-
1934, urmând ca după terminarea stagiilor practice pe teren»
şi elaborarea tezei candidaţii să treacă în toamnă examenul!
de specialitate.

Cursurile obligatorii au fost următoarele:
li Legislaţie şi administra- Prof. Dr. I. Moldovan

ţie sanitară
2. Boli venerice Prof. Dr. C Tătara
3. Pedagogie Prof. Dr. V. Ghidionescu*
4. Puericultura Prof. Dr. T. Gane (curs des

deschidere))

5. Igienă şcolară
6. Igienă alimentară
7. Tuberculoză
8. Boli infecţioase
9. Bacteriologie, Epiđermo-

Conf. Dr. E. Negru şi
Doc. Dr. Zugravu
Agr. Dr. Mi Zblog
Agr. Dr. Mi Zblog
Doc. Dr. L. Daniello»
Doc. Dr; Г. Gavrilă

Iogîe, entomologie şi pa-
razitologie,

10. Oto-Rino-laringologio
11. Asigurări sociale
12. Psihologie aplicată şi

Dr. T.. Turcu
Dr: Remus Doctor:
Dr: C. Crişan

orientare profesională Asist. Dr: Roşeai

BCU Cluj / Central University Library Cluj

13. Inginerie sanitară Ing. N. Gherman
14. Statistică Dr. P. Râmneanţu
15. Igienă industrială Dr. Leon Prodan
16. Igienă socială Dr. 0 . Comşia,
17. Analize de apă şi alimente Chimist F. Cristea
18. Eugenie Dr. I. Făcăoaru.

2 . Cura u r i de special izare în stomatologie.

Programul acestor cursuri s'a publicat în cap. Clinicii
Stomatologice, pag. 120.

3 . C u r s u r i organizate de asociaţ ia docenţ i lor *)
un ivers i tar i dela F a c u l t a t e a de Medicina Cluj .

Asociaţia a organizat cu concursul binevoitor al Facul­
tăţii de Medicină din Cluj, dela 25 Iunie până la 7 Iunie 1934
un curs de cperfecţionare despre „Actualităţi in terapeutica
Clinică" pe seama medicilor oficiali şi particulari din ţară. \u
participat lâ aceste cursuri înafară de un număr însemnat de
medici din localitate, 70 de medici din diferite părţi ale ţării.

Cursurile desvoltate au fost următoarele: j
25 Iunie:

Prof. Dr. I. Haţieganu: Diagnosticul şi tratamentul sin­
dromului abdominal polivalent.

Prof. Dr. Michail: Actualităţi terapeutice în oftalmologie.
Prof. Dr. C. Grigoriu: Actualităţi terapeutice din dome­

niul obstetricei şi ginecologiei.
Docent Dr. I. Gavrilă: Tratamentul modern al diabetului

zaharat.
Docent Dr. T. Popovici: Conduita terapeutică în apendi­

cită şi în afecţiunile organelor învecinate la femee.

26 Iunie:
Prof. Dr. I. Aleman: Repercusiunile focarelor infecţioase

buco-dentare asupra organismului şi tratamentul lor.

*) Această asociaţie, constituită, la 26 Octombrie 1931 s'a reorga­
nizat la 2 Aprilie 1934 când şi-a ales o nouă conducere compusă din:
Preşedinte: Dr. A. Iancu, Secretar g-ral: Dr. I. Gavrilă. Printre sco­
purile acestei asociaţii este si acela de a organiza cursuri libere ş i
cicluri de conferinţe — cu aprobarea autorităţilor în drept —• cursuri
de perfecţionare pentru medici si studenţi.

BCU Cluj / Central University Library Cluj

Agregat Dr. Elena Negru: Autovaccino-terapia cu Yatren.
Prof. Dr. 1. Minea: Antifermentoterapia degenerescente­

lor nervoase centrale.
Prof. Dr. E. Ţeposu: Tratamentul infecţiilor netubercu-
Prof. Dr. A. Pop: Starea actuală în tratamentul chirurgi­

cal al afecţiunilor biliare.
27. Iunie:

Prof. Dr. C. Tătaru: Consideraţiuni noi în tratamentul si­
filisului.

Prof. Dr. E. Ţeposu: Tratamentul infecţiilor netubercu-
loase ale rinichilor.

Prof. Dr. D. Negru: Radioterapia în limfogranulomatoză.
Prof. Dr. C. Urechia: Tratamentul sifilisului nervos şi al

paraliziei generale.
Docent Dr. Axente lancu: Norme generale în tratamen­

tul actual al distrofiilor infantile.

28 Iunie:
Prof. Dr. C. Tătaru: Consideraţiuni noi în tratamentul

-sifilisului.
Dr. A. Moga: Medicamentele cardio-vasculare.
Dr. C. Berariu: Undele ultrascurte în terapie.
Doc. Dr. L. Daniello: Auroterapia în tuberculoza pul.no-

iiară.
Doc. Dr. T. Popovici: Tratamentul insuficienţei ovariene.

30 Iunie:
Doc. Dr. Axente lancu: Indicaţiuni terapeutice de actua­

litate în diareile copiilor de prima vârstă.
Prof. Dr. M. Sturza: Tratamentul hidroterapeutic al boli­

lor infecţioase.
Prof. Dr. M. Sturza: Demonstraţiunile practice ale proce­

deelor hidroterapeutice.
Dr. A. Moga: Tratamentul insuficienţii circulatorii.
Prof. Dr. Gh. Martinescu: Subiect rezervat.
Prof. Dr. C. Urechia: Psichonevrozele reactive şi trata­

mentul lor.
2 Iulie:

Prof. Dr. I. Aleman: Indicaţiuni şi contraindicaţiuni în
jextracţiunile dentare.

Doc. Dr. I. Gavrilă: Tratamentul difteriei.

BCU Cluj / Central University Library Cluj

http://pul.no-

153

Doc. Dr. 1. Voicu: Tratamentul hemoragiilor dbstetrico-
.ginecologice.

Dr. X. Dragomir: Radioterapia în afecţiunile nervoase.
Doc. Dr. C. Velluda: Consideraţiuni anatomo-fiziologice

asupra sistemului vegetativ în raport cu o terapeutică raţio­
nală a lui.

Doc. Dr. Nichita: Tratamentul picioarelor strâmbe.
3 Iulie:

Doc. Dr. 1. Gavrilă: Patogenia şi tratamentul scarlatinei.
Doc. Dr. P. Vancea: Concepţii noui în terapeutica sifili­

sului ocular.
Doc. Dr. V. Cimoca: Dermatozele alergice şi tratamentul

Jor .
Dr. T. Spârchez: Tratamentul colitelor.
Prof. Dr. A. Pop: Tratamentul chirurgical al ulcerului

gastro-duodenal.
k Iulie:

Docent Dr. Nichita: Tratamentul tuberculozei osteoarti-
culare.

Docent Dr. P. Vancea: Cura radicală în dacriocistita cro­
nică.

Dr. Doctor Remus: Actualităţi terapeutice în oto-rino-
€aringologie.

Dr. I. Mangiuca: Regimul alimentar în graviditate.
Docent Dr. I. \oicu: Conduita operatorie în obstetrică.
Dr. Gh. Purge: Tratamentul turburărilor menstruale.

5 Iulie:
Prof. Dr. Titu Gane: Terapeutica tuberculozei infantile.
Prof. Dr. 1. Goia: Examenul funcţional al aparatului renal.
Docent Dr. V. Cimoca: Tratamentul afecţiunilor neuro-

cutanate.
Dr. T. Spârchez: Tratamentul ulcerului gastric.
Docent Dr. I. Voicu: Terapeutica operatorie în obstetrică.

6 Iulie:
Prof. Dr. 1. Goia: Tratamentul nefropatiilor medicale.
Prof. Dr. Titu Gane: Terapeutica tuberculozei infantile.
Docent Dr. Axente lancu: Tratamentul tusei convulsive.
Dr. I. Danicico: Tratamentul complicaţiunilor chirurgi­

ca le ale blenoragiei.

BCU Cluj / Central University Library Cluj

file:///oicu

164

Docent Dr. V. Cimoca: Erorile diagnostico-terapeutice
grave în dermatologie.

7 Mie:
Docent Dr. Daniello: Colapsoterapia în tuberculoza pul­

monară.
Docent Dr. Axente Iancu: Technica alăptării la noui i ăs -

cuţi.
Docent Dr. I. Gavrilă: Tratamentul Basedovului.
Zilnic între orele 8—10 au avut loc demonstraţiuni prac­

tice în diferite servicii clinice şi spitaliceşti.

BCU Cluj / Central University Library Cluj

D) ACTIVITATEA. ŞTIINŢIFICĂ

1. Cl inica c h i r u r g i c a l ă

1. Prof. Al. Pop, Dr. Onaca şi Dr. E. Mureşan: Conside­
raţiuni asupra limfangitei peritoneale şi mezenterice în legăr-
tură cu opt cazuri. Clujul Medical No. 2. 1934.

2. Prof. Al. Pop: Concepţiunea actuală asupra tratamen­
tului chirurgical în afecţiunile căilor biliare. Clinica et La—
borat. No. 1 şi 2, 1934.

3. Prof. Al. Pop: Un caz de cholecistită perforată, diabet,
grav. Operaţie" vindecare. Corn. Soc. Şt. Med. 10—III. 1934.

4. Prof. Al. Pop: Experimentali e Pankreasnecrose. C o ­
municare la al 58-lea congres german de chirurgie din Berlin
la 5—IV. 1934.

5. Prof. Al. Pop: Cum ne apărăm de muşcătura şerpilor?*
Rev. Carpaţii No. 4. 15—IV. 1934 pag. 95.

6. Prof. Al. Pop: Suferinţele post-operatorii ale hepata-
biliarilor şi tratamentul lor. Conferinţă la cursul de perfec­
ţionare a medicilor în 26—VI. 1934.

7. Prof. Al. Pop: Tratamentul panariţiului. Conferinţă la
cursul de perfecţionare a medicilor în 3—VII. 1934.

8. Dr, Ion Mureşan, şef de lucrări: şi Dr. Piree Francisc:
Betrachtungen iiber des Pseudomyxoma peritonei ex appen-
dice. Medizinische Klinic No. 43. 193^

9. Dr Ion Mureşan, şef de lucrări: Anestezia în Clinica
Chirurgicală din Cluj 1920—1931 Clujul Medical No. 11. 1933.

10. Dr. Ion Mureşan, şef de lucrări: Rhinoplastîe totală, cu-
un caz clinic. Com. Soc. Şt. Med. 24—II. 1934.

11. Dr. Ion Mureşan şi Dr. Ţirlea I.: Un caz de stenoză»
ipertrofică a pilorului operat şi vindecat. Com. Soc. Şt. Med.-
5—V. 1934.

12. Dr. Ion Mureşan, şef de lucrări: Transfuzia de sânge.-
Conferinţă la cursul de perfecţionare a medicilor în 2—VTH-
1934.

BCU Cluj / Central University Library Cluj

156

13. Dr. N. Onaca: Asupra unui caz de chist hidatic pleural
«operat şi vindecat Com. Soc. Şt. Med.

14. Dr. N. Onaca: Neosalvarsanul în tratamentul osteomie-
§itei cronice nespecifice. Clujul Medical. Noembrie 1933.

15. Dr. N. Onaca: Tetanos supra acut într'un caz de gan-'
grena simetrică a membrelor inferioare Cl. Med. 1933.

16. Dr. Danicico şi Dr. Gh. Iamandi: Un caz de osteomie-
îită stafflococică a sternului la o fetiţă de 12 ani. Com. Soc.
St. Med. 9—XII. 1933.

17. Dr. Gh. Iamandi şi Drd. Weswlowski: Consideraţiuni
asupra 365 cazuri de apendicite perforate în clinica chirurgi­
cală din Cluj. Rev. Şt. Med. No. 8. 1933.

18. Dr. N. Onaca: Asupra unui caz de limfangita perito­
neală. Com. Soc. Şt. Med.

19. Dr. Onaca N. şi Nana A.: Asupra unui caz de spleno-
unegalie Micotică. Com. Soc. Şt. Med.

20. Dr. N. Onaca şi A. Nana: Asupra unui caz de epiteliom
rdublu. Com. Soc. Şt. Med. Aprilie 1934.

21. Dr. Vasile Dagie: Spleneetomiile în Clinică. Rev. Şt.
Med. No. 2. 1934 Febr.

22. Docent Dr. M. I. Nichita: Tratamentul picioarelor
-strâmbe. Conf. la cursul de perfecţionare a medicilor ţinut
-de docenţi la 2 Iulie 1934.

23. Doc. Dr. M. 1. Nichita: Principii generale în tratamen-
" tul tuberculozelor osteo-articulare. Conf. la Curs. de Perfect,
a medicilor ţinut de Docenţii Fac. de Med. la 4 Iulie 1934.

24. Doc. Dr. M. I. Nichita şi Dr. Prăgoiu: Un caz de mala­
d i e osteogeriică (exostoze osteogenice multiple) Com. la Soc.
rŞt. Med. la 25 Martie 1934.

2 . Cl inica boa le lor că i lor u r i n a r e .

Director: Prof. Dr. E. Ţeposu.

a) Lucrări.
1. bur un caş de tumeur renale dysembrionnaire cfiez un

malade de ki. ans. Nephrectomie. Guerison. Lucrare prezen­
tată la al XXXIII-lea Congres francez de Urologie, ţinut la
Paris în zilele 7—12 Oct. 1933 şi publicată în Buletinul con­
gresului cu 3 fotografii.

BCU Cluj / Central University Library Cluj

1 5 Г

2. Consideraţiuni asupra hidronefrozei prin vas anormala
în colab. cu Dr. I. Danicico. Revista Română de Urologie No...
1. Febr. 1934; pg. 37—49, cu 7 fotografii.

3. Pyelitele in ginecologie şi tratamentul lor hidro-mi-,-
neral. Lucrarea prez. la Congr. Soc. de hidrolog, şi balneolog...
Cluj 10—11 Febr. 1934.

4. Anestezia epidurală in Urologie, în colab. cu Dr. I_
Danicico. Rev. rom. de Urologie. No. 2, Apr. 1934. pg. 111—•
115, cu două schiţe.

5. Volum festiv: Clinica chirurgicală din Cluj, 1919-1933».
In colab. cu Prof. Dr. Al. Pop şi Colegii din Clinică. Tipogr-
Cartea Românească. Cluj. 130 pag. 2 fotografii şi una schiţă-.

6. Indicaţiile avortului medical in afecţiunile urologice.
Congr. Naţ. pt. studiul avortului. Cluj 21—28. IV. 1934.

7. Evoluţia medicinei şi orientările ei actuale. Rev. R o ­
mânia Medicală No. 7, Aprilie 1934.

Dr. I. Darucico: Amphotropina, în tratamentul pielonefri­
telor acute şi cronice. Rev. „Clujul Medical", No. 9. IX. 1934..

b) Comunicări.
1. Prof. Dr. E. Ţeposu şi Dr. I. Danicico: Asupra unui'

caz de tumoră renală Grawitz. Nefrectomie. Soc. Ştiinţ. Me<L.
Cluj. Şed. 25. XI. 1933.

2. Prof. E. Ţeposu, Dr. I. Danicico şi Dr. P. Bruda: Con­
sideraţiuni asupra patru cazuri recente de tuberculoză renală,
operate. Soc. Ştiinţ. Med. Cluj. Şed. 9. XII. 1933.

3. Prof. E. Ţeposu şi Dr. I. Popa: Asupra unui caz de-
ruptură renală traumatică. Nefrectomie. Vindecare. Soc.
Ştiinţ. Med. Cluj. Şed. 9. XII. 1934.

4. Prof. E. Ţeposu şi Dr. I. Danicico: Trei cazuri de di~
verticoli vezicali operaţi. Societ. rom. de Urologie din B u c u ­
reşti. Şed. 19 Ian. 1934.

5. Dr. I. Danicico şi Dr. Popa: Pyelonefrită pe rinichiw
ipoplasic. Nefrectomie, vindecare. Soc. Ştiinţ. Med. Cluj. Şed.
9. II. 1934.

6. Prof. E. Ţeposu, Dr. I. Danicico şi Dr. Prăgoiu: Un-
caz de tuberculoză renală larvată. Soc. Ştiinţ. Med. Şed. 2ЈГ
Apr. 1934.

7..Prof. Dr. E. Ţeposu, Dr. I. Danicico şi Dr. P. Brudar
Un caz de baciloză renală, grefată pe hidronefroză prin vas?
anormal. Reun. de ginecol. şi obstr. Cluj. Şed. din 9. V. 1934-

BCU Cluj / Central University Library Cluj

458

8. Proi. E. Ţeposu, Dr. I. Danicico, Dr. Bruda: Asupra
«câtorva cazuri recente de colibaciloză urinară şi tratamentul

lor. Soc. Ştiinţ. med. şed. din 2 Iunie 1934.
9. Dr. I. Danicico şi Dr. I. Popa: Un caz de hidronefroză

j>rin vas anormal; secţiunea vasului, control pielografic post-
operator. Soc. rom. de Urologie, Bucureşti. Şed. din 22 Iunie
1934.

c) Conferinţe.
1. Prof. E. Ţeposu: Medicina şi orientările ei actuale.

vConf. ţinută la Radio în ziua de 9 Martie 1933.
2. Prof. E. Ţeposu: Gândirea medicală în cursul vremu­

rilor. Conf. ţinută. Societ. Stud. Medic. Cluj. 25 Martie 1934.
3. Prof. E. Ţeposu: Tratamentul hidromineral ou apa de

«Căciulata. Conf. ţinută la Radio, în Maiu 1934.
4. Prof. E. Ţeposu: Tuberculoza renală şi tratamentul ei.

Conf. la Asoc. Docent. Univ. din Cluj, 26 Iunie 1934.
5. Prof. E . Ţeposu: Tratamentul infecţiilor netubercu-

loase ale rinichiului. Conf. Asoc. Docent. Univ. Cluj, 27 Iu­
nie 1934.

6. Dr. I. Danicico: Tratamentul complicaţiunilor chirur­
gicale ale blenoragie. Conf. ţinută la Asoc. Docent. Univ. Cluj
în ziua de 5 Iunie 1934.

d) Premiile Academiei Române:
1. Prof. Dr. E. Ţeposu şi Dr. I. Danicico: „Tuberculoza-

rendlă" (în legătură cu 70 cazuri operate în Clinica Chirurgie.
•din Cluj). Monografie de 88 pag. şi 12 fotografii în text; pre­
miată de Academia Română, în sesiunea din Iunie 1934, cu
Premiul Dr. Em. Riegler în sumă de 4000 lei.

2. Prof. Dr. E. Ţeposu şi Valeriu Puşcariu: „România
îjalneara şi turistică", edit. Cartea Românească. Buc. 1932;
300 pag. 60 fotografii, 3 schiţe şi o hartă; premiată de Aca­
demia Română în sesiunea din Iunie 1934, cu premiul divi­
zibil Neuschotz, în sumă de 1000 lei.

e) Tezele lucrate în clinica urologică.
In anul 1932—33.

No. 651. Bruda Petru. Hidronefroză din punct de vedere
«chirurgical.

No. 668. Nemeş Ioan. Tumorile Testiculare.
In anul 1933—34.

!No. 707. Crăciun Alexandru. Hipertrofia de prostată.

BCU Cluj / Central University Library Cluj

169

No. 786. Baciu Aurel. Tuberculoza organelor genitale la
i>ărbaţi.

No. 803. Bulbaca Iosif. Tulburările urinare in afecţiunile
nervoase.

Recenzii.
V. Dumitriu şi I. Stoia: Rectitele infiltrative (Ies rectites

infiltratives). Masson et comp. editeurs, 1933. Recenzată în
Clujul Medical No. 6, 1934, de Dr. Danicico I.

3. Cl inica medicală .

Prof. Dr. I. Haţieganu şi Prof. Dr. 1. Goia (în colaborare
cu Dnii Doc. Dr. L. Daniello, Doc. Dr. Gavrilă, Dr. M. Hăn-
gănuţ, Dr. A. Moga, Dr. T. Spârchez) au publicat:

TRATAT ELEMENTAR DE SEMIOLOGIE ŞI PATOLO­
GIE MEDICALĂ*). (Un volum cu 734 pagini, 245 figuri, for­
mat mare 1934. Cartea românească Cluj).

Prof. Dr« I. Haţieganu: l. Două cazuri cu sindrome ipo-
sistoliei cerebrale. Soc. Ştiinţ. Medicale Cluj. Clujul Medical
No. 2. 1934, pag. 96.

2. Osteo artropatie ipertrofiantă, sindromul lui P. Mărie,
Intr'un caz de stenoză esofagiană cicatricială cu dilatarea di-
verticulară a esofagului şi esofagită supurată. Soc. Ştiinţ. Med.
Cluj. Clujul Medical No. 3, 1934, pag. 169.

Prof. Dr. I. Haţieganu şi Dr. T. Spârchez: Consideraţiuni
asupra intoxicaţiilor cu luminai vindecaţi prin doze mari de
strichnină. România Medicală No. 12 pag. 165—166. 15 Iunie
1934. Soc. Şt. Medicale Cluj.

Prof. Dr. I. Goia şi Dr. T. Spârchez: Betrachtungen uber
die Lambliasis der Lebef und Gallengănge sowie uber die

-durch Lambliasis hervorgerufene cholecistitis. Arch. fiir Ver-
danngskrankheiten Band. 54. 1933 pag. 327.

Prof. Dr. I. Goia şi Dr. T. Spârchez: Consideraţiuni asu­
pra lambliazei hepatobiliare şi cholecistitei lambliazice. Miş­
carea Medicală, 1933 pag. 38—42.

Prof. Dr. I. Goia şi Dr. 1. Gavrilă. Contribution â la sym-
ptomatologie de la lambliase. Arch. des Malades de L'app. dig.
*t de la nutr. No. 3, 1934 paj. 274—280. Paris.

* Asupra unora din elogioasele recenzii făcute acestei lucrări
a se vedea: România Medicală No. 10 din 15 Maiu 1934; Clujul Me­
dical No. 6—1934; Revista Spitalul (1934); Ziarul Adevărul No. 15491
<1934); Ziarul Dimineaţa din 23 Iulie 1934.

BCU Cluj / Central University Library Cluj

160

Prof. Dr. I. Goia şi Dr. I. Spârchez: Consideraţiuni asupra
parasitozelor intestinale. Mişc. Med. Kom. 1954. (Craiova).

Doc. Dr. DanieUo şi Dr. Atexandrow: L abces gangreneux.
du puomon. Congres Francais de Med. ХХП session Paris.

Doc. Dr. DanieUo: Debutul tuberculozei pulmonare la
adult şi diagnosticul ei. Raport la al II-lea Congr. Naţional de
Tbc.

Doc. Dr. L. DanieUo şi Dr. Chiper: Forma spontană r e ­
gresivă a tuberculozei pulmonare. Comunicare la al II-lea
Congr. Naţ. de Tbc.

Doc. Dr. I. Gavrilă: 1. Tratamentul actual al tetanusuhuv
Clujul Med. No. 4. 1934. pag. 230—233.

2. Consideraţiuni asupra epidemiei de difterie din anii
1932—1933. Soc. Ştiinţ. Med. Cluj. Clujul Med. No. 4 pag-
250—252. 1934.

3. Un caz de crup la adult. Soc. Ştiinţ. Med. Cluj. Clujul
Med. No. 3. 1934. pag. 170—171.

4. Recidivele în scarlatină. Soc. Ştiinţ. Med. şedinţa dut
2. VI. 1934.

5. Le metaJbolisme basal dans la pelagre. Soc. de Biologie:
şedinţa din 16. VI. 1934.

6. Le traitement du diabete sucre par la synthaline. B_
Feuillets Medicaux 1933. No. 7 paj. 200—207. Berlin.

Dr. T. Spârchez: 1. O formă rară de tetanie gastroduode-
nală. Clujul Med. No. 9. 1933. pag. 509—513.

2. Toxi-infection alimentaire dans un foyer d'EtudiandesH
produit par le bacille enteridis. Breslau. Arch. des Mal. de
l'app. digestive. 1934. paj. 170—176. Clujul Med. No. 8. 1933..
pag. 471—475.

Dr. T. Spârchez şi Dr. P. Şichet: O formă rară de anemie
pernicioasă vindecată prin inj. de ficat. Soc. Şt. Med. şedinţa
din 24. III. 1934. Clujul Med. No. 5, 1934 pag. 296—298.

Dr. A. Moga: 1. Disociaţie atrio-ventriculară cu interfe­
renţă în reumatismul poliarticular acut. Soc. Ştiinţ. Med. Cluf
şedinţa din 11 IX. 1933. Clujul Medical No. 12, 1933. pag. 702.

2. Disociaţia atrio-ventriculară tip Wenckebach în reu­
matismul poli-articular acut. Soc. Şt. Med. Cluj, şedinţa din 10*
III. 193*4. Clujul Medical No. 5. 1934. pag. 290.

Dr. A. Moga şi Dr. Modest Sireteanu: Consideraţiuni asu­
pra istmului aortic în legătură cu trei cazuri, Clujul Medical
No. 1. 1934.

BCU Cluj / Central University Library Cluj

161

A N U Â K U L 4933/34 11

Dr. A. Moga şi Dr. 1. Drăgulesou: Disociaţii atrio-ventri­
culare fără turburări de conductibilitate. Mişcarea Medicală.
Rom. No. 3. 1934. pag. U24—233.

Dr. M. Haliţa: Explorarea funcţională a ficatului, cu Roz-
Bengal. Importanţa retenţiunilor colorante comparate în afec­
ţiunile hepatice. Clujul Med. No. 6. 1933 pag. 329—336.

Dr. O. Păcurariu: 1. Iodul în ipertiroidism. Clujul Medi­
cal No. 6, 1933. pag. 337—341.

2. Tratamentul boalei lui Basedow. Clujul Med. No. 11,.
1933. pag. 616—621.

3. Tromboză mezenterică în legătură cu 2 cazuri. Clujul
Med. No, 6. 1933. pag. 412—414.

Dr. C. Todea: 1. Consideraţiuni asupra coledocitelor in­
flamatorii. Clujul Med. No. 3, 1934 pag. 157—160.

2. Un caz de diabet zaharat cu sifilis. Soc. Şt. Med. Cluj,
şedinţa din 10 III. 1934. Clujul Med. No. 5. 1934. pg. 290—292.

Dr. L. Şzekely: Tratamentul scarlatinei cu ser de conva­
lescent. Teză de doctorat în medicină 1934.

Dr. Wilhelm Nagler: Starea actaală a oxiurozei în legă­
tură cu o auto-observaţie. Teză de doctorat în Medicină 1934«

Dr. Tiberin I. Mihu: Turburările cardiace în tuberculoza
pulmonară. Teză de doctorat în Medicină 1934.

Dr. Alex. Temelie: Relaţiunile gravidităţii în tuberculoza
pulmonară. Teză de doctorat în medicină 1934.

Dr. Pompiliu Maximilian: Tensiunea medie. Teză de doc­
torat în medicină 1934.

4 . Semiologia medica lă .
Prof. Dr. 1. Haţieganu .fi Prof. Dr. 1. Goia (în colaborare

cu Doc. Dr. L. DanieUo, Doc. Dr. I. Gavrilă, Dr. M. Hangănuţ,
Dr. A. Moga şi Dr. T. Spârchez): TRATAT ELEMENTAR DE
SEMIOLOGIE ŞI PATOLOGIE MEDICALĂ. (Un volum cu
734 pagini, 245 figuri, format mare. 1934. Cartea Româneasca
Cluj), (a se vedea notiţa dela pag. 159).

Prof. Dr. 1. Goia şi Dr. Spârchez: 1. Betrachtungen iiber
die Lambliasis hervorgerufene cholecistitis. Arch. fur Ver-
danngskrankheiten Band 54. 1933 pag. 327.

2. Consideraţiuni asupra lambliazei hepatobiliare şi chole-
cistitei lambliazice. Mişcarea Medicală, 1933 pag. 38—42.

3. Consideraţiuni asupra parasitozelor intestinale. Mişca­
rea Medicală Rom. 1934. (Craiova).

BCU Cluj / Central University Library Cluj

162

Prof. Dr. I. Goia şi Doc. Dr. Gavrilă: Contribution â la
symptomatologie de la lambliase. Arch. des Malades de l'App
-digest et de la nutr. No. 3, 1934 paj. 274—280 (Paris).

5 . Cl inica ps ih iatr ică .
! Prof. Dr. C. 1. Urechia:

Au apărut sau se găsesc sub presă în diferite reviste ea:
Presse Medicale, Revue neurologique, L'Encephale, Societe de

. Biologie, Societe deg Hâpitaux de Paris, Archives de Neuro­
logie, Paris medical, e tc , următoarele articole:

1. Heinisyndiome cerebelleux syphilitique (cu L. Dra­
gomir).

2. Deux cas de pşeudo-sclerose (VVestphal-Strumpell).
3. Paralysie generale chez le pere et la fiile.
4. Les suites eloignees des traumatismes craniens.
5. Le brâme du liquide cephalo-rachidien et du sang (se-

xum, plasma, globules) cu Dna Retezeanu. (

6. Arachnoidite spinale; le role probable du traumatisme.
7. Rheumatisme vertebrale et troubles nerveux.
8. L'examen du systeme hypophisto-tuberien dans un cas

de manie aigue.
9. Intoxication barbiturique traitee par des injections în-

traveineuses d'alcool â 30% (cu L. Dragomir).
10. Neuro-myelite optique avec controle anatomique (cu

Dr. Veluda).
11. Epilepsie cardiaque (cu J)na Retezeanu).
12. Etude radiologique de la colonne vertćbrale des myo-

pathiques (cu Dr. Jianu).
13. Choree congenitale intermittente (cu L. Dragomir).
14. Choree aigue chez un heredo-syphilitique,
15. Artropathie iniţiale ou pretabetique.
16. L'indiće cephalique chez les roumains et les autres na-

tionalites de Transylvanie (cu L. Dragomir şi M. Bumbăcescu).
17. Tabes sacre (cu prof. Ţeposu).
18. L'anatomie pathoîogique d'un căs de choree congeni­

tale. Incrustations colloi'de-ferriques dans les cellules du
noyau amygdalien (cu N. Elekes).

19. Rhumatisme vertebrale de la region cervicale avec pa­
ralysie amyotrophique du plfexis brachial (cu M. Bumbăcescu).

BCU Cluj / Central University Library Cluj

163

120. Sur un cas d'hemiplegie encephalitique (cu N. Elekeš).
21. 'SyndroKie de la calotte pedonculaire (cu L. Dragomir).
22. Sur quelques cas de paralysie generale avec la pontion

irachidienne negative.
23. Le gJycocolle dans deux cas de myopaţhie et un cas de

myasthenie. L'opotherapie surrenale et l'extrait tunerien dans
Да myastbenie (cu Dna -Retezeanu).

24. Sur un cas de tabes juvenile.
25. Pseudo-sclerose de Westphall-Strumpell «t exostoses

ostegenes coincident chez im meme malade (cu M. Bumbă-
•cescu).

26. Les formes nerveuses de l'arterite nodeuse de Kuss-
maul (cu L.-Dragomir).

27. Recherches sur le manganese du sang (ca prof. Pamfil
et Dna Retezeanu).

28. L'hypertension arterielle et les glandes endocrines.
In afară de acestea, T>1 proî. TJrechia a inspirat subiectul

onai multor teze şi a referat la Zeitschrift fur die ges. Neuro­
logie und Psychiatrie lucrările de Neurologie, Psichiatrie şi
îEndocrinologie publicate în liiriba română.

6. Cl inica neurologică.

Prof. Dr. I. Minea:

1. L a neurologie de la senilite. Bull. de la Soc. roum. de
oieurolqgie, 1933.

2. Sur la signification de la reaction â distance des cellu-
les nerveuses. C. R. Soc. Biol. 1934.

3. Fibres nerveuses neoformees dans la moelle tabetique
C. R. Soc. Biol. 1934.

4. Tratamentul biologic al nevritelor şi polinevritelor,
Clujul medical, Mai 1934.

5. Fenomene de regenerare ale tecilor mielinice în scle­
roza în plăci, 'Com. la Congresul S o c rom. de neurologie din.
1933.

6. Încercări de paralizare experimentală a regenerării
mervnor secţionaţi, ibid. •

7. Două cazuri de paralizie a mişcărilor asociate ale g lo-
îbilor oculari, nbid.

BCU Cluj / Central University Library Cluj

164

&. Kinezii paradoxale exţrapiramidate îi* paralizie genes-
rală şi scleroza în plăci. IbidL

9. încercări seroterapice în paralizia? faeialăl Umil
10. Cercetări noi asupra leziunilor cafeanei lui Clatke îior

ataxă tabetică. Ibid.
11. Un caz conjugal de atrofie musculară sifilitică mielo-

patică. Ibid.

T. Cl in ica • f ta lmoUgţeă. .

Prof. Dr. D. Michaih

1. Sarcome primitif du muscle petit oraTque.. Afcnu eTapht.
T. 50 p. 755; Clujul Medical XV. p. 66. Reuniunea anatomică.
20 I. 1934. Clujul Medical XV. p. 377.

2. La pigmentation de la papille. Arch. dîoph11„ T.. 51 pag.
129.

3. Atrofia bilaterală a nervilor optici de origină angio-
spastică. Soc. Ştiinţelor Medic. 25 II. 1934. Clujul Medical X V
pag. 254.

4. Leziuni oculare produse prin explozia anei arme_ S o c
Ştiinţelor Medic. 20 IV 1934 Clujul Med. XV p. 365.

5. Cisticerc încapsulat al vitrosului cu scolexul evaginat
In supracoroidă, însoţit de degenerări esteo-eateare şi aficese-
miliare sub coroidiene. Reuniunea Anat. 3 II. 1934.. Clujuli
Medic. XV. p. 378.

6. Metastaza irttraoculară a unui cancer rrramar. Reuniu­
nea Anat. 17. II. 1934. Clujul Med. XV. p. 380.

7. Chist cornean multilocular posttraunratic cu invazie?
intraoculară. Reuniunea Anat. 17. III. 1934. Clujuî MedicaB
XV. p. 438.

8. Degenerarea calcară primitivă a corneei.. Reuniune*
Anat. 28. IV. 1934. Clujul Med. XV. p. 440.

9. Retinită exudativă cu vaste emoragii intraoculare şi
glaucom secundar. Reuniunea Anat. 28. IV. 1984L СГијггЕ Medic
XV. 442.

10. Tuberculom prelaci îrrral. Reuniunea- Anat. 12. V. Î93"4>
Clujul Medical XV. p. 506.

11. Periflebita tuberculoasă a retinei- Soe.. Ştimţelor MeeL
20. X. 1934. Clujul Medical XV. p.. 697..

BCU Cluj / Central University Library Cluj

№
12. Metaplasia epiteliului sacului lacrimal. Reun. Anat. 26.

У. 1934; Clujul Med. XV. p. 507.
13. Leziuni oculare consecutive unui accident de avion.

Societatea Ştiinţelor Med. Clujul Medic. XV p. 172.

Prof, Dr. D. Michail et P, Vancea.
1. Sur la teneur en NaCl du liquide lacrymale provenant

•des yeux normaux et malades. C. R, dela Soc. de Biologie T.
XV. pag. 894.

2. Âction de la pilocarpine, de l'atropine, de Г extracte de
^glande lacrymale et de la compression des globes oculaires
(Reflexe oculo-cardiaque) sur la teneur des larmes en NaCL
€ . R de la Soc. de Biologie T. 115—1934, 1703.

3. Action de la fievre provoquee sur l'elimination lacry­
male du NaCl. C. R. de la Soc. de Biologie T. CX VII p. 1273.

Prof. Dr. D. Michail et L. Russu: Action de regime ali-
mentaire de chlorure et hyperclorure sur la teneur des lar­
mes en NaCI. O. R. de la Soc. de Biologie T. XVI. 1934. p. 1091.

Prof. Dr. D. Michail, Păcurariu et N. Zolog: Action des
solutions de NaCl en injections intra orbitaires et sous couta-
nees sur la teneur des larmes en NaCl. C. R. de la Soc. de
Biologie T. CXV. 1934 pag. 1076.

Docent Dr. P. Vancea: "
1. Noui contribuţiuni la studiul cataractei endocriniene.

Soc. Ştiinţelor Med. 11. XI. 1933. Clujul Medical IV. 701.
2. Exoftalmie bilaterală cu etiologie neclară. Soc. Ştiinţe­

lor. Med. 11 XI. 1933. Clujul Medical XIV. p. 702.
3. Introducere la Studiul Neurologiei oculare. Clujul Med.

15. p. 82.
4. Anatomia şi fizio-patologia căilor optice. Clujul Me<L

XV. p. 131.
5. Localizările cerebrale în neuro-oftalmologie. Clujul

Medical XV p. 222.
6. Celulita orbltafă de origină dentară Flebîta oftalmică

î cavernoasă. Soc. Ştiinţelor Med. 24. II. 1934. Clujul Med.
X V . p. 253.

7. Staza papilară ;în , ipertensiunea inlracraniană Oujut
Med. XV p. 274.

8. Iridoćiclita hemosporică pneumococică. Reun. Anat.
1 6 XII 1933. ClujUllMed.XV. p. 302.

BCU Cluj / Central University Library Cluj

166,

9. Pronosticul paraliziilor oculare fn traumatismele îh*-
chise ale craniului şi ale feţei. Clujul Med. XV. p. 320.

10. Un caz de oftalmie metastatică stafilococică. Reuniunea*
anat. 3 III . 1934. Clujul Med. XV. pag. 436..

11. Sifilisul sistemului nervos şi corelaţiile sale oculare..
Clufui Med. XV. pag. 472.

12. Turburările oculare în scleroza în plăci. Clujul Med-
XV. pag. 554.

13. Turburările mişcărilor asociate ale ochilor în encefa­
lita epidemică. Clujul Med. XV. pag. 609.

14. Ochiul în medicina internă. (Conferinţă) Clujul Med..
XV. pag. 172.

15. Ochiul şi glandele cu secreţiune internă. Clujul Med-
XV. pag. 649.

16. Introducere la Neurologia oculară1 volum' de- 248 pag-
Tip. Transilvania Cluj 1934.

8 . Clinica d e r mato-venerieă.

Prof. Dr. C. Tăiam: Experienţele noastre cu. Granugen*
Knoll. Cluj. med. No. 6, 1934..

Proţ. Dr. C. Tătarii şi Dr. P. Cirtea: Consideraţiuni asupra1

unei dermatoze profesionale necunoscută; în România. Cluj-
med. No. 2. 1934.

Doc. Dr. V. Cimoca: Blenoragia în lumina unor achizi-
ţiuni mai recente. Cluj. med. No. 9, 1934.

Comunicări făcute la diferite societăţi.
Doc. Dr. V. Cimoca: Cazuri cu sifiloame primare:-
1. Sifilom primar genital la o fetiţă de 4 ani.
2. Sifiloame primare multiple pe penis..
3_ Sifiloame primare multiple asociate de papule iniţiale

erozive de vecinătate şi scabie.
4. Sifiloame primare genitale multiple însoţite de unt

exantem maculo papulos şi scabie. Comunicări făcute la S o c
Şt. med. din Cluj, la 13 Г. 1934:

Dpc Dr. V. Cimoca: Un caz de micoză- fungoidă. Comu­
nicare făcută la Soc. Şt. med. din Cluj, la 10. III, 1934.,

Dr. L.Pop. şi Dr. Rubin Popa: Asupra unui caz de'micei '
tom actinomicozic al piciorului. Comunicare făcută la Soc.. Şt.,
med. din Cluj, 5 V. 1 9 3 4 /

BCU Cluj / Central University Library Cluj

16?

Dr. P. Cirlea: Două cazuri de sifiloame primare extrage-
nilale localizate pe buze. Comunicare făcută la Soc. Şt. med.
din Cluj, 11. XI . 193.3.

9 . Clinica infanti lă .

Publicaţii.
Dr. J. Cirlea şi Dr. I. Mureşan: Operaţia lui Fredet-Ram-

stedt în stenoza hipertrofică a pilorului (sub presă în Rev. de
chirurgie, Bucureşti).

Dna Dr. 1. Cirlea: Formularul terapeutic al Clinicilor Uni­
versitare din Cluj (partea de Clinică Infantilă).

Dr. I. Toma: Trei cazuri de aderenţe vulvare la fetiţele.
mici (Clinica et Laboratorium, Anui III No. 5—6 Cluj.

Comunicări:
Dr. Cirlea şi Dr. I. Mureşan: Un caz de stenoză hipectro^

fică a pilorului operat şi! vindecat. (Soc. Ştiinţ. Med. Cluj, şe--
dinţa 5 Mai 1934).

Teze.
No. 735. Epituberculoza, susţinută de Gisela Hollingei iiv

Dec. 1933. '
No. 740. Studiu comparativ asupra temperaturii la copii,,

susţinută de Nicolae P. Nicolae în Februarie 1934.

IO. Cl inica ginecologică şi obstetricală. ,

Prof. Dr. Cristea Grigoriu:
1. Indicaţii balneoterapice în ginecologie — ConferinţâT

ţinută la Congresul de Balneologie Cluj. 11. II . 1934.
2. Modalităţile practice ale avortului indicat şi deontolo­

gia lui, cu Prof. Kernbach 22 Apr. 1934. la Congresul pentru
legiferarea avortului. ,

3. Comportarea ginecologului faţă de avortul criminal»
22 Aprilie 1934. Raport făcut la Congresul pentru legiferarea
avortului cu prof. Kernbach.

4. Orientaţiuni noi în ginecologie şi obstetrică. Conferinţă
ţinută la „Societatea Ştiinţelor Medicale" din Cernăuţi. 1. VL
1934.
' Docent Dr. Traian Popoviciu:

1. Este bine să evacuăm sângele în revărsările perito­
neale aseptice? Clujul Medical No. X 1933.

BCU Cluj / Central University Library Cluj

168

2. Ruptură traumatică tardivă a splinei, splenectomie
vindecare (cu Dr. Mihaileanu) Clujul Med. No. X i l 1933.

3. Desvoltarea ţesuturilor vegetative influenţate de razele
ultraviolete artificiale (cercetări experimentalei). Conferinţă
ţinută la Congresul de balneologie. Cluj, 14 II. 1934.

4. Apendicita şi inflamaţia organelor genitale femeieşti.
Beuniunea ginecol. şi obstetr. 9. V. 1934.

5. Sterilizarea. Conferinţă ţinută la Congresul pentru legi­
ferarea şi combaterea avortului. Cluj, 21. Aprilie 1934.

6. Conduita tratamentului în cazurile de apendicită şi
afecţiunea organelor învecinate. Societatea Ştiinţelor medicale
Cernăuţi. 1. VI. 1934.

i. Diagnosticul biologic a sarcinei (diagnosticul prezenţei
ţesuturilor choriale) de Dr. Gh. Purge, (comunicarea la socie­
tatea de Gynecologie şi Obstetrică, şedinţa din 1. Febr. 1934).

2 Studiu clinic şi biologic asupra turbei dela Stobor, de
Doc. Voicu, Dr. Purge Gh. şi Munteanu. (Comunicare prezen­
tată la adunarea generală a Societăţii de Balneologie din Bu­
cureşti, ţinută la Cluj 11 Februarie 1934.

3. Mola hidatiţormă: contribuţiune la studiul hormonu­
lui hipofizar gonadotrop, de Dr. Purge, Dr. Kese şi Dr. Coja,
{Comunicare prezentată la Societatea de biologie Cluj, şedinţa
din 28 Februarie 1934).

4. Sterilizarea Biologică, de Dr. Purge Gh., (raport pre­
zentat la congresul pentru legiferarea şi combaterea avortului
ţinut la Cluj 21 Aprilie 1934).

5. Rezultate Clinice cu Foliculin terapia, de Dr. Purge
Gh. (Clujul Medical Nr. 5. 1934).

6. Metode biologice in Gynecologie şi Obstetrică, de Prof.
Cristea Grigoriu şi Dr. G. Purge. (Comunicare prezentată Ia al
V-Iea Congres a Societăţii române de chirurgie 5, 6, 7, 8 No­
embrie 1934).

II.' Cl in ic» stomatologică.

In cursul anului curent, s'a reînfiinţat Revista Stomatolo­
gicei, organ ştiinţific al acestei discipline. In această revistă au
apărut următoarele lucrări ştiinţifice originale:

Prof. Dr. I. Aleman: Protezele de rezecţie
Prof. Dr. 1. Aleman şi Dr. I. Uleia: Extracţii la cald.

BCU Cluj / Central University Library Cluj

169

Prof. Dr. 1. Ale mart: Consideraţiuni Clinice asupra actino-
3nicozei cervico-faciale.

Dr. I. Băbuţiu şi Dr. Negoescu: Iperstezia dentinei şt
combaterea ei.

Dr. V. Vasilescu: Consideraţiuni asupra infecţiunii focale
dentare.

Prof. Dr. Aleman, Dr. I. Uleia şi Osipov: Hemoragii den­
tare, studiu etiologic, clinic şi terapeutic.

Comunicări la Societatea Stomatologilor Cluj.
Prof. Dr. I. Aleman: Fistulă parotidiană cronică tratată

pe cale chirurgicală. (Resecţia nervului auriculo-temporal).
Comunicare făcută la 15 Decemvrie 1933.

Dr. 1. Băbuţiu: Cancer al maxilarului inferior: Comuni-
•care ţinută la 23 Ianuarie 1934.

Dr. V. Vasilescu: Ostiomielita maxilarului inferior. Co­
municare ţinută la 17 Fevruarie 1934.

1 3 . Cl inica ©to-rino-laringologiea.

Prof. supl. Dr. Remus Doctor:
1. 11 Noemvrie 1933: Mastoidită acută: Flebită acută. Me­

ningită acută, seroasă, operată, vindecare. Soc. Şt. Med. Clujj
2. 1 Ianuarie 1934. Abcesul cerebral rinogen. Clujul Med.
3. 10 Martie 1934. a) Paralizie facială otogenă (colestea-

tom), b) Fibrom nazofaringean, c) Angiom faringean.
4. 22 Aprilie 1934. Raport: avortul indicat în oto-rino-

laringologie. Congresul avortului Cluj.
5. 5 Mai 1934. Osteom al sinusului frontal stg. operat şi

vindecat.
6. 26 Mai 1934. Cancer laringian, consideraţii, anatomo-

patologice cu prezentare de 5 piese. Comunicare la Soc. de
anatomie.

7. 2 Iunie 1934. Noui cazuri de larmgectomii (cc. larin­
gian). Prezentarea de cazuri.

8. Octomvrie 1933. Abces cerebral de origine şinusală,'
vindecat prin operaţie. Congresul O. R. L. Bucureşti.

Doctorii Weinstein Juliu şi Bârăny Andrei:
1. Tratamentul abceselor periamigdaliene. Clujul Medicii

Nr. 12. 1934.

BCU Cluj / Central University Library Cluj

170

13. I n s t i t u t u l de i s tor ia medicinei şi f a r m a c i e i
şi de folclor medica l .

Fondator şi director onorific: Prof. Dr. Jules Guiart (Lyon)^

Director: Prof. agregat Dr. Valeriu L. Bologa.
A) Lucrările profesorului Dr. Jules Guiart:
1. Histoire de la peste â Bourg en Bresse. Annales de-

TUniversite de Lyon. (Nouvelle serie, I; Medecine; fase. 49) .
Lyon, Rey, 1933, 59 pagini şi 3 planşe 8°.

2. Contribuitori ă Vetude des cestodes des calmars avec
description d'une espece nouvelle: Diplobothrium Pruvoti.
Archives de Zoologie experimentale et generale, voi. II jubi-
lar, tomul 75, fasc. 28, p. 465—473, cu 13 figuri în text, 8°.
Paris, Le Sondier, 1933.

3. Les historiens de la medecine ă Lyon. Bull. Soc. franc.
d'Hist. med., Dec. 1933 (Paris), p. 351—368, cu 6 fig. în text 8°.

4. Un ami de la France: le professeur Jean Cantacuzene.
Salut public. Lyon, 17 Ianuarie 1934.

5. Le professeur Jean Cantacuzene. Journal de medeciae
de Lyon, 5 Febr. 1934.

6. La race mediterraneenne et le oulte solaire dans l'anti-
quite. Hippocrate, No. 4, 315—337, cu 8 figuri în text, 8°,
april 1934, Paris.

B) Lucrările prof. V. Bologa:

I. Publicaţii.
1. începuturile literaturii balneologice ardelene; în: Dare

de seamă asupra adunării generale extraordinare a Soc. de
Hidr. şi Climat, din România, Cluj, Inst. de; Baln., 1934, 8°,
pag. 5—10.

2. In colaborare cu Dr. L. Dima. A propos de quelques
patrons des maladies et des certains saints guerisseurs de la-
religion greco-orientale. Communiques Knoll pour medecins,
V, Martie 1934; Ludwigshafen, Knoll A. G., p. 27—35, cu 7 fig.
în text, 8°.

3. Criza medicinii şi sinteza istorică. Clujul medical XIV,
No. 11, Nov. 1933, p. 634—636, 4°, Cluj. ; -

4. Les premiers naturalistes roumains; în: Hominage ăr
fe memoire du professeur Jean Cantacuzene. Masson Paris,,
1934, 8° p. 35 U).

BCU Cluj / Central University Library Cluj

i m
'" ' • И . Conferinţe şi comunicări. • ,

5. Cel dintâi medic titrat român. Conferinţă- la Radio Bu- .
cureşti, Sept. 1933. v

6. Educaţia fizică în cursul veacurilor. Conferinţă la iAstraJ
Sibiu,'No'embrie 1933. , .

7. Contribuţia Braşovului la fo-rmarea medicinei româ->\
neşti. Conferinţă la Liga Culturală, Braşov, 14 Ianuarie i934.J

8. Curentul heohipocratic în medicina modernă/. Comuni­
care la Soc. Şt. medicale, Cluj, 19. V. 1934.

G) Lucrările personalului Ştiinţific al Institutului:
I. Asistent Dr. V. G. Mateescu:

1. învăţământul medico-istoric la Cluj. Mişcarea medi-
cală română, Craiova, 1933, Voi. VI, No. 3—4, p. 159—169 8° . .

2. Actualitatea hipocratismului. Comunicare la Soc. ştiin­
ţelor medicale, Cluj 19. V. 1934.

II . Preparator onorific Drd. Constantin Gheorghiu:
1. Institutul de istoria medicinei, farmaciei şi de folclor

medical din Cluj. România medicală, Bucureşti, XI, No. 15—16,.
Aug. 1933; p. 204—208, 12 fig. 8°.

2. Doctorul Episcopescu şi începuturile scrisului medical"
românesc. Clujul Medical, XV, 1, p. 22—27, Cluj, 1934, 4°.

D) ЕџсгагИе colaboratorilor Institutului:
1. Victor Marian: Descartes Einfluss in Transsglvanien

(Siebenbărgen) im XVIII. Jahrhundert (Ein Beispiel ubetden-
nachhatligen Einfluss Cartesianischer Physik). Archeion, XV*-
3—4, Roma 1934, 5 p. 8°.

2. Dima Lia: Vorlesungen uber Geschichte der Wissen-
schaften an den rumănischen Universitatea 1930—1932. Ar-,
cheion, XV, 3—4, Roma 1934, p. 489—490, 8°.

1 ' ' 3. Dima Lia: Informations — România. Archeion XV,?,.
3—4, Roma, 1934, 8°, p. 494—496.

4. Samuel Herişan — Herşcovici: De l'influence medicale-
ffancaise- en Roumanie. Paris, Studio, 1933, 63 pag. 8U (teză
susţinută la Fac. med. Paris). ' ţ

E) 7'ezc de doctorat lucrate în Institut:
1. Stanciu Virgil: Comparaţie între întrebuinţarea popu­

lară şi bea oficială a câtorva plante, folosite în medicină por

pulară românească. Cluj, 1933, C. R., 45 pag. , . 7-^.'"";.",
2. Armean Livia: I. F. C. Hecker despre ciuma în sud-

estul Europei în anii 1769—1772. Cluj. C. R., 1933, 26 pag.

BCU Cluj / Central University Library Cluj

•172

3. Klein Friederich: Concepţiile epidemiologice ah Ш L
JF. C. Hecker. Cluj, C. R., 1933, 24 pag.

4. Vogel Iosif: Medicii în familia Fabritius (Fabricius).
Cluj, Gloria, 1934, 34 pag.

5. Pop Virgil: Câteva date despre începutul ocrotirii co­
piilor şi a pediatriei în principatele dunărene. Cluj, 1931, Ghili,
38 pag.

6. Lorincz Zoltăn: Viaţa şi activitatea medicului şi scrii­
torului maghiar ardelean PăpaLPâriz Francisc. Cluj, 1934,
Gloria, 32 pag.

7. Kepp Friederic Victor: O socoteală inedită a spitalului
sibian din anii 1537—1538. Cluj, Transilvania, 1934, 36 pag.

8. Mureşan Victor: Rostul lui Ştefan* VasUe Episcopescul
în începuturile medicinei ştiinţifice române. Cluj, C. R. 1934,
28 pag. ! ; f . , -

9. Cserveny Anton: Cronica calamităţilor şi epidemiilor
•din Ardeal, Banat şi teritoriile mărginaşe delalOW—1872 (Din
Asvoare ungureşti). Cluj, Gloria, 1984,. 30 ! pag,-

30. Vitălyos Geza: Ştiri din presa medicală contimporană
maghiară despre serviciul sanitdp mititap' in fitizboinl din

ЛШ—78. Cluj. Transilvania, 1934, 27/pag.

14. Ins t i tutu l de anatomie descr ip t ivă .

Pr«f. Dr. V, Papilian: 1. Sur Ifefe mouvementscoordonnes
provoqucs apres la mort (Journal'de Physiol. et de Path. ge­
nerale T. XXXI. No. 4. Dec. 1933.

.2. Sincopa adrenalino-cloroformică. Conf. Soc. ţ i n t e l o r
Medicale.

Prdf. Papilian şi Dr. Joan Gabriel Russu. 1. Recîierches
experimentales sur la syncope adrenalino-cloroformij^ie. (In
colaborare şi cu Dr. Ion Cosma) C. R. de la Soc. de Biol, Pa­
ris. No. 3. 1934. T. CXV.

2. Neoîormaţiuni limîoide obţinute experimental. Reuniu­
nea Anatomică. Clujul Medical. No. 5, 1934.

3. Alteraţiuni organice obţinute în urma ligaturii vinei
: splenice. Clujul Medical No. 11, 1933.

4. La mort rapide apres la ligature de la veine splenique
(avec prćsentation des pieces). C R. de la Soc. de Biol. No. 8.
T. CXV. 1934.

BCU Cluj / Central University Library Cluj

.5. Restabilirea circulaţiei limfaticei după extirparea gan­
glionilor mezenterici. Reuniunea Anatomică. Februarie 1934. ~

6. Neoformations lymphoides experimentelles. G. R. de la..
Soc. de Biol. No. 15. 1. CXV. 1934.

Prof. Papilian şi Dr. N. Bumbăcescu. 1. Studiu compara­
tiv între forma capului la Românii ardeleni şi olteni. S o c
Rom. de Antropologie. Cluj. Clujul Medical No. 3, 1934.

2. Contribuţiuni la studiul indicelui frontal. Soc. Rom. de :
Antrop. Cluj. Clujul Medical No. 5, 1934.

Prof, Papilian şi M. Perţia. Profilul studenţilor Români
din Ardeal şi vechiul regat. Soc. Rom. de Antrop. Cluj. Clujul-
Med. No. 1. 1934.

Proţ. Papilian şi Dr. S. Grinţescu. Raportul dintre craniu
şi forma orbitei. Soc. Rom. de Antrop. Cluj. Clujul Medical
No. 1. 1934.

Prof. Papilian, Drd. Titu Spătarii şi Drd. V. Preda. 1„_
L'action Mpertensive de l'atropine et de la piloCarpine. C. R~.
de la Soc. de Biol. No. 8. T. CXV 1934.

2. L'excitation du vague et la syncope adrenalino-cloro-
phormique. Soc. de Biologie. Februarie 1934.

Doc. Dr. C. C. Velluda. La fossette scaleno-sousclavi-ver-
tebrale Annales d'Anat. Fath. T. X. No. 9. Dec. 1933.

Dr. Ioan Gabriel Russu: 1. Dehiscenţa peretelui superior-
al orbitei, comunicare cu sinusul frontal. Soc. Rom. de An­
trop. Cluj. Clujul Med. No. 1 din 1 Ian. 1934.

2. Lipsa unei jumătăţi a bolţii palatine osoase. Soc Rom.-
de Antrop. Cluj. Clujul Med. No. 3. 1934.

3. Asupra unui caz de persistenţă a timusului. Reuniunea
Anatomică. Cluj. Februarie 1934.

4. O nouă dispoziţiune a diverticulului Iui Meckel la une.
caz de diverticul persistent. Reuniunea Anatomica Cluj~-
Martie 1934.

5. Anomalie rară de traect a marei vine azygos. Reuniu­
nea Anatomică. Cluj. Aprilie 1934.

6. Studiul organelor unui toracopag. (în colaborare cu
Dl Prof. Titu Vasiliu). Reuniunea Anatomică Cluj. Clujul Med_
No. 5, 1934.

Drd. t . Spătarii: Un caz de anomalie a atlasului. Š o c -
Rom. de Antrop. Cluj. Clujul Med. No. 3, 1934.

BCU Cluj / Central University Library Cluj

..'3174

'Drd. Vie tor Preda. Cercetări asupra osului epactal. Soc.
Жот. deAntrop. Cluj. Clujul Med. No. 5, 1934,

Teză: Injecţiunile cu celuloid .ale vaselor, urmate de
• corosiune. Poleanski Olga. Dec. 1933.

15. I n s t i t u t u l de anatomie patologică*

S'a studiat diversele probleme de patologie, ivite la masa
-de autopsie, dintre cari cele mai deosebite s'au dat publici-
itaţii în articole, în revistele medicale sau au fost comunicate

< Ла Societăţile ştiinţifice.
S'au făcut astfel următoarele comunicări şi publicaţii:

a) Comunicări:
Prof. Titu Vasiliu cu:

1; Dr. Petru Radu: Un caz de tumoră epitelială primitivă
ihepatică (hepatom).

2. Dr. I. G. Russu: Studiul organelor unui toracopag.
3. Drd. Aug. Mureşiana: Un Caz de reticuloză aleuce-

amică.
• 4. Dr. Ionescu Dorin: Tuberculoză generalizată ca-

zeoasă cu bronşiectazie şi granulie.
5. Dr. Petru Radu: Angină pectorală.

.6. Dr. Aurel Aldan: Cazuri de endocardită malignă.
7. Dr. Rubin Popa: Asupra unui caz de reticulo-sarcom

sl plămânului.
8. Drd. I. Plauchithiu: Asupra unui caz de carcinom pul-

vmonar.
9. Dr. Petru Radu: Cancer primitiv al pancreasului şi ii-

catului.
16. Dr. V. Dahnovici: Pneumoniile şi septicemiile pneumo-

«cocice.
11 Dr. Aurel Aldan: Limfosarcom multiplu al intestinului

subţire (duoden şi jejun). ,
12. Dr. Rubin Popa şi Dr. Radu Petru: Periarterită no-

^doasă.
13. Dr. Rubin Popa: Carcinom stomacal cu diseminare mi-

'tiara generalizată.
14. Dr. Rubin Popa: Tumoră primitivă a suprarenalelor cu

<3iseminari generalizate.

BCU Cluj / Central University Library Cluj

•175

15. Dr. Petru Radu: Sifilisul şi arteruoscleroza.
16. Dr. Petru Radu: Cancer primitiv al ampulei lui Vater.
Dr. Rubin Popa: 1. Asupra unui caz de nomă.
Dr. Rubin Popa cu Doc. Dr. A. lancu şi Dr. L. Darius:

2. Prezenţa bacilului Koch în sucul stomacal, la un copil: cu
cherato-conjunctivită flictenulară.

Toate aceste comunicări au apărut în Revista: Clujul Me­
dical din Ianuarie—Octombrie 1934.

b) Publicaţii:
Dr. Rubin Popa: 1. Mortalitatea prin cancer în Cluj, î a

1932; Rev. „Cancerul" Cluj, No. 2, 1933.
2. (cu Doc. Dr. C. Stanca): Contribuţiuni la studiul carci-

noidelor apendiculare. Rev. „Cancerul" No. 3, 1933.
3. (cu Agr. Alex. Pop şi Dr. I. Danicico): Studiu ana,tomo-

•clinic asupra sporotrichozei umane, în legătură cu un caz per­
sonal. Rev. „Cancerul" No. 2, 1933.

16 . Ins t i tu tu l medico-legal .
Publicaţii:

M. Kernbach u. C. Cokitz: 1. Gerichtlich-medizinische Bei-
trâge zur Cytologie des Brustdriisensekretsv (Dtsch. Z. gerichtl.
Med. Band 4 H. 5. Berlin 1933).

2. L'origine des corpuscules muriformes de la secretion
mammaire. (Compt. R. Soc. Biol. 1934. sub presă).

Prof. Dr. M. Kernbach: 1. Asociaţie, sindicat sau Colegiu
Medical. Clujul Medical No. 11, 1933.

2. Unificarea legislativă şi medicina legală politică. (Ro­
mânia Medicală No. 3, 1934).

3. Evoluţia, concepţia şi domeniul actual al Medicinei le­
gale. (Clujul Medical No. 3, 1934).

4. Legiferarea avortuluişi profesiunea medicală. (Revista
de Igienă Socială No. 6, 1934). ;

5. Cum treFue privită actual problema avortului. (Revista
Muncii, S. O. Sociale No. 6, 1934). • -

6. Pentru o justiţie penală ştiinţifică (Curierul Judiciar.
Bucureşti. Sub presă).

7. Ce este un avort criminal şi cum se poate dovedi-me­
dico-legal. (Raport susţinut la acelaş Congres. Sub presă).

8. Căutarea paternităţii din punct de vedere medicorlegal..
Raport susţinut la acelaş Congres, sub presă).

BCU Cluj / Central University Library Cluj

176

Prof. M. Kernbach (în colaborare cu Prof. Grigonu): 1-
-Cum trebue privită actual problema avortului. (Raport ţinut
la Congresul Medicilor din Ardeal în Aprilie 1934, sub presă)-

2. Modalităţile practice ale avortului indicat şi deontolo­
gia lui. (Raport susţinut la acelaş Congres. Sub presă).

3. Comportarea ginecologului faţă de avortul criminal»
(Raport susţinut la acelaş Congres. Sub presă).

Dr. C. Cotuţiu: 1. Contribuţiuni la noţiunile de accident ş i
boală profesională, în legătură cu noua lege a asigurărilor so­
ciale. (Revista de Igienă Soc. No. 11, 1933).

2. Patologia muncii ca studiu obligator la Facultatea de
Medicină (Clujul Medical No. 5, 1934).

3. Propaganda şi mijloacele anticoncepţionale. (Raport
susţinut la Congresul Medicilor din Ardeal în Aprilie 1934-
Sub presă).

Comunicări:
Prof. Dr. M. Kernbach: 1. Trei cazuri de avort. (Reuniu­

nea Gynecologică Cluj).
2. Prezentarea unei fişe pentru cercetarea eredităţii an-

tropo-morphologice. (Societatea Română de Antropologie").
3. Secretul în profesiunea medicală. Punere la punct. (So­

cietatea Ştiinţelor Medicale).
Prof. Dr. M. Kernbach şi Dr. Dachnovici: 1. Infecţie cu;

Perfringens la un avort. (Reuniunea Anatomică).
2. Avort criminal. Tetanos. (Reuniunea Anatomică).
Prof. Dr. M. Kernbach şi Dr. Hurghişiu: Reconstituirea

fracturilor craniene. (Societatea Ştiinţelor Medicale).
Dr. C. Coiu\iu: Un caz de ruptură a anevrismului aortei

abdominale şi rinichi polichistici. (Reuniunea Anatomică).

Teze:
Boteanu Vaier: Delictul Veneric.
Dan Ioan: Traumatizmele membrului superior şi urmă­

rile lor în accidentele de muncă.
Hurgfiişiu Vasile: Studiul medico-legal asupra căderii.
Imreh Zoltân: Traumatismele trunchiului, toracelui şi ab­

domenului şi urmările lor în accidentele de muncă.
Kery Adalbert: Studiul medico^egal asupra actualelor me­

tode pentru profilaxia sarcinei.
Koppich Francisc: Consideraţiuni asupra gazelor de luptăm

BCU Cluj / Central University Library Cluj

177

Nandriş Teodor: Studiu comparativ asupra Instituţiilor^
de prevedere, protecţie şi disciplină medicală.

Nistor P. Nicolae: Certificatul medical.
Tămaş Mihail: Traumatismele capului şi urmările lor înt

accidentele de muncă.
Tiniş Aurel: Traumatismele membrelor inferioare şi ur­

mările lor în accidentele de muncă.
Şiclovan Remus: Consideraţiuni generale asupra acciden­

telor de muncă în legătură cu legislaţia din România.
Ştefănescu D. Elena: Femeea medic.

17. Ins t i tu tu l de fiziologie.
a) Publicaţiuni:
1. G. Popoviciu—N. Munteanu: Le methylglyoxal dans Ies

troubles nutritifs des nourissons. Relations avec 1 avitaminose
Bl, C. R. Soc. Biol. t. 115, p 897, 1934.

2. G. Popoviciu—D. Canciovici—R. Oprean: L'influence
de l'hypervontilation prolongee et du spasme intense sur l e
Calcium et le Potasium du sang, C. R. Soc. Biol. t. 115, p. 899 r

1934.
3. G. Popoviciu—Gr. Benetato: Contributions â l'etude de

la glycolyse dans Ies tissus des animaux rachitiques, C. R. Soc,
Biol. t. 116, p. 1098, 1934.

4. G. Popoviciu: Contributions au râie du metabolisme
mineral dans la tuberculose infantile incipiente, C. R r Soc,
Biol. t. 116, p. 1101, 1934.

5. Gh. Popoviciu: Legăturile Fiziologiei cu medicina şi
alte ştiinţe, Clujul Medical No. 4, 1934.

6. Gh. Popoviciu—V. Russu: Contribuţiuni la tratamen­
tul limfadenitelor tuberculoase ale copiilor cu sanocrizina.
Clujul Medical 1933 pg. 515.

7. Gh. Popoviciu: Sunt turburările gastrointestinale grave r

toxice ale copiilor de sân o avitaminoză B? Clujul Medical No,
12, 1933.

8. Gh. Popoviciu: Idraţii de carbon şi avitaminozele. Le ­
gături cu rezistenţa faţă de infecţii. Clujul Med. No. 7, 1934.

9. Gh. Popoviciu: Elemente de Fiziologie Medicală. Volu­
mul I, 355 pagini. Tip. Transilvania. Clnj 1933.

10. Gh. Popoviciu—Gr. Benetato: Elemente de Fiziologie
Medicală. Voi. II, 395 pag. Tip. Transilvania Cluj 1934.

A N U A R U L 1932/33 1 2

BCU Cluj / Central University Library Cluj

178

11. Gr. Benetato: Etude comparative du pH des tissus
embryonnaires adultes et des tumeurs chez Ies Rats, C. R.
Soc . Biol., t. 116, p. 1093, 1934.

12. Gr. Benetato: Etude comparative du pouvoir tampon
-des tissus embryonnaires, adultes et des tumeurs, chez Ies
Rats, C. R. Soc. Biol. t. 116, p. 1095, 1934.

13. Gr. Benetato: Efortul fizic în lumina cercetărilor de
laborator, 64 pagini Clujul Med. No. 1, 2, 3 p. 1. 72, 137, 1934.

14. Gr. Benetato: Contribuţiuni la studiul metabolismului
celular normal şi patologic, Cancerul No. 2, 1934.

15. J. Voicu—Gh. Purge—N. Munteanu: Studiu clinic şi
experimental asupra nămolului dela Stobor, în turburările
funcţionale şi inflamatorii la femei. Darea de seamă asupra
Adunării Generale extraordinare a Societăţii de Hidrologie şi
Climatologie medicale din România, p. 185, 1934.

16. Gh. Popoviciu: Numeroase lucrări de fiziologie, igienă
şi terapeutică infantilă, publicate în colaborare cu Institutul
<ie Igienă şi Săn. Publică (Secţia de Puericultura) şi Institutul
de Farmacologie din Cluj, în reviste de specialitate româ­
neşti sau streine.

17. Gh. Popoviciu: Mortalitatea infantilă în Ardeal. 1Q4
pagini. Tip. Transilvania. Cluj. 1933, — lucrare publicată prin
contribuţia materială a Secţiei de Igienă dela Societatea Na­
ţiunilor.

18. Gh. Popoviciu: Contribuţiunile româneşti în pediatrie
şi puericultura în sec. 19 şi 20. 173 pagini. Tip. Transilvania.
Cluj 1934.

b) Conferinţe, comunicări.
19. Gh. Popoviciu: Idraţii de carbon în avitaminoze, în

legătură cu procesele de apărare ale organismului. Soc. Ştiinţ.
Med. Junie 1934.

20. Gh. Popoviciu: Contribuţiuni româneşti în rachitism.
Importanţa problemei rachitismului în România. Congres al
Asociaţiei Române pentru înaintarea Ştiinţelor (A. R. P. I. S) .
Bucureşti 1. V. 1934.

21. Gh. Popoviciu: Contribuţii asupra turburărilor meta­
bolismului glucidelor în avitaminoze. Congres al A. R. P. I. S.
Bucureşti 1. V. 1934.

22. Gh. Popoviciu—Gr. Benetato: Glicoliza în rachitismul
experimental. Congres al A. R. P. I. S. Bucureşti 1. V. 1934.

BCU Cluj / Central University Library Cluj

179

23. Gh. .Popoviciu—'. Munteanul -Metilglioxalul în turbu-
arările digestive toxice ale copiilor de sân. Legătura cu avita­
minoza B. Congres al A. R. P. I. S. Bucureşti î. V. 1934

' 24. Gh. Popoviciu—Gr. Benetato—N. Munteanu; Contri­
buţii asupra metabolismului creşterii in raport cu vârsta şi
anotimpul. Congres al A. R. P. I. S. Bucureşti 1. V. 1934.

25. Gr. Benetato: Contribuţiuni la studiul pH-lui şi puterii
.tampon a ţesuturilor embrionare, adulte şi tumorale. Congres
al A. R. P. I. S. Bucureşti 1. V. 1934.

26. Gr. Benetato: Aspecte fizicochimice ale metabolismului
«celular normal şi patologie. Soc. Ştiinţ. Med. 1934.

c) Recenzii, referate.

27. Gh. Pojmviciu: JSlumeroase recenzii şi referate din lite-
aratura medicală română şi străină, în revistele româneşti şi
germane (Zentralblatt f. Hygiene, Kinderheilk., Gynăkologie,

"Tbc. Forschung etc,).

Conferenţiar Dr. N. Bărbulescu

1. Sur la thermodynamique des phenomenes superficiels.
Journal de Chimie Physique. .29. 8. 1932.

2. Demonstration thermodjuamique de la formule de
SBoltzmann, BulL Soc. Roum. de physique. 59. 1933.

3. Curs de Fizică medicală (litografiat). 1933—1934.
4. Teoria soluţiilor concentrate. (Comunicare la cogresul

•asociaţiei pentru înaintarea ştiinţelor, Bucureşti 1934).

18 . Ins t i tu tu l de radiologie.

Prof. Dr. :Negru: 1. Rezultatele radioterapiei în fibromul
'«terin. (Darea de seamă a adunării gen. a soc. de hidrologie
şi climatologie, Ediţie Ardealul 1934).

2. Radioterapia limfogranulomatozei. (Conferinţă la
*cursul de perfecţionare a soc. docenţilor).

Asistent Dr. Berariu: Terapia cu raze ultrascurte. (Con­
ferinţă la cursul de perfecţionare a soc. docenţilor).

Dr. Rusu şi Dr. Ћ. Benetato: Influenţa razelor Roentgen
:asupra parâfiroidelor. (Cancerul 1934 No. 2, sub tipar).

BCU Cluj / Central University Library Cluj

180

19 . Ins t i tu tu l de igiena şi ig iena socială.
1. Dr. I. Moldovan şi Dr. T. Turcu: Acţiunea antagonistă

între pituitrină şi reticulină. Arch. Roum. de Path. Exp. et de
Microbiol. Volum omagial pentru Prof. Dr. I. Cantacuzino,
pag. 523, 1934.

2. Agregat Dr. M. Zolog, Dr. I.. Casma şi Dr. I. Prodan:
Activitatea Plasei sanitare model — Gilău, în anii 1931—1933.
Bul. Eug. şi biopol. Voi. V. Nr. 1—6. 1934.

3. Agregat Dr. M. Zolog şi Dr. Comşia Q.: Consultaţiunile
prenupţiale şi certificatul prenupţial. (Raport prezentat înain­
tea „Congresului med. din Ardeal pentru legiferarea avortu­
lui", Cluj, 1934, Aprilie 21.),

4. Agregat Dr. M. Zolog şi Dr. O. Comşia: Indicaţiunile
eugenice ale avortului artificial. (Raport ca la Nr. 3) .

5. Agregat Dr. M. Zolog şi Dr. I. Făcăoaru: „Legiferarea
-sterilizării eugenice". (Raport, ca la Nr. 3.).

6. Dr. T. Turcu şi Dr. E. Morariu: L'isolement du Bru-
cella abortus (Bang) d'un foyer d'avortement infectieux eu
Transylvanie (Roumanie). C. R. de la Soc. de Biol. T. CXIV.
Dec. 1933.

7. Dr. Comşia Q.: a) Terenul biologic în cancer. (Cance­
rul, 1934, Nr. 1, pag. 3) .

b) (Vezi Baroni V., Comşia O., la raportul de activitate al
Institutului de Bacteriologie p. 181),

&. Dr. I. Făcăoaru: a) „Soziale Auslese". Editura Huber,
Cluj, 1933. p. IV. 277.

b) Sterilizarea eugenică „Clujul Medical" Nr. 5. Mai 1934.
c) Elemente de antropologie, Cluj. Tip. Transilvania»

Î934. p. 46, cu o planşă.
Comunicări la Societatea română de antropologie.

d) Un sistem, propriu de clasificare a personalităţii. Clu­
jul Medical, Ian. 1934.

e) Inteligenţa unei colonii de ţigani. Clujul Medical, Mar­
tie 1934.

ty Corelaţia între inteligenţă^ şi unele caratere somatice.
Clujul Medical, Mai 1934.

9. Dr. Lancu A., Dr. T. Turcu, Dr. Lenghel şi Dr. Dariur
Depistarea purtătorilor de germeni difterici şi încercarea unei
jioui metode de sterilizare a lor. Expusă în. şedinţa S o c stila»
-ţelor medicale din. Cluj.. 19., V.. 19341.

BCU Cluj / Central University Library Cluj

181

ЗО. Ins t i tu t*] 4 е patologie genera lă $1 e x p e r i m e n t a l i .

1. Pro/. Bir. Mihai A. Botez: Profesorul Cantacuzino-;
Omul şi condiţiunile proprii ţării noastre. (Clujul Medical Nr.
2, 1934).

2. Prof^ Dr. Mihai A. Botez şi Dr. Virgil Răduleţ: Raport
de activitatea Institutului Antirabic din Cluj în anul 1932.
<Clujul Medical Nr, 9, 1934.).

3. In cursul anului curent Dl Prof. M. A. Botez a ţinut,
ca membru al Extensiunii Universitare din Cluj, 2 conferinţe
publice (Oradea şi Sebeş).

21. Ins t i tu tu l de istologie şi embriologie.

1. Ioan Drăgoiu, Profesor. Elemente de istologie şi de
tehnică microscopica. {Voi. II. fasc. 2-a); 280 pagini cu 173
figuri în text. Editura Universităţii. Sept. 1933.

2. Iulian Găină, Preparator. Contribuţiuni la studiul ele­
mentului conjunctivo-elastic în uterul gravid. Teză 28 Iunie
Д934. * ! . ; . ! , ; I • ! ' Г _ ^ : _

ЏЏ. I n s t i t u t u l de bacteriologic!"

1. T.. Moroni şi O. Comşia: încercări de imunizare anti-
tumorală, prin material embrionar, la guzganii castraţi. Can­
cerul 1933. No. 3 pag. .249.

2. V. Baroni, O.. Comşia şi Dna E. Baroni: Influenţa
transplantare! de ţţesui cortico-suprarenal asupra evoluţiei
jsarcomului experimental. Cancerul 1933. No. 4 pag. 329.

3. V. Baroni, (O. Comşia, I. Cincora şi T. Raţtu: Essais
dorganotherapie ;antieancereuse avec tissu provenant d'ani-
maux prepar.es. Congresul Internaţional de Cancerologie de
la Madrid Octomhrie 1933. Volumul I. pag. 453.

4. Impresiuni dela Congresul de Cancerologie din Madrid.
Conferinţă ţinută la Soc. de Ginecologie din Cluj.

5. V. Baroni: Congresul Internaţional de luptă ştiinţifică
contra cancerului, ţinut la Madrid în Octombrie 1933. Dare
de seamă în Cancerul 1933. No. 4 pag. 372.

6. V. Baroni, Dna E. Baroni şi O. Comşia: Influenţa unor
ape minerale carbo-gazoase asupra evoluţiei sarcomului ex­
perimental. Congresul de Balneologie din Cluj 1933.

7. V. Baroni: Influence du virus de la poliomyelite sur
Ies cultures des tissus. Volumul omagial pentru profesorul L
Cantacuzino.

BCU Cluj / Central University Library Cluj

http://prepar.es

182
8. V. Baroni,. O. Comşia şi Dna E.. Baroni:: Experienţe?

asupra relaţiunilor dintre glandele endocrine şi tumorile de-
grefă. Congresul de Neurologie, Psihiatrie şi Endocrinologie-
din Cluj. Octombrie 1934..

9L V. Baroni et Mme E. Baroni: Sur. la conservation de
l'alexine. C. R. de la Societe de Biologie..

10. V. Baroni şi Dna E. Baroni: Influenţa borşului, asupra,
sarcomului Jensen, în curs de publicare.

11. V. Baroni şi Q. Comşia: Efectul, injecţiunilox de B . C
G. asupra sarcomului la guzgani. C. R. de la Soc. de Biologie..

12. V. Baroni şi O. Comşia: Nouvelles recherches sur l'im-
munite antitumorale obtenue par du materiei embryonnaire-
C R . de la Societe de Biologie..

2 3 . Ins t i tu tu l de balneelegie şi fizioterapie

, Prof. Dr. M. Sturza.

1. Tratamentul simultan, balnear şi climatic al reumatis­
melor,, conferinţă ţinută la Congresul Balneologie din Bucu­
reşti, în Nov. 1933 şi tipărită de Societatea de Hidrologie şi
climatologie medicală din Bucureşti 1933..

2. Tratamentul bolilor de femei cu factorii balneo-cli-
Miatici din România.

3. Tratamentul Fizioterapeutic al bolilor de femei, 2 con­
ferinţe ţinute la congresul Balneologie din Cluj, în 10—11
Februarie a. c. şi tipărite în Darea de seamă asupra acestui
Congres, redactată, de Institutul de Balneologie şi Fizioterapie
Cluj.

4. Bidroferapia baliloir tubului digestiv: conferinţă ţinută
la Congresul balneologie din. Iaşi, îir Martie a. g.

5i Die Klimutoterapeuthische Bedeuturtg des Klima's von-
Romănien; conferinţă ţinută la Congresul Balneologie al Sta­
nelor Micei Antante din. Praga, îit 12^-15 Mat a., c. (se va pu~
fiRca în Bul. Societăţii de Balneologie cehoslovace).

Dr. Eageu Momriu, asistent..
Tmtamentul metritelor şi anexitelor cu nămolurile

Sn Somta şi efectele lor terapeutice^ conferinţă ţinută la
Congresul Balneologie din Cluj, îm 10i—M Februarie a. c. şî
tipărita în Darea de seamă a acestui Congres; publicată" sub»
Îngrijirea Institutului de Balneologie şi Fizioterapie din Cluj..

BCU Cluj / Central University Library Cluj

183^

Teze de doctorat: Băltoiu Traian.
Importanţa apelor minerale carbo-gazoase în tratamen­

tul bolilor aparatului cardio-vascular.

învăţământul fannaceutip.
Agregat onorific Dr. Iuliu Orient.

1. Intemeerea spitalelor şi famaciilor călugăreşti în Ar~
deal. Pharmaceutische Monatshefte şi Post. Wien No. 31, 32*
33, 34, 35. 1934.

2. Asupra unui caz de intoxicaţie mortală cu chinină
sulfurică, dr. Orient şi dr. Kernbach. Clujul Medical No. 4,.
1933.

3. Despre otrăvitori. Pâsztortuz. No. 12. pag. 230. Cluj
1933.

4. Asarum Europeum contra avort şi Asarum Japonense.
(Studiu principiu activ dintre două plante). Curierul farma­
ceutic. Bucureşti. 1933.

5. Ceasuri (despre) Pâsztortuz No. 4—5. Cluj. 1934.
6. Despre moartea rapidă în timpul băi (în ocazie de băi) .

Revista medicală No. 6. Cluj 1934.
7. Quecksilbervergiftung durch Iontoforeze. Deutschff

Medizin. Wochenschr. No. 30. Berlin 1934.
8. Elemente de Toxicologie Medicală pag. 115. Fig. 2 ,

Cluj. 1934.
Chimia anal i t ică .

Agregat onorific Dr. Şt. Secăreanu.
1. S. Secăreanu und 1. Lupaş. Neue Untersuchungen uber

2.4.6-Trinitrobenzalanilin. (J . fur praktische Chemie 140, 90,.
1934).

2. S. Secăreanu und I. Lupaş. Neue Untersuchungen uber
Kondensationsprodukte der 2.4.6-Trinitrobenzalaniline mit
primâren Aminen. (J . fur praktische Chemie 140, 233, 1934),

3. 5'. Secăreanu et I. Lupaş. Sur un phenomene d'isome-
risation de la Dinitro-2.4-benzylidene-aniline. (Bull. Soc. Chim,
France 1, 373, 1934).

4. S. Secăreanu et I. Lupaş. De nouvelles recherches sur
les bases de Schiff du trinitro-2.4.6- et du dinitro-2.4-benzal-
dehyde. (Bull. Soc. Chim. France 31, 7, 1934).

5. S. Secăreanu. Sur une micro-etuve et une micro-presser
â pastilles. (Bull. Soc. Chim. France 17, 8, 1934).

BCU Cluj / Central University Library Cluj

184

6. Prof. Dr. I. Niţescu şi Agregat Dr. S. Secăreanu. Con-
iribuţiuni noui la precipitarea insulinei. Procedeu rapid de
«control „în vitro" al purităţii preparatelor de insulina din co­
merţ. Lucrare comunicată Cogresului Asociaţiei Române
pentru înaintarea Ştiinţelor ţinut în Bucureşti la 29 Apr.—2
Maiu 1934. Recepţionată şi de Journal de Chimie Biologique.

7. Prof. Dr. I. Niţescu şi Agregat Dr. S. Secăreanu. Noui
•cercetări relativ la purificarea insulinei. Lucrarea comunicată
l a congresul citat mai sus.

BCU Cluj / Central University Library Cluj

FACULTATEA DE LITERE
şi

FILOSOFIE BCU Cluj / Central University Library Cluj

A) DECANATUL

1. Foştii Decani
fGHEORGHE BOGDAN-DUICĂ în
NICOLAE BĂNESCU
ALEXANDRU LAPEDATU
flOAN URSU
NICOLAE DRĂGANU în anii univ.
fVIRGIL BĂRBAT în
SILVIU DRAGOMIR
DUMITRU M. TEODORESCU
THEODOR CAPIDAN
ONISIFOR GHIBU
GHEORGHE GIUGLEA
PETRE GRIMM
ŞTEFAN BEZDECHI

anul univ. 1919—20
„ „ 1920—21.
„ „ 1 9 2 1 - 2 2 .
„ „ 1922—23.

1923—24 şi 1932—35
anul univ. 1924—25.

1925—26.
1926—27.
1927—28.
1928—29.
1929—30.
1930—31.
1931—32.

2. PersoDalul Decanatului
Decan:

NICOLAE DRĂGANU

Prodecan:
ŞTEFAN BEZDECHI

Secretar supl.: Gheorghe Vătăşescu.
Ajutor de secretar supl.: Olga Dimitrescu.
Arhivar: Ana Ghibu.
Intendent: Andrei Turos.
Ordonanţe: Batiz Geza şi Ioan Baciu.

BCU Cluj / Central University Library Cluj

3. Personalul didactic.
a) Profesori titulari.

1. Yves Auger. Născut la 14 August 1893 în comuna Lsk
Rochelle (Charente-Inferieure). Franţa. Ancien eleve de l'Ćcole^
Normale superieure. Agrege des lettres. Profesor angajat cui
contract la catedra de limba şi literatura franceză. Intrat în.
învăţământ la 20 Septembrie 1921. Directorul Seminarului de~
Limba şi literatura franceză. Comandor al ordinului „Coroana
României".

2. Nicolae 0Bănescu. Născut la 16 Ian. 1878 în comuna?.
Călăraşi, judeţul Ialomiţa. Numit în învăţământ la 1 Septem­
brie 1899. Doctor în Filozofie şi Litere dela Universitatea diii.
Munchen. Profesor titular de Bizantinologie. Prodecan al Fa^
cultăţii în anul 1919—20 şi 1921—22. Decan în anul 1920—21
Rector al Universităţii în anul 1923—24. Prorector în anul
1924—25. Senator al Universităţii din 8 Iunie 1931 până în 12"
Iunie 1932 şi din Decembrie 1933. Membru corespondent aM
Academiei Române, membru de onoare al Societăţii de studiiv
bizantine din Atena. Fost deputat de Aleşd. Comandor al or<
dinului Coroana României. Cavaler al Legiunei de onoare..
Răsplata muncii pentru învăţământ cl. I. Avântul Ţării. JMe-
dalia jubilară. Războiul pentru întregire.

3. Ştefan Bezdechi. Născut la 24 Aprilie 1888, în comuna.
Ploieşti, judeţul Prahova. Numit în învăţământ în 1919. Doc­
tor al Universităţii din Bucureşti. Fost agregat stagiar din.
1919—23 agregat din 1923—26. Profesor titular al catedrei
de limba şi literatura greacă. Directorul seminarului de Filo­
logie clasică. Decan în anul 1931—32. Membru in comitetuL
de lectură al Teatrului Naţional din Cluj. Director gerant aL
Institutului de Studii clasice. Răsplata muncii pentru învăţă­
mânt cl. I.

4. Theodor Capidan. Născut la 15 Aprilie 1879, în comuna
Perlepe, Macedonia. Numit în învăţământ la 15 August 1902._

BCU Cluj / Central University Library Cluj

•188

Doctor în Litere. Profesor titular de Linguîstica şi Dialecto­
logie română. Decan în anul 1927—28. Prodecan în anul
1928—29. Membru corespondent al Academiei Române. Răs­
plata muncii pentru învăţământ cl. I. Coroana României în
gradul de Ofiţer.

5. f Gheorghe Bogdan Duică. Născut la 21 Decemb. 1865,
J n comuna Braşov, jud. Braşov. Licenţiat în Litere şi Filoso-
fie. Numit in învăţământ la 20 Sept. 1897. Profesor titular de
Istoria Literaturii române moderne. Decan în anul 1919—20.
-Rector în anul 1927—28. Prorector în anul 1928—29. Membru
.al Academiei Române, al Asoc. „Astra" (secţia literară). Pre­
şedinte al Comisiei Căminurilor în 1920. Preşedinte fondator
al fondului de ajutor şi împrumut pentru studenţime. Supli-
JMtor al catedrei de Estetică. Răsplata muncii pentru învăţământ
cl. I. Comandor al Coroanei României. Ofiţer al Instrucţiunii
Publice (Franţa). Medalia jubilară. Meritul cultural cavaler cl.
I . Nr. decretului 3214—1931, Brevetul 5 din 22 Septembrie
1931. Răsplata muncii pentru 25 ani în serviciul Statului, No.
257 din 10 Decembrie 1931. încetat din viaţă la 21 Septem­
brie 1934. ! i j : • I . j j _J

6. Nicolae Drăgana. Născut la 18 Februarie 1884, în cO-
TOima Zagra, judeţul Năsăud. Numit în învăţământ la 1 Sep­
tembrie 1906. Doctor în Filosofie. Docent, apoi profesor titu­
lar de Limba şi Literatura română la Universitatea din Cluj.
Profesor de Limba română şi limbi clasice la liceul din Nă-

. săud 1906—19. Prorector în anul 1919—20. Membru al Comi­
siunii pentru organizarea Universităţii din Cluj (1919). Comi­
sar ministerial pe lângă Directoratul regional al învăţămân­
tului secundar Cluj 1919. Directorul cursurilor pentru pregăti­
rea de profesori Cluj, 1919—20. Preşedinte al comisiunii pen­
tru examinarea candidaţilor de profesori, Cluj 1919—20, apoi
membru în comisiunea examenelor de capacitate. Decan în
anul 1923—24, 1932—33, 1933—34. Preşedintele Comisiunii
Căminurilor 1923—24. Membru al Comisiunii Căminurilor şi
al Bibliotecii Universităţii. Membru corespondent al Acade­
miei Române. Membru al Comitetului central şi al Secţiei Li­
terare a Asociaţiunii pentru literatura română şi cultura po­
porului român, al comitetului Teatrului Naţional din Cluj, al

BCU Cluj / Central University Library Cluj

189»

societăţii AGRU, etc. Membru de onoare al Societăţii numis­
matice române. Delegat al Ministerului la Uniunea MuzeuluL
Ardelean din Decembrie 1925. Director de studii şi disciplinai
la Căminul „Casa învăţătorilor" 1925—26, 1930—31. Rector
al Universităţii în anul 1931—32. Preşedintele Extensiunii uni­
versitare, 1932. Preşedintele comisiei interimare a Municipiu­
lui Cluj din 18 Noembrie 1933. Comandor al Coroanei Româ­
niei. Răsplata muncii pentru 25 ani în serviciul Statului, Brev-
No. 259. Decret Regal No. 3994 din 10 Dec. 1931.

7. Silviu Dragomir. Născut la 13 Martie 1888, în comuna*:
Gurasadului, judeţul Hunedoara. Doctor în teologie. NumiL
în învăţământ la 11 Iunie 1911. Profesor titular de istorie sud-
est europeană. Fost profesor la Seminarul teologic din Sibiu.-
Decan în anul 1925—26. Prodecan în anul 1926—27. Membrm
al Academiei Române (1928). Directorul revistei Revue de
Transylvanie. Mare ofiţer al ordinului Coroana României-
Răsplata murîcii pentru învăţământ cl. I. Leul alb, Comandor-
(Cehoslovacia). Meritul cultural, ofiţer. Coroana României,,
cordon.

8. Onisifor Ghibu. Născut la 31 Mai 1883, în comuna»:
Sălişte, judeţul Sibiu. Doctor în Filosofie dela, Universitatea^,
din Jena. Profesor titular de Pedagogie. Numit în învăţământ-
la 1910. Inspector al învăţământului primar din Arhidieceza.
ortodoxă a Transilvaniei (1910—1914). Profesor la Seminaruk
andreian şi Şcoala Normală din Sibiu (1911—12). Membru aii
Consiliului judeţean Sibiu (1912—15). Membru al Comitetului:
naţional al Românilor ardeleni şi bucovineni refugiaţi (Odesa^
1918). Membru şi delegat al Comisiunii şcolare moldoveneştii
de pe lângă Zemstva gubernială a Basarabiei (1917—18).-
Membru al Comisiunii bisericeşti din Basarabia (1918). Ase­
sor onorar al Consistorului bisericesc din Basarabia (1918)'
şi al celui din Eparhia Vadului, Feleacului, Clujului (1920)-
Membru în comisia universitară Cluj 1919. Secretar general1

al Resortului de Culte şi Instrucţie publică din Transilvania*
(1918—20). Deputat în marele Sfat al Transilvaniei. Membru-
corespondent al Academiei Române. Membru şi preşedinte aW
Secţiei şcolare a Asociaţiunii pentru literatura română şi c u l ­
tura poporului român din Transilvania. Membru de опоагез

BCU Cluj / Central University Library Cluj

1190

ial Universităţii populare, al Societăţii istorice-arheoîogice bi-
-sericeşti din Chişinău şi al Ateneului român din Dorohoi, al
Sindicatului Presei din Ardeal şi al Societăţii meseriaşilor şi
industriaşilor români din Cluj. Membru ai Societăţii Regale
Române de Geografie. Membru în comitetul naţional român
al Alianţei mondiale pentru înfrăţirea popoarelor prin Bise­
rică. Fost Comisar general al Astrei pentru Basarabia. Fost
Senator de Orhei. Decan al Facultăţii de Litere şi Filosofie în

;anul 1928—29. Prodecan în anul 1929—30. Bărbăţie şi cre­
dinţă cl. I. Comandor al Ordinului Coroana României. Mare
Ofiţer al Coroanei României. Răsplata muncii cl. 1. Mare ofi­
ţer al ordinului Steaua României. Ofiţer al ordinului Ferdi­
nand I. Medalia Ferdinand I, cu spade.

9. Vladimir Ghidionescu. Născut la 28 Martie 1878, în co­
muna Iaşi, judeţul Iaşi. Doctor în Filosofie, numit în învăţă­
mânt în 1916. Profesor titular de Pedagogie. Director al Se­
minarului pedagogic universitar şi al Laboratorului de Peda-

.gogie experimentală. Premiat de Academia Română. Membru
în Comitetul internaţional pentru congresele Ligei interna­
ţionale pentru educaţia nouă. Membru al Societăţii Regale
Române de Geografie. Membru al Secţiei şcolare a Asocia-
ţiunii pentru literatura şi cultura poporului român. Răsplata
muncii pentru învăţământ cl. I. Ofiţer al Coroanei României.

• Comandor al Stelei României.

10. Gheorghe Giuglea. Născut la 29 Ianuarie 18S4, în co­
muna Satulung, judeţul Braşov. Doctor în Filosofie şi litere.
Profesor titular de Filologie romanică. Numit în învăţământ
la 1 Septembrie 1912. Fost lector de limba română la Sorbona

•ч.(1914). Fost deputat de Bistriţa (1926—27). Membru în secţia
literară a „Astrei". Decan în anul 1929—30. Prodecan în anul
1930—31. Deputat de Cluj 1931. Răsplata muncii pentru în­
văţământ cl. I. Bărbăţie şi credinţă cl. II. Crucea comemora­

t ivă de războiu. Medalia jubilară.

11. Pefre Grimm. Născut la 22 Febr. 1881, în Bucureşti.
IDoctor în filosofie şi litere. Profesor titular de Limba şi
ILiteratura engleză. Numit în învăţământ la 1 Septembrie
Л905. Fost profesor la liceele şi gimnaziile din Târgu-Jiu,

BCU Cluj / Central University Library Cluj

m
T . Severin, Târgovişte şi Mănăstirea Dealului (1905—1919),
apoi lector de limba engleză la Universitatea din Cluj (1919—
1924). Decan în anul 1930—31. Prodecan în anul 1931—32.
Răsplata muncii pentru învăţământ cl. I. Crucea de războiu.
Ofiţer al Coroanei României.

12. Gustau Kisch. Născut la 26 Martie 1869, în comuna
Bistriţa jud. Năsăud. Doctor în Filosofie (Tubingen). Numit
în învăţământ la 1 Septembrie 1891. Profesor titular de Lim­
ba şi Literatura germană. Director al Seminarului de Ger­
manistică. Fost profesor la Mceul din Bistriţa şi consilier în
Consistorul suprem bisericesc evangelic din Sibiu. Fost in­
spector şcolar confesional (1911—20). Membru al Comisiuni
pentru examinarea candidaţilor de profesori, Cluj 1919—20.
Membru în Comisiunea examenului de capacitate. Membru al
Comitetului permanent al Societăţii. „Verein fur siebenbur-
gische Landeskunde". Membru de onoare al Academiei Ro­
mâne. Membru de onoare la „Societe d'etudes linguistiques et
dialectologiques din Luxemburg" (1924) şi al Societăţilor:
„Bistritzer Gesangskrănzchen" şi „Czernowitzer Mănnerge-
sangverein". Membru corespondent al Academiei Schiller din
Munchen. Ofiţer al Ordinului Couronne de Chene, Grand Du-
ehe de Luxembourg (Г906). Crucea pentru merite civile în
războiu cl. II. (1917). Comandor al Ordinului Coroana Româ­
niei (1922). Răsplata muncii pentru 25 ani în serviciul Statu­
lui (1931). Răsplata muncii pentru învăţământ cl. I. Medalia
jubilară.

13. Gheorghe Kristof. Născut la 2 Octomvrie 1878, în co­
muna Dumbrăvioara, jud. Mureş. Intrat în învăţământ la 1
Septemvrie 1903. Doctor în Filosofie. Profesor titular de
Limba şi Literatura maghiară. Fost profesor la liceul ref.
Kun din Orăştie (1903—1922). Fost preşedinte ai secţiei Fi-
losofice-Linguistice şi Istorice a Societăţii Muzeului Ardelean
(Erdelyi Muzeum Egyesiilet-, Bolcseszet-, nyelv es tortenet-
tudomânyi karosztâlya). Membru al Socetăţii literare arde­
leneşti din Cluj. Membru corespondent al Societăţii Petofi
(Petofi târsasâg) din Budapesta. Membru în Comitetul Socie­
tăţii Filologice din Budapesta (Budapesti Philologiai Târsa­
sâg) şi al Societăţii de Istoria Literaturii maghiare (Magyar

BCU Cluj / Central University Library Cluj

192

Irodalomtorteneti Târsasâg) din Budapesta. Preşedinte al
secţiei literare ştiinţifice şi artistice a societăţii reformate
Kârolyi Gâspâr. Membru al Congresului Eparhiei reformate^
Răsplata muncii pentru 25 ani în serviciul Statului.

14. Alexandru Lapedatu. Născut la 14 Septembrie 1876,
în comuna Cenatul Săcelelor, jud. Braşov. Licenţiat în Litere
(Istorie şi Geografie). Numit în învăţământ la 1 Aprilie
1904. Profesor titular de Istorie veche a Românilor (1919).
"Codirector al Institutului de Istorie Naţională. Decan în
anul 1921—22. Prodecan în anul 1922—23. Membru al Aca­
demiei Române (1918). Fost secretar al Comisiunii Monu­
mentelor Istorice (1904—1919) şi al Comisiunii Istorice a
României (1911—19). Fost Consilier al Delegaţiunii române
la Conferinţa de Pace dela Paris (1918—1920) şi dela Genova
(1922). Preşedinte al Comisiunii Monumentelor Istorice pen­
tru Transilvania (1921). Membru al Comisiunii istorice a
României 1923. Fost director general al arhivelor Statului
(1923). Membru de onoare al Asociaţiunii (1924). Senator al
Universităţii diln Cl'ij, membru activ sau de onoare al multor
Societăţi istorice-literare din ţară. Membru în Adunarea
eparhială a Episcopiei Clujului, în Congresul bisericesc al
Mitropoliei Transilvaniei şi în Congresul naţional al Bisericii
ortodoxe române. Fost deputat în legislaturile 1922—26 şi
1931—32. F ^ t senator în legislaturile 1919—20, 1926—27,
1927—28 şi 1928—31. Ministru al Cultelor şi Artelor
dela 1 Noembrie 1923—31 Martie 1926 şi dela 4 Iunie 1927—
Noembr. 1928, 1933—34. Mare Cruce cu Cordon a Ordinelor
Coroana României, Sfântul Mormânt, Coroana Italiei, Polonia

Restituta şi Sf. Grigore cel Mare. Comandor al Legiunii de
onoare. Benemerenti pentru scrieri istorice şi literare cl. L
Răsplata muncii pentru Biserică cl. I. Răsplata muncii pen­
tru învăţământ cl. I. Medalia Regele Ferdinand I. cu spade.
Meritul Cultural gr. I.

15. Ioan Lupaş. Născut la 9 August 1880, în comuna Să-
lişte, judeţul Sibiu. Doctor în Filosofie. Intrat în învăţământ
la I. August 1905. Profesor titular de Istoria modernă a Ro­
mânilor şi istoria Transilvaniei. Codirector al Inst. de Istorie
JNaţ. Fost prof. la Seminarul andreian din Sibiu (1905—

BCU Cluj / Central University Library Cluj

193

1909). Inspector şcolar confesional (1909—19). Secretar gen.
al Resortului de Culte şi Instrucţie Publică în Sibiu (1918—
19). Membru activ al Acad. Române (din 1916) şi preşed. al
secţiunii istorice (din 1932) premiat de Acad. Română (1910)
pentru Monografia istorică asupra Mitropolitului Andrei Şa-
guna. Deputat în Parlamentul României (1919—20, 1922—26
şi 1926—27). Deputat în Congresul naţional bisericesc din
Bucureşti, în cel Mitropolitan din Transilvania şi :n Sinodul
Eparchiei Cluj. Fost membru în Comisia celor 15 pentru pre­
gătirea proiectului de lege relativ la unificarea organizaţiei
constituţionale bisericeşti şi în Comisiunea pentru conservarea
monumentelor istorice, secţia Transilvania. Vicepreşedintele
Secţiunii istorice a Asociaţiunii. Ministru al Sănătăţii şi
Ocrotirilor Sociale în anul 1926—27: Preşedintele Comisiunii
examenului de capacitate al prof. secund, specialitatea Istorie
(1925—26 şi 1927—28). Decorat de Regele Carol I cu Bene-
merenti cl. I. Mare Ofiţer al Ord. Coroana României în gr.
de Mare Ofiţer. Răsplata muncii pentru învăţământ. Ordinul
Regele Ferdinand I şi Meritul Cultural cavaler cl. I. dela Re­
gele Carol II . Crucea şi Steaua ordinului Sf. Mormânt, pri­
mite dela Patriarhul Ierusalimului Damianes. (31. VIII. 1928)

16. Constantin Marinescu. Născut la 11 August 1891, in
comuna Şerbăneşti-Poduri, jud. Dâmboviţa. Doctor în litere,
licenţiat în drept. Intrat în învăţământ la 1918. Conferenţiar
la Universitatea din Bucureşti (1923—1925). Profesor agregat
de Istoria Universală dela 15 Ianuarie 1925 până la 1 Martie
1928, când a fost ridicat la rangul de titular al acestei catedre
cu ord. Minist. Instr. Nr. 32153—1928. Directorul Institutului
si Seminarului de Istorie universală. Membru corespondent
s). Academiei Regale din Barcelona, al Soc. de Geografie din
J s rbona şi al Academiei Române. Membru al Comisiunii
Internaţionale a învăţământului Istoriei şi al Comisiunii in­
ternaţionale a Marilor descoperiri geografice. Reprezentant
al Comitetului Istoric Român la şedinţele Comitetului Inter­
naţional al Ştiinţelor Istorice dela Veneţia (1929), Cambridge
(1930), Budapesta (1931), Varşovia (1933), Paris (1934). Me­
dalii militare: Avântul Ţării (1913) şi Crucea comemorativă
a războiului (1916).

A N 0 A B U 1 . 1933/1934 13

BCU Cluj / Central University Library Cluj

494

17. Theodor A. Naum. Născut la 1 Septembrie 1891, în
comuna Iaşi, jud. Iaşi. Licenţiat al Universităţii din Iaşi, spe­
cialitatea Filologică clasică. Doctor în Filologie clasică dela
Universitatea din Cluj. Numit în învăţământ la 1914. Profe­
sor suplinitor de Limba şi Literatura latină din 1 Nov. 1926.
Titular dela 1 Aprilie 1929.

18. Emil Panaitescu. Născut la 11 Februarie 1885, în
comuna Cudalbi, jud. Covurlui. Intrat în învăţământ în
Sept. 1909. Doctor în Litere şi Filosofie, profesor iitular de
Istoria antică. Directorul Sem. de Istorie antică. Membru
al Comîsiunii Monumentelor istorice secţia pentru Transil­
vania (1928). Membru al Comisiunii Muzeului etnografic din
Cluj (1922). Membru al Asociaţiunii Astra. A fost numit pro­
fesor suplinitor de archeologie la Universitata din Iaşi (1919)
A fost profesor conferenţiar la Seminarul pedagogic universi­
tar din Bucureşti. Fost conferenţiar de Istoria antică la
Universitatea din Cluj. Fost director al Institutului de Studii
Clasice din Cluj (Febr. 1929—Febr. 1932). Directorul Şcoalei
Române din Roma din 1929. Fost deputat în legislaturile dela
1920—22 şi 1927—28. Membru în adunarea eparhială a Epis­
copiei Clujului. Membru ordinar (Socius ordinarius) al In­
stitutului arheologic german din Berlin (1929). Membru ordi­
nar al Inst. Arheologic din Viena (ordentliches Mitgliedoester-
reichisches Archâologisches Institut — Wien). Membru co­
respondent al Academiei Pontificia din Roma (Ponlificia
Accademîa Romana di Archeologia 1931). Cooptat în comi­
tetul Associazione Internazionale degli Studi Mediterranei,
Roma 1930. Membru de onoare al Societăţii Numismatice
din Bucureşti. Premiat de Academia Română cu premiul „V.
Pârvan" pentru descoperiri arheologice. Răsplata muncii
pentru învăţământ clasa I . Meritul cultural pentru cultură
cavaler cl. I . Mare ofiţer al coroanei Italiei.

19. Coriolan Petranu. Născut la 11 Ianuarie 1893, în co­
muna Siria, jud. Arad. Doctor în Filosofie al Universităţii
din Viena (1917). Fost funcţionar de specialitate al Muzeului
de Bele-Arte de stat din Budapesta (1918). Intrat în învăţă­
mânt la 2 Septembrie 1919. Conferenţiar definitiv dela 2
Sept. 1919 până la 15 Ianuarie 1925. Profesor agregat de Is-

BCU Cluj / Central University Library Cluj

toria artelor până la 4 Martie 1928, când a fost ridicat la
rangul de titular, cu ord. Minist. Instr. Nr. 32155—1928. Fost
inspector general al Muzeelor din Transilvania (1920—22).
Fost delegat al Guvernului român pe lângă Comisia de re-
paraţiuni din Budapesta, pentru răscumpărarea comorilor
*de artă ale Transilvaniei (1922). Membru corespondent al
•societăţii Numismatice române (1922). Consilier tehnic al
Conferinţei româno-maghiară din Bucureşti (1923). Membru al
Secţiei artelor a Asociaţiunii (1925). Conferenţiar de 'Istoria
artelor la Şcoala de arte frumoase din Cluj (1926). Conferen­
ţiar de Estetică la Şcoala de arte frumoase din Cluj (dela
Februarie 1932). Membru al Comisiunii de conducere a ace­
leiaşi şcoli (1926). Inspector onorific al Muzeelor (1929).
Marienkreutz des Deutschen Ritterordens (1918). Cavaler al
ordinului Coroana României. Răsplata muncii pentru învă­
ţământ CI. I.

20. Sextil Puşcariu. Născut la 4 Ianuarie 1877, în comuna
Braşov, jud. Braşov. Intrat în învăţământ la 17 August 1904.
Doctor în Filosofie. Profesor titular de Limba şi Literatura
română. Director al Muzeului Limbii Române. Fost comisar
general al Consiliului Dirigent, pentru organizarea Universi­
tăţii din Cluj. Rector în anul 1919—20. Prorector în anul
1920—21. Fost privat-docent de Filologie romanică al Uni­
versităţii din Viena (1904). Fost vice-preşedinte al Statului
naţional din Bucovina şi secretar de stat pentru afacerile
străine (1918). Membru în comisiunea istorică. Delegat al
Flomâniei la Societatea Naţiunilor (1922—25). Membru co­
respondent al Comitetului permanent internaţional de lin-
guistică. Premiat de Academia română. Mare ofiţer al ordi­
nelor Coroana şi Steaua României. Cavaler al legiunii de
onoare. Răsplata muncii pentru învăţământ cl. I. Răsplata
muncii pentru 25 ani în serviciul statului. Meritul cultural
Cavaler cL I.

21. Giandomenico Serra. -Născut la 4 August 1885 în
comuna Locana Canavese, provincia din Torino, Italia. Nu-
jnit în învăţământ în Italia la 1913, la noi la 1 Decembrie
1920. Doctor în Litere al Universităţii din Torino. Profesor
titular (angajat cu contract) al catedrei de limba şi Litera­
tura italiană. Membru al „Societa Piemontese di Archeologia

BCU Cluj / Central University Library Cluj

196

e Belle Arti din Torino", membru al „Societa storiea subal-
pina din Torino". Membru al „Societa Italiana per il Prog-
resse delle Scienze" din Roma. Membru al „Societa Arheologi­
ca Comense" din Como, academician onorar al Academiei
„Lunigianese di Scienze Giovani Capellini" din La Spezia,
membru al Societe de Linguistique Romane". Ofiţer al Co~
roanei României şi decorat cu Crucea de războiu (Italia).

22. Florian Stefănescu Goangă. Născut la 5 Aprilie 1881,.
în comuna Curtea de Argeş, judeţul Argeş. Numit în învăţă­
mânt la 1 Sept. 1906. Doctor în Filosofie din Leipzig. Profe­
sor titular de psihologie. Directorul Institutului de Psihologie
experimentală, comparată şi aplicată. Fost director al Că­
minului „A. Iancu". Fost membru în comisiunea pentru
examinarea candidaţilor de profesori Cluj. Fost director al
învăţământului primar şi normal. Fost senator al Universi­
tăţii. Rector al Universităţii. Răsplata muncii pentru învăţă­
mânt cl. I. Răsplata muncii pentru 25 ani în serviciul Sta­
tului.

23. Marin Stefănescu. Născut la 10 Maiu 1880, în Bucu­
reşti, jud. Ilfov. Licenţiat şi doctor în Filosofie dela Sorbona
(Paris). Numit în învăţământ la 3 Nov. 1914. Profesor, titu­
lar de Filosofie. Director al Seminarului de Filoj Ais Cluj.
Asistent de Logică la Universitatea din Bucureşti în 1911.
Docent la Universitatea din Bucureşti în 1915. Conferenţiar
al Universităţii din Bucureşti 1918.

24. Dimitrie M. Teodoreson. Născut la 25 Septembrie
1881, în Bucureşti, jud. Ilfov. Numit în învăţământ la 7 No-
embrie 1912. Profesor titular de Arheologie şi Numismatică.
Fost director al Institutului de Arheologie şi Numismatică.
Membru al Comisiunii monumentelor istorice, secţiunea re­
gională dm Transilvania. Membru corespondent al Societăţii
numismatice române. A obţinut premiul „Hillel", premiul
„V. Pârvan" al Academiei Române, pentru descoperiri arhe­
ologice. Ofiţer al Coroanei României. Răsplata muncii pen­
tru învăţământ cl. I.

Profesori de onoare
25. Nicolae lorga. Născut la Botoşani Њ 6 Iunie 1871.

Doctor în Litere al Universităţii din Leipzig. Diplomat dela
Ecole pratique des Hautes Etudes din Paris..Profesor titular

BCU Cluj / Central University Library Cluj

197

ia catedra de Istoria Ev.ului Mediu şi Modern dela Univex-si-
tatea din Bucureşti (Octombrie 1895). Fost: Decanul Facul­
tăţii de Litere din Bucureşti, Rectorul Universităţii Bucureşti,
Ministru al Instrucţiuni, Preşedinte al Consiliului de Mi­
niştri etc.

Doctor honoris causa al Universităţilor din: Cernăuţi,
iGeneva, Lyon, Oxford, Л о т а , Strasbourg, Wilno, Paris.
Doctor honoris causa .ăl JFacultăţii de Teologie protestantă
•din Paris.

Membru al Academiei Bomâne. Membru corespondent:
;al Institutului Franţei, al Academiei Polone, al Academiei
Cehe, al Academiei Suedeze, al Academiei Sârbeşti, al Aca­
demiei Armene dela San-Lazzaro din Veneţia, al Academiei
„Dei Lincei" din Roma.

Membru: al Societăţii de Istorie din Lemberg, al Socie­
tăţii Ateneb Veneto, al Societăţii Instituto Venelo, al Socie­
tăţii La Deputazione Veneta di Storia Patria, al Societăţii
de Studii Bizantine din Atena, al Institutului slav din Londra,
al Institutului slav din Praga.

Profesor de onoare al Facultăţii de Litere şi Filosofie
-din Cluj dela 3 Martie 1929.

b) Profesori suplinitori:

26. Emil Petrovici. Născut la 23 Decembrie 1898, în co-
muna Tor acul mic, (Mali Torak) Jugoslavia. Licenţiat al
Facultăţii de Litere Sorbona (Paris). Doctor în Filosofie.
Suplinitorul catedrei de Slavistică dela 1 Oct. 1931.

27. Constantin Sudeţeanu. Născut la 27 Martie 1885, în
comuna Buzău. Doctor în Sociologie din Bucureşti. Docent.
Suplinitorul catedrei de Sociologie şi Etică din Dec. 1931.
A fost ales preşedintele Asociaţiei profesorilor secundari din
Cluj pe o perioadă de.3 ani.

28. Romulus Vuia, Născut la 28 Ianuarie 1887, în comuna
Comleşul-mare, jud. Timiş-Torontal. Numit în învăţământ
la 1 Sept. 1910. Doctor în Geografie. Profesor suplinitor al
catedrei de Etnografie şi Folklor din 1926. Directorul Mu­
zeului Etnografic şi al Parcului naţional. Membru activ al
Secţiunii geografice-etnografice al Asociaţiun^i. Membru al

:Societăţii Antropologice din Berlin. Membru în Consiliul per^

BCU Cluj / Central University Library Cluj

1W8

manent, al. Congresului Internaţional, de Antropologie şi Et^
nologie. Coroana României în gradul de ofiţer. Comandor
al Ordinului Coroana României. Fost reprezentantul ţării.
la Congresul internaţional de Antropologie din Londra..

c) Conferenţiari definitivi.

29. Constantin Daicoviciu. Născut la L Martie 1898, în.
comuna Căvăran, jud. Severin. Doctor în Filosofie şi Litere..
Doceut în specialitatea Istoria antică (Antichităţi clasice şi
Epigraf ie). Conferenţiar definitiv la conferinţa de Antichi­
tăţi şi Epigraf ie. Secretarul Comisiunii Monumentelor Isto­
rice, secţia pentru Transilvania. Membru corespondent al
Institutului Arheologic german din Berlin. Membru al „Soc .
de Arheologie şi Istorie Bănăţeană". Membru corespondent,
al „Societăţii Numismatice Române" 5 Bucureşti. Administra­
tor al Institutului de Studii Clasice al Universităţii. A suplinit,
pe dl Prof. Al. Lapedatu, la catedra de Istoria veche a Româ­
nilor (dela 1 Ianuarie 1934).

30. Constantin Diculescu. Născut la 25 Martie 1880, în
comuna Pietrari, jud. Dâmboviţa. Licenţiat în teologie din.
Bucureşti. Doctor în Filosofie al Universităţii din Berlin..
Numit în învăţământ la 1 Febr. 1925. Conferenţiar provizo­
riu din Febr. 1925 până la 15 Oct. 1927 când a obţinut titlul
de definitiv la specialitatea Istorie medievală a Facultăţii de
Filosofie şi Litere din Cluj. Membru în secţiunea literară şi
ştiinţifică a Asociaţiunii „Astra", membru al Extensiunii
universitare din Cluj.

31. Dumitru D. Roşea. Născut la 29 Ianuarie 1895 în
comuna Sălişte, judeţul Sibiu. Licenţiat şi doctor în filosofie
•dela Sorbona. Diplomat al Şcoalei de Ştiinţe Politice din
Paris. Asistent la Facultatea de Litere din Iaşi (1929). Do­
cent în specialităţile Istoria Filosofiei şi Estetică. Conferen­
ţiar provizor de Filosofie teoretică dela 1 Aprilie 1930. Con­
ferenţiar definitiv dela 1 August. 1933.

32. Liviu Rum. Născut la 9 Noembrie 1901, în comuna
Sărmaşul-mare, jud. Cluj. Doctor în Filosofie şi Litere. Con­
ferenţiar suplinitor de Psihologie aplicată dela 1. Martie 1929«
până la 23 Martie 1932, când a obţinut titlul de definitiv..
Docent în Psihologie pe ziua de 23. Decembrie 1931.,

BCU Cluj / Central University Library Cluj

199

d) Conferenţiar provizoriu.
33. Sever Pop. Născut la 27 Iulie 1901, în comuna Poiana.

Ilvei, jud. Năsăud. Licenţiat în filologia romanică (1923),
doctor în Litere (1925) al Universităţii din Cluj. Fost mem­
bru al Şcoalei române din Franţa (1925—1927). Elev titular
al Şcoalei de înalte studii din Paris. A fost numit la Muzeul
Limbei Române: funcţionar (1919), apoi secretar-bibliotecar
(1921), asistent suplinitor (1923) şi asistent provizoriu (1928).
Lector de dialectologie din 1929—1931; Conferenţiar supli­
nitor de dialectologie din 1931—1933, iar provizoriu din 1933.

e) Conferenţiar suplinitor.

34. Ioachim Crăciun. Născut la 25 Iunie 1898, în comuna
Dârlos, jud. Târnava-Mare. Licenţiat în Litere şi Filosof ie
(Istorie şi Geografie) al Universităţii din Bucureşti şi Doctor
în Litere şi Filosof ie al Universităţii din Cluj. Numit în în­
văţământ la 1 Oct. 1924. Conferenţiar suplinitor la confe­
rinţa de Bibliografie Generală dela 1 Oct. 1932. Asistent la
Institutul de Istorie Naţională. Funcţionar de specialitate la
Biblioteca Academiei Române din Bucureşti (1921—1923).
Bursier al Ministerului Instrucţiunii şi Cultelor la Paris şi
Bruxelles pentru specializare în bibliografie (1926—1927).
Colaboratorul permanent al României la „Internaţional Bib-
liography of Historical Sciences" din Washington — Paris
(începând cu anul 1926). Membru al Secţiei Bibliologice a
Institutului Social Român din Bucureşti. Secretar al Comi­
siunii Serbărilor Jubilare ale Universităţii (1930). Membru
corespondent în secţiunea istorică a Asociaţiunii, „Astra"
(1934).

f) Docenţi.

35. Nicolae Mărgineanu. Născut la 22 Iunie 1905, în co­
muna Obreja, jud. Alba. Licenţiat şi doctor în Filosof ie al
Universităţii din Cluj. Docent în Psihologie pe ziua de 23
Decembrie 1931.

36. Victor Motogna. Docent în Istoria Românilor.
37. Ştefan Pasca. Născut la 22 Martie 1901 în comuna

Criscior, jud. Hunedoara. Licenţiat şi doctor în Litere al
Universităţii din Cluj. Docent în Litere pe ziua de 3 Febr.
1932.

BCU Cluj / Central University Library Cluj

200

g) Lectori.

38. Anelli Francesco. Născut la 8 Iunie 1898, în comuna
Carunchia, Provincia Chieti. Laurea in Leftere e FilosofiaR.
Universitâ di Firenze. Croce di guerra (Guerra Mondiale).
Lector de limba italiană.

39. Diaconii E. Ioan. Născut la 30 Iunie 1898, în comuna
Pănceşti, jud. Putna. Licenţiat în Engleză la Universitatea
din Oxford. Lector de Limba engleză.

40. Henri Jacquier. Născut la 25 Septembrie 1900, în
Grenoble, Franţa. Numit în învăţământ la 1 Oct. 1923. Li-
cencie es lettres-philosophie (Lyon). Ancien boursier
d'agregation. Conferenţiar suplinitor de limba şi literatura
franceză până la 1 Ianuarie 1931, iar de atunci lector. Ofiţer
al ordinului Steaua României. Răsplata muncii pentru în­
văţământ cl. I.

41. Frideric Lang. Născut la 20 Maiu 1894, în comuna
Orăştie, jud. Hunedoara. Doctor în Filosofie. Numit în în­
văţământ la 1 Febr. 1920. Lector de Limba germană. Fost
profesor de liceu.

4. Tabloul doctorilor promovaţi.
în Filosofie şi Litere din anul şcolar 1933—34.

1. Moga Ioan — Istorie (Istoria Românilor, Istoria sud-
es l europeană şi Istoria universală.)

2. Râcz Erich — Filologie modernă (Limba şi Litera­
tura germană şi Istoria Românilor).

3. Vegh Alexandru — Filologie moderr\ă (Limba şi Lite­
ratura maghiară şi Literatura română.

5. Echivalări de diplome.
1. Cleo Davidov diplomă de licenţă în Litere dela Uni­

versitatea din Paris (Sorbona) Nr. 1167 a fost echivalată cu
Nr. 363 din 10 Ianuarie 1935 pentru specialităţile urmat j . re:
Limba şv Literatura franceză (principală). Literatura româ­
nă şi Filologie romanică (secundare).

2. Diaconii Ioan Emil diplomă de licenţă în Litere dela
Universitatea din Oxford a fost echivalată cu Nr. 134 din 23
Octombrie 1933 pentru specialităţile următoare: Limba şi

BCU Cluj / Central University Library Cluj

204

Literatura engleză (principală). Limba franceză şi Limba
Latină (secundare).

3. Vătăşescu A. Ioan diploma de licenţă în Litere dela
Universitatea din Paris. (Sorbona) Nr. 1087 a fost echivalată
cu Nr. 586 din 16 Iulie 1934 pentru specialităţile următoare:
Limba şi Literatura franceză (principală); Limba şi Litera­
tura română; Filosofie (secundare).

6. Lista licenţiaţilor din acest an.
a) Sesiunea Octombrie 1933.

Numele şi pronumele Specialităţile Nr.
cor.

1. Balâzs Sigismund-
Grigore (M) ')

2. Bănescu Suzana (R)

3 . Binder Plazilla (G)

4. Boćr Richard (M)

5 . Bota Irina (R)

6 . Duka Irina (M)

7. Făgădaru Măria (R)

8 . Feneşan Vasile (R)

9. Georgescu Eufrosina
Carmela (R)

10. Gollner Carol
Mihai (G)

1 1 . Hellerbach Felicia(E)

12 . Iile Măria Valeria(R)

13 . Imbuzanu
Alexandra (R)

14 . Kakassy Ioan (M)

15. Lambrino
Alexandru (R)

1 6 . Moga Valeria (R)

.17 . Mtiller Oscar (G)

Menţiunea

cum laude

Istoria universală, Istoria Rom.
şi Geografie

L. L. franceza, Filologie roma­
nică şi Pedagogie

Lit. rom. veche Filologie română
şi L. L. franceză

L . L. franceză, Filologie roma­
nică şi L. L. germană

Istoria Românilor, Arheologie şi
Bizantinologie

Ist. universală, Ist. Românilor şi
Geografie

Filosofie, Lit. rom. mod. şi So­
ciologie

L. L . franceză, Lit. rom. mod.
şi Filologie romanică

Lit. rom mod., Filologie română
şi Istoria Românilor

Ist. Românilor, Ist. universală şi magna cum
Etnografie

L. L. germană, Istoria artelor
şi Pedagog e

Filosofie, Psihologie şi Lit.
rom. mod.

L. L. franceză, Filologie roma­
nică şi Zilologie română

L. L. franceză, L. L. maghiară
şi Filologie romanică

Psihologii, Pedagogie şi Filo­
sofie

L L . latină, L. L. greacă şi
Arheologie

L. L. latină, L . L. greacă şi
L. germană

*) Л se vedea notiţa dela pag. 71.

laude

cum laude

cum laude

magna cum
laude

BCU Cluj / Central University Library Cluj

202

Nr.
cor.
îs:

19.

2 0 .

2 1 .

22,

2 3 .

24 .

1.

2.

3 .

4 .

5 .

6.

7.

8 .

9.

10.

1 1 .

12.

1 3 .

14.

15.

Numele şi pronumele Specialităţile

Oancea Rafaela (R) Filosofie, Psihologie şi Lit.
rom. mod.

L. L. germană, Istoria univers.
şi Arhologie

Ist. univers., Ist. Românilor şi
Geografie

L. L franceză, Lit. rom. mod.
Filologie romanică

Şerbu Gheorghe (R) Filologie română, Limba română
şi Arheologie

Starosolski Olga (P) L. L. franceză, L. L. latină şi
Ist. univ.

Ist. antică, Ist. Românilor şi
Bizantinologie

Opreanu Stela (R)

РџП Francisc (R)

Papp Iuliu (M)

Vătafu Marin (R)

Menţiune»

cum laude

cum laude
magna cum
laude

cum laude

magna curo
laude

b) Sesiunea Februarie 1934.
Berneagă Lucia (R) L. L. engleză, L. L. franceză

şi Lit. română
Lit. româna, Limba română şi

Estetică
L. L. franceză, Lit. română şi

Filologie romanică
Ciaclan Margareta(R) Filosofie, Sociologie şi Literatura

română
Limba şi Lit. română, şi Filo­

logie romanică
Ist universala, Ist. Românilor şi

Geografie
Giel M. Bonavita(G) Pedagogie, Psihologie şi L. L.

germană
Ist. universală, Ist. Românilor şi

Geografie
L. L. franceză, L. L. maghiară

şi Filologie romanică
L. L. engleză, L. L. germană şi

Pedagogie
L. L . franceză, Lit. rom. şi

L. L. germană
L. L. germană. Ist. univ. şi L i ­

teratura română
L. L. franceză, Filologie roma­

nică şi L. L. italiană
Lit. română, Limba română şi

L. L franceză
Moholeanu Maria(R) L. L. Latină, L. L. greacă şi

Arheologie

Blăgescu
Cleopatra (R)

Brand Olga (E)

Coman Petre (R)

Cselenyi Bela (M)

Grecu Sofia (R)

Heszke Bela (M)

Ittu Cornelia (R)

Jasko Iosif (M)

Kriza Iuliu (M)

Maior Sabina (R)

Misgan Ioan (R)

cum laude-

cum laude

cum laude

cum laude.

cum laude

cum lauda

BCU Cluj / Central University Library Cluj

20S:

No. Numele şl pronumele Specialităţile Menţiunea,
eor.
16 . Murânyi Andrei (M) L. L. franceză, Lit. rom. şf

Filologie romanică
17. Roşu Nicolae (R) Lit. rom., Limba rom. şi L . L.

franceză
18 . Ştefanu Zoe (R) Lit. rom., Limba rom. şi L. L .

engleză
19. Todoran Laurean(R) Filosofie, Psihologie şi Pedago­

gie cum laude-
20 . Toth Zoltan (M) Ist. universală, Ist. Românilor şi

^ Geografie cum laude
2 1 . Tulai Ioan (R) Filosofie, Sociologie şi Arheo­

logie cum laude
22 . Vinutescu Gh. (R) Ist- Românilor, Ist. sud-est eur.

şi Ist. universală cum laude
2 3 . Zăgreanu Ioan (R) Filosofie, Psihologie şi Peda­

gogie

c) Sesiunea Iunie 1934.
1. Bartoş Gheorghe (R) Ist. Românilor, Ist. universală şi

Arheologie cum laude-
2. Bâthory Iolanta- Ist. universală, Ist. Românilor şi

Susana (M) L. L. engleză cum laude
3. Bege Ana Pedagogie, Psihologie şi Limba

Magdalena (M) şi Lit. germană
4 . Biji "Mircea- Pedagogie, Psihologie şi Socio-

Dragoş (R) logie cum laude
5 . Bunescu Astra Ist. Românilor, Geografie şi Ar-

Valeria (R) heologie
6. Caba Olga (R) L. L. engleză, L. L. franceză şl

Filologie romanică
1. Călugăr Ioan (R) L. L. latină, L. L. greacă şi

Istoria antică
8. Ciocan N. Ist. Românilor, Arheologie şi

Alexandrina (R) Geografie cum laude:
9 . Citiriga Elena (R) Ist. universală, Ist. Românilor şi

Geografie
10. Covrig Gavril (R) Filosofie, Psihologie şi Peda­

gogie cum laude
1 1 . Giurcă Avram (R) Psihologie, Filosofie şi Socio- magna cum

logie laude
12. Gordin 1. L. L. latină, L. L. greacă şi

Constanţa (R) L. L. italiană
13. lancin Cornel (R) L. L. română şi Limba şi Lit.

latină cum laude
14. Jânky Etelka (M) Lit. rom., Limba română şi

L. L. latină c " m laude:

BCU Cluj / Central University Library Cluj

204

Tio. Nomele şi pronumele Specialităţile Menţiunea
€Or.
15. lonită G. L. L. L. latina, L. L. greacă şi

Catinca (R) A heologie
16 . Kesz Anton (M) L . L. maghiară, Lit. rom. şi

L. L franceză
17. Kiămer Tereza (M) L. L. germană, L. L. franceză

şi Ist univ. cum laude
18. Kugler Măria (G) L. L. germană, Limba română şi

Pedagogie cum laude
19 . Laszl6ffy Ernest (M) Ist. universală, Ist. Românilor şi

Geografie
20- Mateş Elena (R) Pedagogie, Psihologie şi Socio­

logie
2 1 . Meder Francisc (G) L. L. germană, L. L. engleză şi

Limba rom.
22. Mesaroş Ioan (R) Sociologie, Filosofie şi Lit.

română cum laude
23 . Milcovici Afrodita L. L. germană. L. L. franceză

Draga (R) şi L. L . engleză
2 4 . Minişan Tulia (R) L. L. latină, L. L. greacă şi

Arheologie
liana (M) L. L. franceză, Filologie roma­

nică şi Ist. univ. cum laude
2 6 . Nicolaescu L. L. franceză, Lit. rămână şi

Paula Eliza (R) Linguist. cum laude
2 7 . Oancea Ioan (R) Pedagogie, Psihologie şi Socio- magna cum

logie laude
2 8 . Oros ZelmaAna(R) L. L. franceză, L. L. engleză şi

Pedagogie
2 9 . Pintiliescu Dorina (R) Psihologie, Lit. română şi So- magna cum

ciologie laude
3 0 . Popescu G.Daniel (R) L. L. franceză, Fii. romanică şi

Ist. univ. cum laude
3 1 . Prie Lucia-Silvia (R) L. L. franceză, Fii. romanică şi

Lit. rom.
3 2 . Rucăreanu Maria(R) Sociologie, Filosofie şi Lit.

română
3 3 . Superceanu Maria(R) L. L. franceză, Limba română şi

Fii. romanică
3 4 . Terebeş ioan Gh. (R) L. L. latină, L. L. greacă şi

Limba română
3 5 . Vargha Iosefina (Ni) L. L. germană, L. L. franceză şi magna cum

Limba голапа laude
3 6 . Vigh luliu Carol (M) L . L . maghiară, L. L. franceză şi

Filologie romanică
37. Voiculescu Ist. antică, Ist. Românilor şi

C. Oprea (R) Arheologie

BCU Cluj / Central University Library Cluj

B) PERSONALUL ŞI ACTIVITATEA DIDACTICA.
a) SECŢIA FILOSOFI EI

I . I s tor ia filosofici; logica.

Prof. titular: Marin Şteţănescu.
Cursuri:

Istoria filosofiei; filosofia culturii moderne (1 oră săpt.)
Logica: Istoria logicei moderne (1 oră săpt.)
Seminar (2 ore săpt.). S'au făcut lucrări şi discuţii cu

studenţii asupra subiectelor cuprinse în cadrul cursurilor
mai sus menţionate.

Conferenţiar: D. D. Roşea.
Cursuri:

Curs de Istoria Filosofiei: Empirismul englez. (1 oră
săpt.).

Curs de Filosofie generală: Introducere in Filosofie
(1 oră săpt.).

Proseminar: (1 oră săpt.) S'a citit şi explicat: Descartes
Discours de la Methode.

Seminar: (1 oră săpt.) S'au ţinut 23 de şedinţe. S'au
prezentat şi discutat lucrări asupra subiectelor: Ce este un
intelectual? Ce este un om inteligent? de către studenţii şi
studentele: V. Enescu, V. Mănescu, E. Falk, N. Găgescu, Gr.
Popa; D. Matiaş, V. E. Patriciu, V. Leoca, S. Herţia, D. Isac,
V. Gr. Pupăză.

Studenţii din anul preparator au prezentat cu toţii, luc­
rări despre subiectul: De ce fac filosofie?

BCU Cluj / Central University Library Cluj

206

2. Sociologia şi e t ica .
Prof. suplinitor: Const. Sudeţeanu.

Sociologia — Teoria relaţionistă a lui Leopold V. Wiese
(1 oră săpt.).

Etica. — Origina şi desvoltarea ideilor morale, după
Westermarck. (1 oră sapt.).

Seminar de sociologie. (2 ore săpt.).
3 . Psihologia.

Institutul de Psihologie Experimentală, Comparată şl
-Aplicată.

A) Personalul:
Director: Prof. Florian Ştefănescu Goangă.

Asistenţi: Nicolae Mărgineanu, Alexandru Roşea.
Preparatori: Dimitrie Todoranu, Mihail Beniuc.
Preparator tehnic: Vasile Galamboşi.
Ordonanţă: Alexandru Horvath.

B) Cursuri:
F. Ştefănescu Goangă, profesor titular: Psihologie so-

•cială.
Alexandru Roşea, asistent definitiv: (suplinitorul Dlui

conf. Rusu). Curs de psihologie aplicată.
C) Seminarii:
Seminarul de psihologie, condus de Dl. Prof. F. Ştefă­

nescu Goangă.
Studenţi înscrişi , 62,
Studenţi care au participat regulat . . . 5 5 .

S'au ţinut 22 de şedinţe în care s'au prezentat şi discutat
lucrările de mai jos asupra „Psihologiei limbajului".

1. Problemele generale ale psihologiei limbajului:Grz-
gore Popa.

I. Fiziologia limbajului.
2. Substratul anatomic şi fiziologic al limbajului: Tudor

Arcan.
II. Psihologia limbajului.

3. Natura şi structura psihică a limbajului: Eugenia
Marcu.

BCU Cluj / Central University Library Cluj

207

III. Aspectul evolutiv.
4. Originea limbajului: Avram D. Giurcă, 5. Limbajul la

:animale: Paraschiva Ciocan, 6. Limbajul la primitivi: Emilia
Viciu, 7. Limbajul la copil: Mircea Bifi,

IV. Factorii individuali şi sociali ai limbajului.
8. Factorii individuali ai limbajului: Gheorghe Oancea,

9. Factorii sociali ai limbajului: Cornel Raţiu.

V. Limbajul şi aspectele comportării individuale.
10. Limbajul şi procesele de cunoaştere: Oclavian Vuia,

11. Limbajul şi viaţa afectivă: Constantin Munteanu, 12.
Limbajul şi viaţa conativă: Ileana Moşoiu.

VI. Lucrări cu caracter general.
13. Influenţa etnicului asupra limbajului: Nicolae Gă-

gescu, 14. Psihologia limbajului şi linguistica: Elena Popo-
viei, 15. Limbajul ca expresie artistică: Ileana Ghibu.

VII. Tulburările limbajului.
16. Tulburările limbajului: Constantin Uţă.

VIII. Aptitudinea linguistica.
17. Aptitudinea linguistica: Sidonia Goldschlăger.

IX. Metode.
18. Metode pentru studiul limbajului: Iosif Ferencz, 19.

Metode de măsurare ale aptitudinii linguistice: Gheorghe
•Neamţu.

X. Corolare practice.
20. Limbajul şi şcoala: Elvira Pescariu.

XI. Monografii.
21. Limbajul şi gândirea (după H. Delacroix): Vasile

Pupăză, 22. Lucrare de sinteză asupra psihologiei limbajului:
Dimitrie Mateiaş.

2. Proseminarul de psihologie, pentru studenţii anului
preparator, condus de Dl. Alexandru Roşea, asistent definitiv

Studenţi înscrişi . 5 0 .
Studenţi care au urmat regulat 35.

S'au ţinut 22 şedinţe în care s'a analizat şi discutat pe

BCU Cluj / Central University Library Cluj

208

larg, capitol de capitol, manualul lui Howard C. Warren:
,,Precis de Psychologie", cu scopul de a familiariza studenţii
cu problemele fundamentale ale psihologiei.

D) Lucrări practice de laborator, pentru studenţii din anul
I şi II, conduse de Di. Alexandru Roşea, asistent definitiv.

/. Introducere în metodele psihologiei experimentale.
Studenţi înscrişi 45.
Studenţi care au urmat regulat . . . 40.

S'au ţinut 21 şedinţe în care s'au expus metodele de
cercetare, făcându-se în acelaş timp şi demonstraţii practice
de laborator, cu privire la următoarele probleme de psiholo­
gie experimentală:

I: Experimentul psihologic. I I : Medii şi curbe de varia­
ţie. I I I : Medii şi curbe de variaţie (Continuare). IV: Coefici­
enţii de corelaţie. V. Percepţia vizuală. VI. Percepţia audi­
tivă. VII. Percepţia kinestezică. VIII. Percepţia cutanee. IX.
Atenţia. X. Memoria. XI. Măsurarea inteligenţei. XII . Măsu­
rarea inteligenţei (Continuare). XIII . Viaţa afectivă. XIV.
Conaţia. XV. Temperament şi caracter. XVI. Aptitudinea
tehnică. XVII. Aptitudinea la desemn. XVIII. Aptitudinea
muzicală. XIX. Profilul psihologic. XX. Metoda observaţiei.
XXI : Recapitulare.

2. Lucrări individuale de psihologie experimentală
au făcut următorii studenţi:

1. Memoria auditivă de cifre (testul Institutului): Balta
Victoria, 2. Teste de performanţă: Falk Elisabeta, 3. Măsu­
rarea atenţiei (iestul foulouse-Pieron): Fenyvesi Ioan. 4.
Abilitatea motorică: Ferencz Iosif, 5. Memoria auditivă de
cuvinte (testul Institutului): Ghibu Ileana, 6. Măsurarea
atenţiei: Maca Veiuria, 7. Memoria vizuală de imagini (tes­
tul Institutului): Marcu Eugenia, 8. Memoria auditivă de
cuvinte (testul Institutului): Patriciu Gheorghe, 9. Memorie
auditivă de cifre (testul Institutului): Ramonţian Letiţia, 10.
Măsurarea atenţiei (testul Bourdon): Raţiu Cornel, 11. Mă-
rarea atenţiei (testul Toul.-Pieron): Stănilă Sever, 12. Memo­
ria auditivă de cifre (testul Institutului): Suciu Camil3 13.
Măsurarea inteligenţei (testele Institutului): Viciu Emilia.

BCU Cluj / Central University Library Cluj

209

3. Introducere în metodele experimentale ale psihologiei
aplicate, pentru studenţii din anul III.

Studenţi înscrişi 30.
Studenţi care au urmat regulat . . 25.

S'au ţinut 19 şedinţe în care Dl. Alexandru Roşea, asis­
tent definitiv, a expus metodele de cercetare ale psihologiei
aplicate, făcând în acelaş timp şi demonstraţii practice de
laborator, cu privire la următoarele probleme de psihologie
aplicată: „ ' . . ' !

I. Psihologie juridică:

I: Ereditatea criminalităţii. I I : Constituţia fizică a cri­
minalului. III . Viaţa emotiv-activă a criminalului. IV. In­
fluenţa mediului asupra criminalităţii. V: Depoziţia. VI:
Evaluări de mărimi spaţiale şi temporale. VII: Probe de
recunoaştere (confruntare). VIII: Martorul de rea credinţă.

II. Psihologia educaţiei.
IX: Schiţa unul laborator şcolar. X: Observaţia psiholo­

gică în şcoală. XI : Testele educative.

III. Psihologia medicală.

XII : Experimentul psihologic la alienaţi. XI I I : Vivisec­
ţie; leziuni ale centrelor nervoase la broască. XIV: Preparate
microscopice (siste'm nervos). XV: Chestionarul psiho-neu-
rotic.

IV. Psihologia economică.

XVI: Aptitudinea tehnică. XVII: Aptitudinea muzicală.
XVII I : Aptitudinea la desemn. XIX: Psihologia reclamei.

E) Biblioteca Institutului:

Biblioteca Institutului s'a sporit în cursul anului şcolar
1933—34 cu 25 cărţi în 27 volume şi cu 24 reviste în 33 vo­
lume. In total biblioteca Institutului posedă:

2419 cărţi în 2615 volume şi 67 reviste în 483 volume.
Sala de lectură a Institutului este zilnic la dispoziţia

studenţilor dela ora 9 a. m. până la ora 7 p. m.

A N U A R U L 4933/34 14

BCU Cluj / Central University Library Cluj

210

4. Pedagogie I
Prof. titular: Onisîfor Ghibu.

I. Pentru studenţii dela Facultatea de litere şi dela cea
de ştiinţe.

a) Istoria pedagogiei: Evoluţia învăţământului superior,
în general, şi a celui din România în special, o oră pe săp­
tămână.

b) Didactica, 2 ore pe săptămână.
I i . La smntM'ruf pedagogic s'au citit şi discutat următoa­

rele lucrări prezentate de studenţi:
1—3. Trei umanişti români: Matei Corvinul, Nicolae

Olahus şi Petru Movilă, 4. Universitatea Bathoryană din
Cluj, 5. Universitatea reformată din Alba-Iulia, 6. Universi­
tatea din Cluj sub Habsburgi, 7. Universitatea din Cluj sub
Piarişti, 8. Profesori români la Universităţile din Austro-
Ungaria, înainte de anul 1919, 9. Luptele Românilor din Tran­
silvania în secolul XIX. pentru crearea unei Universităţi na­
ţionale, 10. Universitatea din Cluj sub regimul maghiar, 11.
Evreii la Universitatea din Cluj.

5 . Pedagogie 11
a) Laboratorul de pedologie şi pedagogie experimentală

Director: Prof. Vladimir Ghidionescu.

Asistent: Aurel Pampu.
Ordonanţă: Mihail Meschin.
Au fost în total 21 de şedinţe frecventate în medie de

46 studenţi spcialişti în pedagogie. Problema care s'a tratat
întreg anul a fost „Munca şi oboseala în şcoală". Lucrările
şi cercetările experimentale au fost următoarele:

Dl. Prof. VI. Ghidionescu, directorul Laboratorului a
vorbit despre rostul Laboratorului, despre metodele de
lucru, a făcut o introducere în problema „muncii şi oboselii
în şcoală" şi a arătat, care este importanţa ei pentru în­
văţământ.

2. Dl. asistent Aurel Pampu a făcut o desvoltare succintă
a problemei, a arătat, care este importanţa ei în psihologia
copilului în special şi în cultura umană în general.

Au urmat apoi: 3. Dl. Frencz Iosif „subtratul anato­
mic şi fiziologic al muncii şi oboselii". 4. Dl. Ion M. Păunes-

BCU Cluj / Central University Library Cluj

• cu „mecanismul-muncii la copil" arătând mai ales care este
procesul psihofiziologic al activităţii. 5. Dra. P. Ciocan con­
tinuă discuţia la şedinţa anterioară şi pune problema „per­
ceperii spaţiului şi timpului" prin mişcările pe care le tato­
nează copilul mic de tot. 6. Dl. Victor Comes face o expu­
nere a metodelor de cercetare. 7. Sora Magdalena Bege
despre „munca intelectuală şi oboseala la copil". 8. Dl. C.

. Munteanu continuă discuţia la munca intelectuală manifes­
tată la copil sub forma „jocului". 9. Dra. Felicia Costea „me­
toda ergografică". 10. Dl. asistent Aurel Pampu a organizat

. o şedinţă de demonstrare . a metodelor de cercetare, şi a
făcut cu studenţii cercetări la şcolile primare Nr. 3 şi Nr.

. 8 (cl. I. şi II.- înainte şi după masă) şi la Seminarul Ped. Univ.
11. Dl. Emil Stureek despre „munca şi voinţa". 12. Dra.
Aurelia Boeriu face o comunicare despre „problema orien­
tării profesionale şi oboseala la copil". 14. Dl. asistent Aurel
Pampu a organizat cu membrii Laboratorului câteva cerce­
tări de orientare profesională la Şcoala de menaj, şi la
şcoala de ucenici dela atelierele C.F.R. din localitate. 15.
Dra Măria Mihu despre problema „muncii şi interesului Ia
copil", dând şi câteva metode pentru cercetarea intereselor.
16. Dra. Lucia Bena face tot în această ordine de idei, o ex­
punere despre problema „învăţării şi oboselii în şcoală".
17. Dl. C. Munteanu, expunere succintă asupra „surmena­
jului intelectual". 18. Sora Heinrich Aloisia raportul ce
există intre „temperament şi oboseală la copil". 19. Dra
Sidonia Goldschlăger, expunerea asupra „copilului leneş".

:20. Dl. asistent Aurel Pampu organizează cu membrii Labo­
ratorului o serie . de cercetări la şcolile primare din Cluj,
întrebuinţând câteva metode pentru descoperirea „copiilor
leneşi". 21. Dl Eugen Lando face o lucrare asupra „somnului
la copil şi muncă".

b) Seminarul Pedagogic Universitar.
Director: Prof. Vladimir Ghidionescu.

Asistent: Romulus Demetrescu.
Secretar: Gheorghe Demetrescu.
S'au înscris pentru şedinţele acestui seminar 450 (patru

:sute cinci zeci) de studenţi şi studente, repartizaţi după fa-
scultăţi astfel:

BCU Cluj / Central University Library Cluj

212:

Litere: 2 3 2 , din care 137 studente şi yo studenţi'
Ştiinţe: 2 1 8 , „ , 83 . » 1 3 5 ,

^Total : 4 5 0 2 2 0 2 3 0

Faţă de acest număr mare de asistenţe, am împărţit pe
participanţi în două serii, care au frecventat, fiecare, câte
o săptămână. Am avut astfel: la Seria I: 226 şi la Seria Ut
224 de participanţi, care au fost repartizaţi proporţional
după facultăţi.

Controlul participării la şedinţele seminarului s'a făcut
foarte riguros, fiecare student primind şi anul acesta o foae
personală pe care s'a stampilat fiecare şedinţă cu data zileL

Am avut în total 18 şedinţe de seminar, din care două
de discuţii sintetice. După fiecare lucrare au urmat discu­
ţiile între studenţi asupra subiectelor tratate. S'a discutat
anul acesta PROBLEMA ÎNVĂŢĂMÂNTULUI EDUCATIV,
studiindu-se următoarele chestiuni:.

1. Educaţia şi selecţia din p. d. v. naţional, după Fouillee.
2. învăţământul experimental în lumina pedagogiei lui Meu-
mann. 3. învăţământul clasic, după Fouillee. 4. Rolul ştiin­
ţelor în educaţie. 5. învăţământul limbilor moderne. 6. în­
văţământul filosofic. 7. Psihologia Educaţiei.

Aceste probleme s'au studiat şi discutat cu fiecare dintre
cele două serii, în parte. Celorlalţi membrii ai seminarului
li s'a dat, pe cât a fost posibil, lucrări acasă, în legătură cu
problema studiată în seminar.

6 . E s t e t i c a .
Prof. suplinitor: Gheorghe Bogdan-Duică.

Curs: Istoria esteticei, figurile mari (2 ore săpt.).
Seminar: Lecturi din esteticienii germani (2 ore săpt.)-

b) SECŢIA FILOLOGIEI CLASICE.
Institutul de studii clasice.

Director gerant: Prof. Ştefan Bezdechi.
Şef de lucrări: Martin Roska..
Archeolog: Ştefan Kovâcs.
Asistenţi: Alexandru Ferenczi şi Gh. Pintea.
Preparator: Oetavian Floca (până la L. VII. 1934), Mihaifc

Macrea.

BCU Cluj / Central University Library Cluj

•218
f

/

Practicant: Nicolae Lask».
.Secretar-dactilqgrafă: Lucia Bugnariu.
Laborant: Petre Duca.
Ordonanţe: luliu Keresztes, Pavel Chiorean, Gavrîl Mu­

reşan, Timoîtei Popa, Gavril Borza.
Institutul de Studii Clasice, cu Muzeul de Antichităţi şi

Pinacoteca V. Ciflec, anexată lui, şi-a desfăşurat în anul şco­
lar 1933—34 activitatea normală pentru care a fost creat.

Din această activitate remarcăm în deosebi următoarele:
1. Inventarierea sistematică a obiectelor arheologice eşite

<din săpăturile dlui prof. D. M. Teodorescu dela cetatea Dacă
«de lângă Gosteşti.

2. Publicarea părţii a doua din Anuarul I al Institutului
care, tipărit în 500 de exemplare, a fost răspândit la o mul­
ţime de institute de cultură clasică, istorie şi arheologie din
ţară şi streinătate. Publicarea Anuarului II e în curs.

3. Executarea unor săpături arheologice în str. Plugarilor
şi în str. Bănatului din Cluj. Rezultatul acestor săptături e des­
coperirea unui cimitir roman în regiunea străzii Plugarilor
.a unui cimitir preistoric dela sfârşitul epocii de bronz in str.
Bănatului -(pe terasa inferioară ,a Nădăşelului). Obiectele gă­
site prin aceste săpături au fost aduse la Muzeul de Antichi­
tăţi al Institutului.

Tot ţiici semnalăm că în acest an a fost reinstalat atelie­
rul fotografic al Institutului, care exista mai înainte în sub­
solul clădirfi centrale a Universităţii.

Datorită arhivei fotografice ce o posedă Institutul, s'a pu­
tut pune la dispoziţia „Expoziţiei Imperiului", ce se va des­
chide în Roma, o serie de 100 vederi fotografice de pe dife-
Tite monumente romane din Dacia, iar diferiţilor specialişti
clin ţară şi streinătate li s'au putut da copii fotografice de pe
obiectele de muzeu care îi interesau.

Muzeul de Antichităţi, deschis în mod gratuit pentru pu-
hlic în trei zile pe săptămână (Marţi, Joi şi Duminecă) a fost
cercetat de mai multe sute de vizitatori.

Ca în fiecare an, şi în anul acesta colecţiile Muzeului au
fost cercetate de o seamă de specialşti români şi streini.

BCU Cluj / Central University Library Cluj

2U
Colecţiile au fost îmbogăţite în acest an cu.următoarele,

obiecte: 4 monumente de piatră, romane, cu inscripţii, de la
Porolissum; 1 monument roman cu inscripţie din Napoca
(donaţia d-lui maior AI. Galgoţi); un monument de piatră,
cu relief din Floreşti (Jud. Cluj); 4 monede dacice de argint;.
500 buc. monede de argint din sec. XIV, găsite în suburbiul
Mănăştur;- o serie de oase de animale din epoca preistorică,
găsite în albia râului Crişul negru (donaţia direcţiei generale
C. F. R.); o importantă serie de obiecte preistorice (ceramică
şi obiecte de bronz) aflate în săpăturile executate de Institut
în str. Bănatului din Cluj, lângă pârâul Nădăşel.

Biblioteca. A fost cercetată în afară de studenţii dela fi­
lologia clasică, istorie şi arheologie, şi de un număr Însemnat,
de specialişti şi cercetători din ţară şi streinătate.

îmbogăţirea ei şi în acest an a fost simţitoare, atât prin.
cumpărări cât şi prin publicaţii primite în schimb.

Pinacoteca V. Cioflec. A fost vizitată de peste o mie de
vizitatori.

In urma numeroaselor achiziţii nouă, ea a devenit chiar
neîncăpătoare în cele trei săli în care e aşezată acum (vezi.
noile achiziţii ale Pinacotecii în pag. 46. din acest Anuar). O
reorganizare a ei va avea loc în cel mai scurt timp, în noul.
etaj ce se construeşte acum.

In fine, datorită solicitudinii şi înţelegerii depline, pentru:
nevoile culturale ale acestei instituţii din partea d-lui prof..
Fl. Ştefănescu-Goangă, rectorul Universităţii, în vara anului
1934 au fost întocmite planurile şi devizele lucrărilor, de ter­
minarea construcţiei aripei celei noi a Institutului. Lucrările
însăşi au început la sfârşitul lunii Septembrie 1934 şi.vor fi
terminate în decursul anului şcolar 1934—35.

Prin executarea acestor lucrări, în valoare de cea. trei
milioane lei, acest institut va putea să-şi realizeze scopu­
rile de mult dorite, prin o reorganizare şi completare a co­
lecţiilor sale de arheologie şi artă, înfiinţând în centrul Ar­
dealului un Institut de cercetări şi un Muzeu de Antichităţii
după toate cerinţele moderne.

BCU Cluj / Central University Library Cluj

215-'

7. L i m b a şi l i t e r a t u r a greacă .

Prof. titular: Ştefan Bezdechi.
Cursuri:
1. Istoria literaturii greceşti dela 284—529 p. Chr.
2. Interpretări din opera S-ţilor Iustin Martirul, Vasile

cel Mare, Grigore din Nazianz, Ioan Gură de Aur.

Seminar:
Versiuni graduate din diferiţi autori. >

8. L i m b a şi l i t e r a t u r a lat ină .
Prof. titular: Teodor A. Naum.

1. Curs de Literatura Latină (până la Cicero) 1 oră pe
săptămână.

2. Curs de interpretare: Plaut, Aulularia, 1 oră pe săp­
tămână.

3. Introducere în studiul limbii Latine, 1 oră pe săp­
tămână.

4. Proseminar (făcut de d. conferenţiar C. Daicoviciu):
Exerciţii de Morfologie latină, 1 oră pe săptămână.

5. Seminar, două ore pe săptămână. La acest Seminar
s'au făcut versiuni şi teme, cele dintâi cu toţi studenţii, cele­
lalte numai cu studenţii dela specialitatea principală. In afară
de aceasta, cu începere dela 1 Martie, s'au făcut traduceri din
Terenţiu, Adelphoi. S'au dat, de asemenea, noţiuni de pro-
sodie şi metrică a poeţilor comici, insistându-se în special a-
supra versificaţiei iambice.

c) SECŢIA FILOLOGIEI MODERNE.
9 . I s t o r i a l i t e r a t u r i i r o m â n e moderne .

Prof. titular: Gheorghe Bogdan-Duică.
Curs: Mihail Eminescu (3 ore săpt.).
Seminar: interpretări din Alexandri şi Bolintineanu (2

ore săptămânal).

1 0 . L i m b a şi l i t e r a t u r a r o m â n ă I
Prof. titular: Sextil Puşcariu.

Curs: introducere în limba română (2 ore săpt.).
Seminar: lexicologie (2 ore săpt.).

BCU Cluj / Central University Library Cluj

246

Conferinţa de dialectologie.
conf. provizoriu: Sever Pop.

Curs:
Dialectul aromân (curs de 2 ore săpt.).
Seminar:
Interpretări de texte aromâne. Au fost înscrişi 30 de stu­

denţi. Dintre aceştia următorii (25) au prezentat lucrări de
seminar: Adam Sigismund, Arus Adalbert, Băjenică Vasile,
Bogathy Ema, Bud Magda Măria, Domokos Samuil, Drimba
Eleonora, Dumitrescu N. Alexandrina, Erdely Ştefan, Fielk
Frederica, Foris Adalbert, Konya Arpad, Kovâcs Petru, La­
zăr Emilia, Mateescu Ştefan, Peşteanu Aurora, Popa Veturia,
Presecan Anastasia, Săsăreanu Irina, Sava Cristofor, Stoian
Florentina, Suciu Lucia, Siikosd Leontina, Timbuş Eliza şi
Zdrenghea Mircea.

Docent: Ştefan Pasca.
Curs: introducere în studiul numelor proprii (1 oră săpt).
Seminar: onomastic (1 oră săpt.).

Muzeul limbii române*

(A se vedea datele publicate la cap. Activitatea ştiinţifică)
Personalul Muzeului limbii române.

Director: Prof. Sextil Puşcariu.
Asistenţi: Ştefan Pasca, Măria Puşcariu.
Preparator: Radu Paul.
Prim custode: Dimitrie Macrea.
Practicant: Gheorghe Biriş.
Laborant: Mihail Vonsza.
Asistent: Pia Drăganu.

11 . L i m b a şi l i t e r a t u r a r o m a n ă I I (veche) .
Prof. titular: Nicolae Drăganu.

Asistentă: Dna Pia Gradea născută Drăganu (pentru am­
bele catedre).

Cursuri:
Sintaxa română, 2 ore.
Istoria limbii şi a literaturii române în sec. XVIII, 1 oră.
înscrişi 191 studenţi.
Seminar: 1

Exerciţii de limbă veche, în special de sintaxă, 2 ore.

BCU Cluj / Central University Library Cluj

247

Dintre studenţii înscrişi (118) au prezentat lucrări 38, şi
anume: Âdâm Sigismund, Anderco Simian, Ârus Adalbert,
Asztalos Vilma, Biliczky Viorica, Biriş I. Gheorghe, S. Bo-
.gâthy Emma Gellertina, Boros Iosif, Bugnariu Zoe, Butuza
Antonia, Ceuca Silvia, Demeny Desideriu, Denderle Roza-
lia, Dinyes Iosif, Domokos Samoil, Endorfer Susana, Eisner
lise, Gego Ana, Georgescu Ioana, Ghetie Cornelia, Haţieganu
Aurora, S. Jânky Clarissa, Kelemen Bela, Kesmârki, Nicolae,
Konya Arpâd, Lelescu Ştefania, Lengyel Edmund, S. Lukâcs
Elena, Lorinczi Ecaterina, Mărcuş Ioan, Mihu Viorela, Mel-
zer Victor, Patachi Emiliu, Peterfi Francisc, Rusu Ioan,
Szabo Irina, Szalay Francisc, Tittel Andrei.

12. Lingvist ica.
Prof. titular: Theodor Capidan.

Asistent: Ioan Breazu.
Curs: Geografia lingvistică (2 ore săpt.).
Seminar: Probleme de lingvistică generală (2 ore săpt.).
La seminar au luat parte 12 studenţi. S'au citit şi inter­

pretat studii de lingvistică şi geografie lingvistică, cu specială
privire la lucrările pregătitoare-pentru alcătuirea Atlasului
Lingvistic al României.

13 . Fi lologia r o m a n i c ă .
Prof. titular: Gheorghe Giuglea.

Custode: Al. Indre (dela 1. VII. 193.).
a) Curs: 1. Interpretări din clasicii romanici, în special

din scriitori spanioli ai epocei de aur: Cervantes (Don Qui-
.jote) şi Quevedo (diverse scrieri).

2. Vechea provensală şi vechea franceză (fonologia).
b) Seminar: Interpretări de texte latine vulgare şi ro­

manice (spaniole, vechi franceze şi vechi italiene); lucrări de
lexicografie romanică.

14. L i m b a şi l i t e r a t u r a franceză .
Prof. cu contract: Yves Auger.

Cursuri:
Pascal et son temps (2 ore săpt.).
Grammaire historique (Phonetique, 1 oră săpt.).
Seminar:
Traductions. Discussion de travaux (2 ore săpt.).

BCU Cluj / Central University Library Cluj

218

Obiectul lucrărilor din acest an a fost opera poetică a lui
Alfred de Vigny, asupra căreia s'au făcut următoarele lucrări:

1. La vie et Ia carriere d'Alfred de Vigny — Sora Clo-
tilda Ilyes. 2—3. Moîse — Dnii Ladislau Szekely şi Ioan Gut-
mayer. 4. Eloa — Dra Elly Komlos. 5. Les Destinees — Dl
Ioan Fodorean. 6—9. La maison du Berger — Dra Victoria
Lapedatu, Dl C. Jiga, Dra Elsa Grimm. Dl R. de Suys. 10—11.
La colere de Samson — Dnii: Eugen Tănase şi (N.) Klein.
12. La Mort du loup — Dl Cristofor Sava. 13—14. Le mont
des Oliviers — Dra Viorica Pandrea, Dl. Coriolan Ciobanu.
15. La bouteille â la mer — Dra Viorica Daragus. 16. L'esprit
pur — Dra Măria Mureşan.

Lector: Henri Jacquier.
Exerciţii de ortografie, de gramatică şi de stilistică asu­

pra unor texte dictate, din secolul al XVII-lea; textele au fost
alese în aşa fel încât să oglindească evoluţia prozei îranceze
clasice (2 ore săpt.).

Citiri şi explicări de texte: La Fontaine, Fables (1. X I)
şi Racine: Athalie. (1 oră săpt.).

Traduceri în franţuzeşte, din Odobescu (Pseudokynege-
tikos). (2 ore săpt.).

15. L i m b a şi l i t e r a t u r a i tal iană.
Prof. cu contract: Giandomenico Serra.

Cursuri:
1. Dante Alighieri. La divina Commedia (contînuazione).

(1 oră săpt.).
2. Antologia della prosa e della poesia italiana di ogni

secolo (1 oră săpt.).
3. Grammatica storica della lingua italiana (Fonetica,

Morofologia e Lessicologia), 1 oră săpt.
Seminar:
Esercizi di interpretazione critica su poeţi e scritori mo­

derni e contemporanei (1 oră săpt.).
Seminar:
Esercizi di traduzione dai rumeno in italiano e viceversa

(1 oră săpt.).

BCU Cluj / Central University Library Cluj

2ifr
Lector: Francesco Anelli.

1. Introducere în studiul limbii şi literaturii italiene (3 .
ore săpt.).

2. Citiri din istoria şi geografia Italiei (1 oră săpt.).
3. Cenni storici sulla Letteratura italiana (1 oră săpt.).

1в . L i m b a şi l i t e r a t u r a germană .
Prof. titular: Gustau Kisch.

1. Cursuri: Dela Wulfila până la Oxfrid.
Toponimia germană ca izvor al istoriei cuiturale. Dela

Luther până la Lessing.
2. Seminar: S'a cetit şi s'a interpretat: Hartmann von

Aue „Der arme Heinrich" şi Wolfram von Eschenbach „Par-
zival". S'au ţinut 24 şedinţe, toate sub conducerea directoru­
lui, cu care ocazie s'au prezentat şi s'au cetit 24 lucrări, cari
au fost discutate în şedinţele seminarului. Au luat parte 41
studenţi.

Lucrări de seminar:
Erich Racz: Die siebenburgisch-săchsischen Strassenna-

men als Quelle der Kulturgeschichte.
Sora Măria Kugler: Lessing und Herder, ein Vergleich.
Frederic Schmidt: Deutsche Dichternamen.
Francisc Lux: Werdende Charaktere in der deutschen

Literatur.
Wolf de Aichelburg: Das Nordische und Klassische in

Goethe.
Elisabeta Riess: Ludwig Anzengruber.
Măria Purza: Heliand.
Ana Schaffarczik: Klopstocks Messias, verglichen mit

Miltons verlorenem Paradies.
Ludovic Răcz: Die Psychologie des deutschen Volkes im

Lichte der Sprache u. Literatur.
Ana Nagy: Die Goten im Lichte der Stammeskunde und

Sprachgeschichte. t
Viorica Daragus: Die Schweiz im Lichte der Literatur.
Adriana Krămer: Deutsche Geschichte im Spiegel deut-

scher Dichtung.
Antonina Hondru: Germanische Elemente im Slavischen.

BCU Cluj / Central University Library Cluj

220

Livia Şofan: Die Jungfrau von Orleans in Geschichte
und Literatur.

Olga Foszto: Voss als Epiker.
Petronela Şandru—Negoşanu: Antike Elemente in der

deutschen Literatur.
Marcus Wider: Lessings Weltanschauung.
Frederic Schmidt: Siebenburgisch-săchsische Familienna-

men.
Emilia Zell: Schillers „Kabale und Liebe".
Nicolae Gheţie: Der franzosische Einfluss auf Schiller.

Schriîtsteller.
Antonina Hondru: Deutsche Pădagogen als deutsche

Schrif tsteller.
Iosif Dinyer: Die Heilandsgestalt in der deutschen Lite-

. ratur.
Emeric Meszăros: Frankreichs Geschichte in schilleri-

scher Darstellung.
Ana Nagy: „Hutten und Gotz in Literatur u. Geschichte".

Lector: Frideric Lang

1. R. Wagner: Interpretarea operelor sale, comparate cu
poezia din evul mediu, (1 oră pe săpt.).

2. Interpretarea poeţilor germani elveţieni (sec. 19) 1 oră.
3. Interpretarea şi traducerea lui Faust de Goethe, Partea

. I I ; actul 4 şi 5 şi al lui Laokoon de Lessing (cu înaintaţii) 1 oră.
4. Introducere în limba germană pe baza gramaticală (cu

-începătorii) 1 oră,
5. Traduceri din româneşte în nemţeşte (Eminescu, V.

Pârvan şi Brătescu-Voineşti) cu începătorii 1 oră.

17. L i m b a şi l i t e r a t u r a engleza.

Prof. titular: Petre Grimm.

•Cursuri:
1. Literatura engleză înainte de Shakespeare (1 oră săpt.).
2. Interpretare din Hamlet (1 oră săpt.).
3. Gramatica istorică a limbii engleze (Morfologia, 1 oră

săpt.).

BCU Cluj / Central University Library Cluj

221

Seminar: (2 ore săptămânale). S au făcut de către stu­
denţi lucrări asupra operilor scriitorilor în legătură cu cursuL
de literatură.

Lector: Ioan Diaconii
1. Lecturi, conversaţii şi exerciţii gramaticale cu începă­

torii (2 ore săp.).
2. Lecturi şi interpretări din scriitorii englezi (2 ore săp­

tămânal).
3. Traduceri din româneşte în englezeşte (1 oră săpt.).

ÎS. L i m b a şl l i t e r a t u r a maghiară .
Prof. titular: Gheorghe Kristćf

1. Romanul maghiar (1 oră săpt.).
2. Chipuri şi figuri din viaţa literară a; Ardealului (1 oră

săpt.).
3. Morfologie şi sintaxă (1 oră săpt.).
4. Seminar (2 ore săpt.).
Capodoperile din istoria romanului maghiar. Analise şi

explicare din punct de vedere istoric şi estetic. S'au prezentat
şi citit 20 lucrări de seminar, cari au fost discutate sub condu,
cerea directorului.

19. Slavistica.
Prof. suplinitor: Emil Petrovici

Introducere în studiul comparativ al limbilor slave (1 oră
săpt.).

Elemente de limbă paleoslavă (1 oră săpt.).
Seminar: Interpretări de texte paleoslave (2 ore săpt.).
Lucrări de fonetică experimentală (1 oră săpt.).

d) SECŢIUNEA ISTORIEI.
2 0 . I s tor ia ant ică .

. л Prof. titular: Emil Panmt§§cu
Curs: ' ''

' --istoria Romei dela Gracchi până la Diocleţian (3 ore pe
săpt.).

Seminar: (2 ore pe săpt.). Au luat parte 21 membri. Au
fost interpretate izvoare antice privitoare la Daci şi la Dacia
(Herodot, Strabo); în semestrul al II-lea membrii seminaru­
lui au făcut lucrări de interpretare prvitoare Ia Monumentul
de la Adamclissi.

BCU Cluj / Central University Library Cluj

322

Cdaferinţa de antichităţi si epigpafie.
Conf. definitiv: Const. Daicoviciu

Cursuri:
1. Viaţa publică la Greci (două ore pe săptămână).
2. Introducere în Studiile Clasice. Ştiinţe ajutătoare şi

metode (curs liber pentru studenţii în filologie clasică şi isto­
rie). (1 oră săptămânal).

Seminar: (2 ore pe săptămână). Texte privitoare la viaţa
publică romană. Lectură şi interpretări.

Au participat regulat 13 studenţi. Au fost tratate amă­
nunţit următoarele probleme:

a) Originea tribunatului poporului;
b) Cele mai vechi tratate comerciale între Roma şi Car-

ttagina.
31 . Arheologia.

Prof. titular: Dimitrie M. Teodorescu.
Cursuri:
Arheologie I: Istoria artei în antichitate (preistoria, isto­

ria veche a orientului) cu proecţii (2 ore săpt.).
Arheologie I I : Preistorie (Epoca metalelor. Protoistoria

cu specială privire la ţara noastră). Cu proecţiuni (1 oră săp­
tămânal).

Seminar: arta greco-romană la Dunărea de jos: cuprinsul
actual al României (2 ore săpt.).

3 3 . I s tor ia universală .

Prof. titular: Constantin Marinescu.

INSTITUTUL DE ISTORIE UNIVERSALĂ.
*

'Secretar bibliotecar: Francisc Pali.
Ordonanţă: Martin Veress.
In anul acesta s'au continuat şedinţele de „Disouţiuni

«asupru cărţilor şi revistelor istorice recent apărute" cu stu­
denţii din anii înaintaţi, inaugurate în anul trecut în cadrul
acestui Institut. La aceste şedinţe facultative, cari au avut
loc în fiecare Sâmbătă, între orele 6—7 p. m. au luat parte
următorii: Bâthory Iolarita, Sr. Damo Vilma. Csipkes Irina,
Denderle losif, Dobariu Măria, Gherman Ileana, Gossler Her-
tha, Henteş Viorica, Henning Hermann, Klima Helmut, La-

BCU Cluj / Central University Library Cluj

223

pedatu Victoria, Lupa^ -Minerva, Luca Victoria, Macaveu
Astra, Makkai Ladislau, Mânu Emilia, Mitachi Natalia, Mora-
riu Lucia, Miiller Reghina, Sr. Naghy Aloisia, HaredT~Kurt,
Simon Toma. Tasch Petru, Tămăşan Margareta, Triteanu
Elena, Unberath Wilhelm şi Vinuleseu Gheorghe. S'au ţinut
22 de şedinţe în cari s'au citit dări de seamă asupra următoa­
relor lucrări: 1. Unberath Wilhelm: Alţons Dopsch, Der

•deutsche Staat des Mittelalters şi Zur deutschen Verţassungs-
frage unter Konig Rudolf von Habsburg în Verfassungs- und
Wirtschaftsgeschichte des Mittelalters, Viena 1928. 2. Dobariu
Măria: M. N. Pokrovski, Pages d'Histoire, Paris, 1929. S.-Lttpaş'
Minerva: Langlois et Seignobos, Introduction aux etudes his-
toriques, Paris, 4. Lapedatu 'Victoria: Ch. Seignobos, Histoire
.sincere de la nation francaise, Paris, 1933. 5. MaitarLadislau:
Homăn B. es Szekfu Gy., A magyar tortenetirâs uj utjai, (Noile
drumuri ale istoriografiei maghiare) Budapest, 1933. 6. Mi-
iachi Natalia: Milioukov Histoire de la Russie, t. I. Paris,
1932. 7. Gherman Ileana: Milioukov, Histoire de la Russie, t.
II , Paris, 1932. 8. Macaveu Astra: Milioukov, Histoire de la
Russie, t. III . Paris, 1932. 9. Mânu Emilia: S. Platonov, His­
toire de la Russe, Paris. 1929.

ACTIVITATEA DIDACTICĂ.

Curs: (2 ore pe săptămână).
S'a ţinut un curs general de Istorie Medievală dela anul

962 până la războiul deTOO deani .
Proseminar: (1 oră pe săptămână).
Inscrişî~2B"7Je" studenţi. Au participat la şedinţe 24. S'au

ţinut 23 de şedinţe în cari s'a citit, tradus şi interpretat din
Walter Holtzmann, Bruchstucke aus der Weltchronik des ML
noriten Paulimis von Venedig, Roma, 1927, caetele 1—2. In
cadrul acestor şedinţe dl prof. C. Marinescu a dat o serie de
indicaţii bibliografice şi metodice şi a ţinut o lecţie specială,
pentru toţi studenţii dela secţia istorică, despre: tehnica isio:

rică.
Seminar: (2 ore pe săptămână).
înscrişi 46 de studenţi. Au participat regulat la şedinţe 44.

S'au ţinut 23 şedinţe, în cari s'a citit, tradus şi interpretat din:
Fritz Kem, Quellen zur Geschichte der Mittelalterlichen Ge-

BCU Cluj / Central University Library Cluj

224
schichtsschreibung, apoi au citit şi prezentat lucrări următorii::

Lucrări de licenţă:
1. Bâjayai'Ladislau: Stabilirea Longobarzilor în Italia. 2-

Bâthory Iolanta: Cruciata lui Richard I Inimă de Leu.
Lucrări de seminar:
1. Mihăescu Nicoleta: Analele dela Saint Vaast. (Fritz.

Kern, p. 81—82). 2. Philippi Kurt: Interpretarea extrasului
din Theganus (Fritz Kern, p. 66—67). Torok Ioan: Monogra­
fie asupra lui Arnulţ de Carintia. 4. Henning Hermann: Cro­
nica lui Yitus Gailel. 5. Lapedatu Victoria: Stabilirea Nort-
manilor în Franţa. 6. Dobariu Măria: Legăturile lui Teodoric
cel Mare cu Constantinopolea. 7. Bledy Ludovic: Filosofia
Istoriei la Sfântul Augustin. 8. Ludmann Charlotte: Luptele
lui Iustinian cu Perşii. 9. KHmtt'Helmut: Aşezarea Vandalilor
în Africa, 10. Luca Victoria: Relaţiile lui I. Pippin cel scurt
cu papalitatea. 11. Sr. Măria Stockl: Odovacar. 12. Sr. Aloisia
Naghi: Interpretări din Annales Fuldenses, anii 828,857,887.
13. Groszeck Ana Măria: întemeierea Calif aiului de Damasc.
14. Bockel Mihail: Monografie asupra regelui Alaric. 15.
Tasch Petru: încoronarea lui Otto cel Mare ca împărat (962).
16. Daraban Măria: înrâuriri creştine asupra Coranului.

Biblioteca Seminarului de Istorie Universală s'a mărit în
anul acesta cu 22 de opere în 33 de volume şi o hartă, iar
Biblioteca Institutului de Istorie universală cu 19 opere în
34 de volume. S'au reparat şi legat 50 de volume. Institutul
continuă să fie abonat la următoarele reviste: Revue Histori-
que (Paris), Archivio Storico Italiano (Florenţa), The Histo-
rical Review (Londra) şi Revista Istorică Română (Bucureşti).

Conferinţa de Istoria medie cu privire la epoca migraţiunilor
Conf. titular: Constantin Dioulescu.

In concediu de boală dela 16 Ianuarie 1933.

I N S T I T U T U L DE I S T O R I A ROMÂNILOR.

Director: Prof. Alexandru Lapedatu şi Ioan Lupaş.
Asistent: Ioachim Crăciun, Ioan Moga.
Preparator: Hortensia Georgescu.V/
Practicant: Gheorghe Vinulescu.
Ordonanţă: Ion Bărăian. . ' "

BCU Cluj / Central University Library Cluj

3 3 Istoria , moui. m, Români lor .
Prof. titular: Ioan Lupaş.

Cursuri: 1. Istoria contemporană a Românilor.
2. Istoria Transilvaniei sub Habsburgi.
Seminesii: 1. Proseminar cu studenţii diin aiiuf prepara­

tor, exerciţii de paleografi© cirilică şi cronicarii români din
Transilvania.

2. Seminar cu studenţii, din anii înaintaţi. Analiza scrie­
rilor lui Miron Costin.

La examene parţiale s'au prezentat:
pentru istoria contemporană 78 candidaţi;
pentru Istoria Transilvaniei 91 candidaţi.
Lucrări în scris au înaintat:
Ia Proseminar: 45 studenţi;
la Seminar: 18 studenţi.

3 4 . Is tor ia veche a Români lor»

Prof. titular: Alexandru Lapedatu.
In acest an şcolar, dl. prof. Al. Lapedatu a fost suplinit,

de la 1 Ianuarie 1934, de către d. Conf. C. Daicoviciu:

Curs:
Istoria pământului românesc din Epoca preistorică până

la sfârşitul stăpânirii romane. (2 ore săpt.).

Seminar:
Izvoarele ocupării şi părăsirii Daciei. (2 ore săpt.). Au

urmat seminarul 65 studenţi şi studente ; făcând lucrări şi
luând parte la discuţiile problemelor examinate în seminar.

3 5 . Bizantinologie .
Prof. titular: Nicolae Bănescu.

Cursuri:
1. Istoriografia bizantină (2 ore săpt.)
2. Texte bizantine (interpretare cu introducere în studiul

limbii).
3. Curs de limba greacă pentru începători (an preparator:

interpretare de texte uşoare).

AHUABTJL 1933/34 15

BCU Cluj / Central University Library Cluj

ââ6

2 6 . I s tor ia sud-est-europeană.
Prof. titular: Silviu Dragomir.

Curs: Limba medio-bulgară din documentele române
(2 ore săpt.)

Seminar: Lecturi din documentele slâvo-române (1 oră
săpt.). , ,

27. I s tor ia g e n e r a l ă a a r t e l o r .
Prof. titular: Coriolan Petranu.

Curs: Arta Renaşterii în Italia. (2 ore săpt.).
Seminar: AKălîze sistematice ale operelor de artă. (2 ore

săpt.).
înavuţirea materialului didactic: 576 fotografii, 99 diapo­

zitive, 85 cărţi. Starea inventarelor: 11.404 diapozitive, 5369
fotografii şi reproduceri, 1970 cărţi.

28. E t n o g r a f i e şi folklor.

Prof. suplinitor: Romulus Vuia.
Cursuri:
Etnologie. (2 ore pe săptămână;. Introducere în Etnolo­

gie: definiţia, domeniul, istoricul, probleme şi teorii, mediul
geografic, mediul cultural, metoda.

Capitole alese din etnografia poporului român. (1 oră pe
săpt.) Aşezările rurale în România.

Seminar: (2 ore pe săpt.) îndrumări privitoare la cule­
gerea, şi transcrierea textelor de folklor.

Au fost înscrişi 38 studenţi, dintre cari au frecuentat re­
gulat 37. Au prezentat lucrări: Iulius Pal: Obiceiurile de Cră­
ciun şi Anul nou din Năsăud şi jur; Silvia Mureşan: Obiceiu­
rile de Crăciun şi Anul nou din com. Ragla, jud. Năsăud; Te­
odor Onişor: Sebeillot, Le Folklore (dare de seamă); Octa-
vian Vuia: Etnografia şi Sociologia; Ludmilia Palii: Obiceiuri
de peste an din com. Anadol, jud. Ismail; Regina Miiller şi
Harko Francisc: Arnold van Gennep. Remarques sur lTîthnog-
raphie; Mathe Francisc: G. Vâlsan, O ştiinţa nouă: Etnogra­
fia, (dare de seamă).

BCU Cluj / Central University Library Cluj

Conferinţa de Bibliografie generală.
Conf. supl.: Ioachim Crăciun.

. Cursuri:
Curs general de biblioteconomie (2 ore săpt.). Originea

ş̂i definiţia cuvântului bibliotecă. Istoricul bibliotecilor din
toate timpurile. Istoricul bibliotecilor mari din Occident şi

vOrient. Vechile biblioteci româneşti. Bibliotecile româneşti
cu depozit legal. Bibliotecile provinciale şi bibliotecile popu­
lare româneşti. Noţiuni de bibliotecografie (localul şi aran­
jamentul intern al unei biblioteci). Organizarea tehnică a unei
biblioteci moderne. Metodologie biblioteconomică: la cărţi,
periodice, poligrafii. Cataloagele unei biblioteci: onomastic,
ideologic, toponomastic, etc. Secţiunile unei biblioteci: im­
primate, documente şi manuscrise, foi volante, numismatică,
etc. etc.

Seminar:
Lucrări practice de biblioteconomie şi bibliografie (2 ore

săpt.). La seminar s'au urmărit publicaţiile biblioteconomice
mai importante din Apus şi s'au făcut exerciţii practice de
biblioteconomie (înregistrare, catalogare pe autori şi pe ma­
terii —- s'a insistat mai ales asupra sistemului zecimal—) după
metodologia expusă la cursuri. Paralel cu metodologia bib­
lioteconomică s'au făcut exerciţii de metodologie bibliogra­
fică, precizându-se, în mod practic, unele deosebiri între
aceste două metodologii. S'a continuat cu pregătirea biblio­
grafiei „geografice" a României, (studenţii dela Facultatea de
Ştiinţe) şi a „istoriografiei române" (studenţii dela Facultatea
de Litere). Pentru studenţii dela Facultatea de Medicină am
ţinut în mod special, în cadrul Seminarului de Istoria Medi­
cinei de sub conducerea D-lui V. Bologa, o lecţie de două ore
(18 Aprilie 1934) despre metodologia bibliografică. S'a vizitat,
:în cadrul seminarului de biblioteconomie şi Biblioteca Uni­
versităţii, ascultând explicaţiile, studenţi dela Facultăţile de

ILitere, Medicină şi Ştiinţe, cea. 30—40.

BCU Cluj / Central University Library Cluj

a) SECŢIA FILOSOFIEL.

1. I s t o r i a file soft o i l e g i c a .

1. Dl. Prof. Marin Ştefănescu. este în continuarea unei
lucrări despre Metodă cu care se ocupă de mai mulţi ani.

2. Dl Conf.: D. D. Roşea.
a) A publicat în editura Fundaţiilor: Regale cartea:: Exis­

tenta Tragică), 1жегсџге de sinteză, filosofică*.
b) Redactor al revistei Revue de Transgluanie..

2. Sociologic; morală ,
Prof. supL. Const. Sudeţeanu..

O serie de articole despre Opinia publică (în. „Societatea
de mâine").

3. Ins t i tu tu l de psihologie e x p e r i m e n t a l ă , comparată?
şi apl icată.

F. Ştefănescu Goangă: Fişa personală de observaţie psi­
hologică.

Alexandru Roşea: Psihologia martorului. 156. p. Editura
Institutului de Psihologie. t

Mihai Beniuc: învăţare şi Inteligenţă la animale. 86 p.
Editura Institutului de Psihologie.

Alexandru Roşea: Teste verbale de grup pentru măsura­
rea inteligenţei la adulţi.

Alexandru Roşea şi Tudor. Arcan: Teste neverbale de
grup pentru măsurarea inteligenţei, la adulţi..

BCU Cluj / Central University Library Cluj

Ч. Pedagogie t

IProf. Onisifor Ghibn.
1. Arite şi documente privitoare la Statul r.omaAo-catolic

ssrdelean (878 pagini Claj, » 8 3 ,) .
2. Acţiunea câtoîttistmilui unguresc şi ;a .SfMtuku Scaim

Sn România fcitregîtă, «Cluj, Ш 4 , (C VI + .984 pagini]*.
3. Gontrihuţiuni la istoria poeziei noastre^ culte şi popo-

xale în Memoriile Secţiunii literare Academiei Române, 1934.
4. O j*rea .moştenire Hărăzită de ultimele guvernări: Acor-

.dul încheiat de guvernul Iorga cu ungurii iredentişti din Ar­
deal şi .menţinut de guvernul Vaida, Bucureşti, 24 pag.

5. Prefaţă la: Situaţia Juridică a Statului romano-catolic
-ardelean şi a fondurilor administrate de el, de Dr. Victor
'Onişor, Cluj, 1934.

6. Un livre secret du Gouvernement hongrois, in Revue
de Transylvanie, JNr. 1.

A ţinut conferinţe la Cluj, Sibiu, Cristur, Odorheiu,
.Miercurea Ciucului şi Oradea, despre Contribuţia Românilor
la cultura ungurească şi rusească.

In cursul anului ja fost proclamat membru de onoare
al Societăţii studenţilor dela Facultatea de Litere din Cluj şi
-al Societăţii xiela Academia teologică din Sibiu.

De asemenea, a fost ales vice-preşedinte al Ligii antire-
vizioni&te Române şi Preşedinte al Secţiei şcolare a Asociaţiei

^,Astra"-

5. Pedagogie U.
S'au lucrat în cadrele Laboratorului de pedagogie urmă-

-toarele teze de licenţă:
1. Sora Bonavita Giel a făcut o teză. despre „Viaţa emo­

tivă a copilului cu deosebită privire la frică". Cercetările le-a
făcut la „Marianum" din Cluj, testând 569 fete între 9—19 ani.

2. Sora Mogdalena Bege a făcut o teză despre „Contribuţii
la sugestia copiilor sub influenţa vieţii sociale". Cercetările

Je-a făcut cu 53 copii dela şc. primară şi gimnaziul de fete din
Institutul Surorilor Franciscane din Sibiu.

3. Dra Elena Muteş a lucrat o teză despre „Inteligenţa

BCU Cluj / Central University Library Cluj

r230

copilului dela sat şi oraş". Experienţele Te-a făcut în cl. I a *
şcoalei primare din Avrig (jud. Sihiu) şi în cl. I. a şcoalei pri­
mare Nr. 8 din Cluj.

4. Dl Mir cea Biji a făcut o teză despre „Evoluţia limba­
jului la copil" utilizând material de jurnal.

5. Dl. Ion Oancea a făcut o teză de licenţă despre „Psi­
hologia sugestiei la copil şi rolul ei în educaţie" aplicând- o>
metodă nouă asupra copiilor de şcoală primară..

b) S E C Ţ I A F I L O L O G I E I C L A S I C E .

6 . L i m b a şi l i t e r a t u r a greaeăi
Prof. Ştefan Bezdechi.

1. Broderii pe hlamida lui Anaxandros (studiu publicat
în lucrarea omagială: In memoria lui V. Pârvan).

2. Câteva texte inedite din Nicefor Gregoras (în Anuar ii
Institutului de Studii Clasice).

3. Pedepsele viitoare la Platon şi I. Chrysostom (în Anua­
rul Institutului de Studii Clasice pe 1934),

4. Manual de vânătoare de Xenofon (traducere, sub tipar)..
5. Pseudokinegetikos de A. Odobescu (în colecţia clasici­

lor români, sub tipar).

7. L i m b a ş i . l i t e r a t u r a latină»
Prof. Teodor A. Naum.

1. Elogiul Italiei în Anuarul Institutului de Studii clasica-
pe anul 1928—32, partea II .

2. Traduceri din Catul şi Iuvenal (Revista clasică),

c) SFCŢIA FILOLOGIEI MODERNE.

8. I s tor ia l i t e r a t u r i i române moderne.
Prof. Gheorghe Bogdan-Duică.

Lista publicaţiilor din acest.an se poate vedea în bibliogra­
fia completă a operilor regretatului profesor Bogdan-Duică,.
în curs de publicare la Facultatea de Litere Cluj.

BCU Cluj / Central University Library Cluj

ж

9 . L i m b a şi l i t e r a t u r a r o m â n ă 1.

(Muzeal Limbii române).

1. Publicaţiuni: La începutul anului şcolar a apărut în
Biblioteca Dacoromaniei N-rele 6 şi 7: Alexi Procopovici,
Pronumele personal în funcţiune morfologică verbală, Cluj,
1933, Tip. Cartea Românească, Bucureşti (p. 16); Nicolae
Drăganu. Numele proprii cu sufixul-şa, Cluj, 1933, Tip. Cartea
Românească, Bucureşti (p. 37) iar în Iunie a apărut voi. VII
din Dacoromania, Bucureşti. Imprimeria Naţională, 1934
(p. XVI 697).

2. Şedinţele Muzeului s'au ţinut regulat, ca şi în anii tre­
cuţi, Marţia între orele 5—8.

3. In secţiile Muzeului s'a lucrat ca şi în anul trecut:
Secţia bibliografică, condusă de asistentul Ion Breazu, a alcă­
tuit bibliografia analitică pe 1929—1930; Secţia dialectologică
a înregistrat răspunsuri la Chestionarul al V-lea „Stâna, Păs-
toritul şi Prepararea laptelui"; şi a Răspândit Chestionarul
VI „Stupăritul". Anchetele pentru Atlasul Linguistic au con­
tinuat şi în anul trecut, tot prin anchetorii Sever Pop şi E.
Petrovici, în Oltenia (24 sate), Muntenia (5 sate), Istria (2
sate), Dobrogea (4 sate), iar acum, cei doi anchetori lucrează
în Moldova. Tot pentru Atlasul Linguistic, dl Prof. Th. Capi-
dan a anchetat cu chestionarul desvoltat graiul din două co­
mune de Români Transdanubieni din Dobrogea. In Secţia
de onomastică; condusă de asistentul Şt. Pasca s'a scos pe fişe
şi s'a prelucrat materialul onomastic cuprins în fişele de re­
censământ din J . Muscel şi Făgăraş. Secţia Arhivei de Folklor
condusă de Ion Muşlea, a continuat strângerea materialului
folkloric prin chestionare şi a editat ANUARUL II (1933).

4. Legăturile cu străinătatea s'au păstrat ca şi în trecut. In
afară de schimbul Dacoromaniei cu 38 de publicaţii străine,
prin care Muzeul ţine viu contactul cu cercetările ştiinţifice
de peste hotare, doi membri ai Muzeului (Prof. G. D. Serra
şi S. Pop) au participat la Congresul linguistic del* Roma
(1933).

BCU Cluj / Central University Library Cluj

232

Conferinţa de dialectologie.
Conferenţiar: Sever Pop.

Publicaţii:
1. Din „Atlasul Linguistic al României", în ^Dacoroma-

nia" VII (1934) pp. 55—95, cu o hartă.
2. Contribuţii la rotacism: în Munţii Apuseni, în „Daco-

romania" VII (1934) pp. 181—187.
3. M â n ă cu pluralul, în colaborare cu E. Petrovici, în

„Dacoromania" VII (1934)', p. 95—102.
4. O hartă a graiului, în colab. cu E. Petrovici, în ,,Ţara

Bârsei", Nr. 3 (1933), p. 11, cu o hartă.
5. UAtlas Linguistique de la Roumanie, în Revue de Lin-

guistique romane, nr. 33—34 (1933), pp. 86—120, cu o hartă.
6. Atlasul Linguistic al României, în „Societatea de Mâine"

(1933) ; nr. 12, pp. 233—236.
A continuat anchetele pentru Atlasul Linguistic al Ro­

mâniei, reuşind, până în Iunie 1934, să ancheteze 212 comune
din Ardeal, Banat, Crişana, Maramureş, Bucovina, Basarabia,
Oltenia şi o bună parte din Moldova. A anchetat apoi, la co­
loniştii din Dobrogea, şi Graiul Aromânilor şi Meglenoromâ­
nilor. In 1933, luna Sept., Oct., a studiat graiul Istroromâni­
lor, la faţa locului.

Materialul de limbă adunat până acum (1930—1934) este
grupat pe o jumătate de milion de fişe şi se află depozitat la
Muzeul Limbei Române din Str. Elisabeta.

In Sept. 1933 a participat la Congresul internaţional de
Linguistică ţinut la Roma.

IO. L inguis t i că .
Prof. Theodor Capidan

A publicat Le jeu aux osselets chez Ies Roumains, Ies Sla-
ves et Ies Albanais în „Revue Internationale des Etudes Bal-
kaniques, I-ere Annee, tome I. Beograd. 1934. pp. 211—231.

11. I s t o r i a snd-est-europeana.
Prof. Silviu Dragomir

A scos revista „Revue de Transylvanie" (dela 1 Maiu
1934), al cărei director este şi a tipărit studiul: La Transylva­
nie Roumaine et ses minorites etniques, Buc. 1934.

BCU Cluj / Central University Library Cluj

28S

12. L i m b a şl l i t e r a t u r a r o m a n ă 11 (т е с п е) .
Prof. Nicolae Drăgcmu

1. „Numele proprii cu sufixul -şa", în Biblioteca Dacoro-
xnaniei", Nr. 7, Cluj, 1933, 37 pp.

2. „Cuvinte şi obiceiuri", în „Anuarul Arhivei de Fol-
Mor", II, Bucureşti 1933, pp. 1—19.

3. „Etimologii", în „Dacoromania", VII, pp. 131—139.
4. },Imprumuturi reciproce ungaro-romăne", în „Daco­

romania", VII, pp. 191—194.
5. „Dări de seamă", în „Dacoromania", VII, pp. 195—306.
6. .,Vechimea şi răspândirea Românilor pe baza toponi­

miei şi a onomasticei", Vălenii-de-munte, 1934.
7. Quelques remarques historiques", în „Revue de Tran-

sylvanie", Tome I, No. 1, Cluj, Mai 1934, pp. 90—97.

13. Fi lologie r o m a n i c ă .

Prof. Gheorghe Giuglea

1. Diverse comunicări de ordin filologic (româno-roma-
nic), ţinute la Muzeul limbii române.

2. Delegat de Facultatea de Litere din Cluj la al IV-lea
Congres de lingvistică romană (Bordeaux—Biarritz, 1934).

14. L i m b a şi l i t e r a t u r a i ta l iană.

Prof. Giandomenico Serra

1. Per la storia dei nomi locali lombardi e dell'Italia su-
periore. (Note în margine al Dizionario di Toponomastica
Lombarda di Dante Olivieri), in Zeitschrift fur romanische
Philologie (sub tipar);

2. Un episodio della storia agraria antica del Piemonte e
le origini del nome „Pecetto" di Pecetto Torinese e di Pecetto
di Valenza; in Bollettino Storico Bibliografico Subalpino (sub
tipar).

Lector: Francesco Anelli

Conferinţă sub auspiciile Catedrei de limba italiană: „La
Rivolta Ideale di Alfredo Oriani". Publ. „Cartea Româneasca"

BCU Cluj / Central University Library Cluj

234

15. L i m b a şi l i t e r a t u r a germană .

Prof.: Gustav Kisch
a) Publicaţiuni:
1. Ergânzungsband zu: Palaestra 165, Untersuchungen u.

Texte aus der deutschen und englischen Philologie, herausge-
geben von Alois Brandl und Julius Petersen: „Register zu
Gustav Kisch, Siebenbiirgen im Lichte der Sprache, Ein Bei-
trag zur Kulturgeschichte der Karpathenlănder", Leipzig (Ma-
yer und Miiller) 1934.

2. Bergname „Peana", Siebenburgische Vierteljahrs-
schrift 1934.

b) Conferinţe publice (ca membrul extensiunei Univer­
sitare): 1. Martin Luther (Cluj), 2. Toponimia ca izvorul isto­
riei culturale (Cluj).

c) Comunicări ştiinţifice ca membrul „Muzeului limbei
române".

d) Călătorie de studii: A făcut în Iulie şi August 1933 pe
spesele proprii o călătorie ştiinţifică în Cehoslovacia, Germa­
nia şi Grand Duche de Luxembourg. Rezultat: 1. Material bo­
gat din dialectul rhenan şi mosellan privitor la studii despre
provenienţa Saşilor ardeleni, 2. stabilirea de legături cu spe­
cialişti a acelor ţări.

16. L i m b a şi l i t e r a t u r a maghiară .

Prof. Gheorghe Kristof

1. Reviczky Gyula pâlya kezdese. Irodalomtortenet an.
1933.

2. Magyar irodalmi hatârok — a romai irodalomban.
Bogdan-Duică Gyorgy konyve Barac Jânosrol. Irodalomtorte­
net. an. 1934. şşj

3. Kisfaludy Sândor Erdelyben. Az erdelyi Muzeum Egyel
stilet XIII . Emlekkonyve. 1934.

4. Istoria limbii şi literaturii maghiare. (Trad. de A. Bi-
tay) Cluj. Mineva 1934. Pag. 1—239.

5. Un poet al idilismului: M. Szabolcska. Conferinţă in
cadrul Extensiunii Universitare (ţinută la Orăştie).

BCU Cluj / Central University Library Cluj

235*

6. Limba maghiară. Conferinţă ţinută la Sibiu.
7. Szenczi Molnâr Albert. Conf. (Făgăraş).
Cele din urmă conferinţe — în calitate de preşedinte aL

Soc. Lit. Kârolyi Gâspâr.

17. Slavistica.
Prof. supl. Emil Petrovici

1. Le pseudo i final du roumain (în Bulletin Linguistique-
publie par A. Rosetti, 11—1934).

2. Mână, cu pluralul (în colaborare cu Sever Pop), (faaco-
romania VII) .

3. Influenţă românească asupra foneticei sârbeşti din Ba­
nat (în Dacoromania VII) .

4. Cuvinte argotice sud-slave de origine românească (în.
Dacoromania VII) .

5. Sârb. grajati „a vorbi", din rom. a grăi (Dacorom. VII). .
6. Recensii (Dacoromania VII) .
A studiat pentru Atlasul Linguistic al României graiul

din 6 localităţi; dintre acestea o localitate cu graiu slav (bul­
gar)-

A făcut o serie de comunicări în şedinţele săptămânale ale-
Muzeului limbei române.

D) SECŢIA ISTORIEI

18. I s tor ia ant ică .
Prof. Em. Panaitescu

1. Numărul Geţilor şi al Dacilor, Comentar după Strabo..
Bucureşti, 1934.

2. Momenti della civiltă romana in Mesia. Conferinţă lat
Istituto di Studi Romani la Roma, sub tipar.

3. Curente politice în Europa actuală. Conferinţă la Clujj,
în 1934.

Conferinţa de antichităţi şi epîgrafie.
Conf.: Const. Daicoviciu.

Publicaţii:
1. Notiţe arheologice şi epigrafice. Anuarul Institutului de-

Studii Clasice pe anii 1928—1932, partea II, Cluj, Cârtea Ro­
mânească, 1933.

BCU Cluj / Central University Library Cluj

2. Vcutia: a) Petronivs, Sal. %i, k.
b) O inscripţie în latina vulgară la Ulmetum.
— ibidem —

3. Problema numărului Geto-Dacilor, Consideraţii asupra
unei lucrări recente. „Gând Românesc" Nr. 6, 1934. Cluj.

4. Recenzii în diferite reviste.

Conferinţe:
a) Săpături arheologice în Transilvania, Bucureşti, Dalles;

Cluj, Tg. Mureş în cadrul Extensiunii Universitare.
b) Probleme de Istoria Daciei, la Institutul Sud-Est Euro­

pean, Bucureşti.

IO. I s tor ia universa lă .
Dl Profesor C. Marinescu a participat, ca delegat al Uni­

versităţii, la Congresul Napoleonian ţinut la Praga în Octom­
vrie 1933.

Are în curs de tipărire, sub auspiciile Academiei din Bar­
celona, un volum întitulat: La politique orientale d'Alfonse
V d'Aragon, roi de Naiples.

D-sa a ţinut în cadrele Extensiunii Universitare două con­
ferinţe cu subiectul: Tendinţele actuale ale tinerimii (Cluj, 8
şi 15 Decemvrie 1933).

2 0 . I s tor ia veche a Romani lor .
Prof.: Alexandru Lapedatu

Publicaţii ştiinţifice,
1. Doi misionari scoţieni în Ţările Române acum o sută

de ani. (Academia Română, Mem. Sec. Ist., S. III, T. XV, M. 7,
Bucureşti, 1934).

2. Evreii în ţările noastre acum o sută de ani. (Academia
Română, Mem. Sec. Ist , S. III , T. XV, M. 8, Bucureşti, 1934).

3. Cu Ion I. C. Brătianu pe Muntele Găina. In Universul,
27 Noemvrie 1933.

Conferinţe publice.
1. Ion I. C. Brătianu şi înaintaşii săi. Conferinţă ţinută la

Biblioteca Ion I. C. Brătianu la 16 Februarie 1934, publicată
în Viitorul din 18 Februarie 1934.

BCU Cluj / Central University Library Cluj

ш
Cuvântări ос<шода1&.

1. La moartea M Th. M%h-aly> (19 Ianuarie 1934).
2. La moartea lui TeofA Dragoş, (21 Ianuarie 1934)».
3. La moartea lui Vasile Goldiş (13 Februarie 1934).
4. La. moartea lui Gheorghe Eogdan-Duică (23 Sept.. 1534)..
5л L a sesiunea ехагдодЛпага a Adunării eparhiale Cluj

(pentru sfinţirea Catedralei: 4 Noemvrie 1933).
6. La desvelirea bustului lui Barbu Delavrancea la Ora­

dea (17 Iunie 1934).
7. La punerea pietrei fundamentale a Catedralei ortodoxe

din Sighişoara (30 Septembrie 1934).
8. La desvelirea plăcii comemorative Petru Rareş în Me­

diaş (30 Septemvrie 1934) —- publicate în ziarele Universul şi
Yiitoml.

Cuvântări în Senat.

1. Cuvântarea pentru răspuns la Mesagiu, ţinută în Senat*.
Ia 2 Martie 1934 (în Monitorul Oficial).

21. I s tor ia nonă a Români lor .
Prof.: Ioan Lupaş

1. Corespondenţa lui Grigore Ghica cu Principele Felix..
Schwarzenberg, fost prim-ministru al Austriei, în An. Acad.
Rom. 1933.

2; Carte de istoria bisericească-ilustrată, Bucureşti, 1933.
3. Cronicari şi istorici români din Transilvania — în Co­

lecţia Clasicilor Români comentaţi, — Craiova 1933.
4. Evoluţia istoriografiei române din Transilvania din se­

colul al XV-lea până în timpul de faţă, — conferinţă ţinută la
4 Mai 1934 în vechea clădire a Universităţii Caroline din Praga.

5. Originea şi desvoltarea minorităţilor confesionale din
România, — conferinţă ţinută la 11 Mai 1934 în Aulagebăude a
Universităţii Friedrich Wilhelm din Berlin.

6. La chute de la monarchie Austro-Hongroise et la libe-
ration de la Transilvanie în Revue de Transylvariie 1934.

BCU Cluj / Central University Library Cluj

22. Bizantinologie .
Prof.: Nicolae Bănescu

a) Un poeme grec vulgaire du moyen-âge (Melanges Sp.
Lambros, Athenes, 1934).

b) Bulletin roumain, în „Byzantion VIII (1933).
c) Notiţe bibliografice în „,Byzantinische Zeitschrift" 33

(1933).
3. Senator al Universităţii. <

23. Is tor ia genera lă a ar te lor .
Prof.: Coriolan Petranu

a) Publicaţiuni.
1. „L'Histoire de l'art hongrois au service de revisionnis-

me" în revista „Revue de Transylvanie" I. 1. Cluj, 1934 şi
separat

2. „Bisericile de lemn ale Românilor ardeleni în lumina
aprecierilor ungare" în revista „Gând Românesc" II. 5. 1934.

3. Neue Forschungen auf dem Gebiete der Holzbaukunst
Siebenbiirgens" în „Resumes des Communications presentees
au XIII-e Congres International d'Histoire de l'art" Stockholm,
1933, p, 65—67.

4. „Intervenţiile mele şi răspunsul meu la intervenţii" în
„Actes du XIII-e Congres Internat. d'Histoire de l'art. Stock­
holm, 1934, p. 52, 77, 132, 293, 299, 349.

5. „Der Anteil der drei Nationen Siebenburgens an der
Ausgestaltung seines Kunstcharakters" în „Resumes des Com­
munications presentees au VII-е Congres International des
Sciences Historiques". Warszawa, 1933, p. 156—57.

6. „Bisericile de lemn ale Românilor ardeleni în lumina
aprecierilor străine recente. Die Holzkirchen der Siebenbur-
ger Rumânien im Lichte der neuesten fremden Wiirdigun-
gen". Cu 15 ilustraţii. Sibiu, 1934.

7. „K. Hielscher: Rumânien" Recenzie în Gând Româ­
nesc" II . 5, 1934.

b) Participare la Congresul XIII internat, de istoria ar­
telor din Stockholm şi la cel al VII de ?iiinţe istorice din
Varşovia în vara 1933. Comunicările şi intervenţiile înşirate
mai sus la 3—5.

BCU Cluj / Central University Library Cluj

L O

2 3 ^

; c) Călătorii de studiu în Finlanda (-Helsinki) Estonia' (TaL
lin), Letonia (Riga), Danzig, Germania (Marienburg), PolOnia;

(Varşovia, Krakovia, Lwow, Wilno, Poznan, Wilanow).
a) Alte activităţi: 1. ca inspector onorific al muzeelor, 2.

ca expert al autorităţilor în materie de artă; 3. Două^confe-
rinţe publice în cadrele Astrei şi Extensiune!. '

24. Etnograf ie şi fo lklor .
Prof. suplin.: Romulus Vuia

1. Aşezările rurale în România cu deosebită privire la
tipologia şi reprezentarea lor cartografică. Congresul Asocia-
ţiunii Române pentru avansarea ştiinţelor. Bucureşti 1934.

2. a) Types of villages and houses in Roumania and their
-connection with the cultural circles in the South-East of Eu­
rope.

b) A Roumanian survival of sun cult and fecundity rite.
International Congress of Antropologicei and Ethnological
Sciences. London 1934.

Acelaş Congres a primit în unanimitate propunerea Dlui
Vuia de a trimite tuturor guvernelor o adresă prin care sunt
invitate să introducă antropologia şi etnologia ca studiu în
cursul secundar şi să înfiinţeze catedre de (antropologie şi et­
nologie la toate Universităţile.

Sub tipar: Aşezările şi casa ţăranului român în Ardeal,
Banat şi Maramureş.

Distincţii: Ales membru în Consiliul Permanent al Con­
gresului Internaţional de Antropologie şi Etnologie.

Conferinţa de bibliografie generală.
Conf. supl.: Ioachim Crăciun.

1. Bibliografia istoriografiei române în 1929, în voi. „In­
ternational Bibliography of Historical Sciences" (Bibliogra-
phie Internationale des Sciences Historiques). 4-year, 1929.
Washington — Paris, 1933.

2. Publicaţiile ştiinţifice dela Universitatea Regele Ferdi­
nand I din Cluj, în primul deceniu românesc, 1920—1930. In
curs de tipărire în voi. jubilar asupra serbărilor Universităţii.

BCU Cluj / Central University Library Cluj

240

3. Istoriografia română în 1927 şi 1928. Repertoriu biblio­
grafic. In curs de tipărire în „Anuarul Institutului de Istorie
Naţională" voi. VI.

4. Recenzii în „Revue de Transylvanie" (Cluj), „Ţara Bâr-
sei" (Braşov) şi „Anuarul Institutului de Istorie Naţională"
(Cluj).

Conferinţe:
1. Semnificaţia zilei de 10 Mai, la Teatrul Naţional din

Cluj, în ziua de 10 Maiu 1934.
2. Ea mormintele Eroilor Neamului, cuvântare în numele-

Universităţii, în ziua de 17 Maiu 1934.

BCU Cluj / Central University Library Cluj

FACULTATEA DE ŞTIINŢE

ANDAfiCL 1 9 3 3 , 3 4

BCU Cluj / Central University Library Cluj

A) DECANATUL.

1. Lista foştilor Decani.
DIMITRIE CĂLUGĂREANU decan în anul 1919—20, 1920—21
ADRIAN OSTROGOVICH
GHEORGHE BRATU
GHEORGHE SPACU
IOAN GRINŢESCU
IOAN A. SCRIBAN
AUREL ANGELESCU
IOAN POPESCU-VOITEŞTI
AUGUSTIN MAIOR
THEODOR ANGHELUŢĂ
VASILE MERUŢIU

1921—21, 1922—23
1923—24
1924—25
1925—26
1926—27
1927—28
1928—29
1929—30
1930—31
1931—32

2. Personalul Decanatului
Decan:

V. STANCIU.

Prodecan:
V. MERUŢIU.

Secretar: Dumitru Constantinescu.
Ajutor-Secretar: Emil Deva.
Archivar: Sofia Deva nasc. Papp.
Prim-pedel: Iacob Mureşan.
Pedel: ;ic Chioran.

BCU Cluj / Central University Library Cluj

3. Personalul diđactte.
Profesori titulari:

1. Abramescu Niculae, născut la 31 Martie 1884, în Târ-
govişte. Doctor în Ştiinţele Matematice. Numit în învăţământ
în Nov. 1904. Conferenţiar la 1 Nov. 1919, agregat la 15 Sept.
1921, prof. titular la 15 Martie 1926. Profesor titular la catedra
de Geometrie Descriptivă infinitezimală. Membru al Societăţii
matematice şi al Societăţii Astronomice din Franţa, al Socie­
tăţii Circolo Matematico di Palermo Italia, al Societăţii Unione
mat. italiana, al Societăţii mat. germane, al Societăţii Gazeta
Matematică Bucureşti, al Societăţii de Ştiinţe din Bucureşti, al
Societăţii de Ştiinţe din Cluj, Referent la Zentralblatt fiirMa-
thematik Germania. Coroana României în gradul de Ofiţer,
Răsplata Muncii pentru învăţământ clasa I.

2. Angheluţă Theodor, născut în anul 1882. Doctor în ma­
tematici. Profesor titular la catedra de Algebră superioară.
Membru al Societăţii române de 'ştiinţe din Bucureşti, al Soc.
de ştiinţe din Cluj, al Societăţii „Gazeta matematică". Membru
al Societăţii de matematici din Franţa şi al Societăţii Astrono­
mice din Franţa. Decan al Facultăţii de ştiinţe în 1930—31 şi
prodecan în anul 1931—32. Preşedinte al Comitetului de Cen­
zori pentru Căminuri. Suplineşte catedra de Teoria funcţiilor
dela 1 Ianuarie 1930. Coroana României în grad de Coman­
dor.

3. Borza Alexandru, născut în anul 1887. în Alba Iulia.
Doctor în ştiinţele naturale, licenţiat în teo'r.yie. Profesor titu­
lar de Botanică sistematică. Di vectorul Institutului de Botanică
Sistematică, al Muzeului Botanic ş; al Gradinei Botanice din
Cluj. Prodecan în 1919—20, 1920—21. Membru în secţiunea
ştiinţifică a Asoc. „Astra" şi al „Ateneului Român" din Bucu­
reşti. Membru corespondent al „Societăţii botanice cehoslova­
ce", al „Societăţii de horticultura" din Lyon şi al Societăţii
Transilvane de Ştiinţe Naturale din Sibiu. Membru extern al

BCU Cluj / Central University Library Cluj

„Societăţii pentru Fauna şi' Flora Fennică" din Helsingfors..
Protopop onorar. Membru al Societăţii de Ştiinţe din Cluj şi
Bucureşti, al Soc. Botanice din Franţa, al Soc. reg. rom. de
Geografie. Membru onorar al Societăţii de Horticultura din.
România şi preşedinte al filialei Cluj. Membru în Comisiunea
Monumentelor Naturii şi preşedinte, al: Comisiunei pentru.
Ardeal. Fost secretar general al Ministerului Instrucţiunii
Publice şi al Cultelor în timpul dela 1. VI. 1929—20. IV.
1931. Răsplata Muncii pentru învăţământ cl I ; Răsplata Muncii
pentru biserică cl. I. Răsplata Muncii p. construcţii şcolare cl.
I. Mare Ofiţer al Coroanei României, Mare Ofiţer al Stelei Ro­
mâniei, Comandor cu stea al Ord. Piu al IX-lea. Ordinul Fer-
dinand I în gradul de Cavaler. Meritul Cultural pentru Ştiin­
ţă, cavaler cl. II .

4. Bratu Gheorghe, născut la 25 Februarie 18.81, în Bucu­
reşti—Ilfov. Doctor în ştiinţele matematice dela Universitatea
din Paris. Profesor titular de Astronomie. Suplineşte catedra
de Calcul diferenţial şi integral dela 3 IV 1931. Prodecan în
1921—22, 1922—23, 1924—25, 1929—30. Decan în 1923—24.
Membru al societăţilor următoare: Societatea de ştiinţe din.
Cluj, Soc. de ştiinţe din Bucureşti. Soc. Gazeta Matematică din
Bucureşti, Societe mathematique de France, Societe Astrono-
mique de France şi Circolo matematico di Palermo, Italia.
Răsplata muncii pentru învăţământ cl. I. Ofiţer al Coroanei
României. Cavaler al Legiunei de onoare. Crucea comemora­
tivă a marelui războiu.

5. Dima A. Gheorghe, născut la 1. Martie. 1876, în Iaşi—
Iaşi. Doctor în ştiinţele fizice. Profesor: agregat dela 1 Nov..
1919, titular dela 1923 la catedra de Fizică generală experi­
mentală. Directorul Institutului de Fizică generală experi­
mentală.

6. Grădinescu Aristide, născut, la. 28 Februarie 1880, în,
comuna Girov, jud. Neamţ. Doctor în Ştiinţele naturale. Nu­
mit profesor agregat la 10 Febr. 1928; titular dela 3 Apr. 1931
la catedra de Fiziologie generală (animală). Director Inst. de
Fiziologie generală. Membru al Reuniunii Române de Biolo­
gie, secţia Bucureşti şi Cluj. Membru;al.Soc Regale Rom. de-
Geografie şi al Soc. Naturaliştilor Bucureşti. Preşedinte al
Societăţii de Endocrinologie, Ginecologie şi Obstetrică dini<

BCU Cluj / Central University Library Cluj

Cluj. Premiat de Universitara din Bucureşti cu premiul Hillel.
Premiat al Academiei Române ca premiiil Adamachi. Deco­
raţii: Medalia jubilară Carol I. Medalia „Bărbăţie şi credinţă"
"clasa I. Crucea comemorativă de răsboiu 1916—1918. Răs­
plata muncii pentru învăţământ clasa I. Răsplata muncii pen­
tru 25 ani în serviciul Statului.

7. Grinţesou Ioan, născut la 13 Ianuarie 1874, în Broştenl-
Neamţ. Doctor în ştiinţele naturale. Numit prof. agregat la 4
Sept. 1919, şi apoi profesor titular de Botanică gen. (Anatomie
şi fiziologie vegetală). Directorul Institutului de Botanică gene­
rală. Fost decan în anul 1925—26, prodecan în anul 1926—27.
Membru al Societăţii helvetice de Ştiinţe naturale. Membru în
Comitetul Societăţii de Ştiinţe din Cluj. Membru al Soc. Reg,
Rom. de Geografie şi al Soc. Deutsche Botanische 'iasell-
schaft, Berlin. Membru al Reuniunei române de iiologie,
secţia Cluj. Răsplata muncii pentru învăţământ cl. I.

8. luga Gheorghe, născut la 13/25 Octomvrie 1871, în Bra­
şov—Braşov. Doctor în matematici. Profesor titular ai Ca­
tedrei de Matematici generale, numit la 1 Nov. 1923. Membru
al Societăţii de Ştiinţe din Cluj şi Bucureşti. Fost director al
liceului din Tulcea, fost Inspector al şcoalelor particulare
(străine), şi al şcoalelor Comerciale, fost Inspector general
al înv. Profesional, fost Membru în Consiliul General al Ins­
trucţiunii, fost Preşedinte al comisiunii de verificarea titluri­
lor* şi drepturilor profesorilor secundari din Ardeal. Fost
Secretar General al Ministerului Cultelor şi Artelor. Medalia
jubilară Carol I, Cavaler al Coroanei României. Avântul Ţării
1913. Bărbăţie şi Credinţă cl. I. Crucea comemorativă a Răs-
boiului 1916—1918. Comandor al Coroanei României. Răs­
plata muncii pentru învăţământ cl. I. Răsplata muncii pentru
25 ani în serviciul Statului.

9. Maior Augustin, născut la 21 August 1882, în Reghinul-
Săsesc, jud. Mureş. Inginer, studii matematico-fizice. Profesor
titular de Fizică teoretică şi aplicată, numit la 29 Ianuarie
1920. Fost director central P. T. T. Cluj. Membru în Comitetul
Soc. de ştiinţe din Cluj. Membru al Soc. gen. a Inginerilor
din România. Membru al Soc. Reg. Rom. de Geografie. Fost
Decan şi Prodecan al Facultăţii de ştiinţe. Coroana României

BCU Cluj / Central University Library Cluj

246

în grad de Comandor. Răsplata Muncii- pentru învăţământ!
el. I.

10. Meruţiu Vasile, născut la 3 Ianuarie 1881, în Năsăud,.
jud. Năsăud. Doctor în geografie. Numit profesor agregat lâ
1 Oct. 1919. Profesor titular de geografie fizică şi descriptivă.
Directorul Institutului de geografie. Suplineşte şi catedra de
Geografie generală. Decan în 1931—32. Prodecan din 1932—33..
Membru al Societăţii de Ştiinţe din Cluj. Membru în Comi­
tetul Societăţii Regale Române de Geografie. Ofiţer „Steaua
României". Cavaler „Coroana României" cu spade. „St. Sta-
nislas" cu spade. Răsplata Muncii pentru învăţământ cl. I.

11. Ostrogovich Adrian, născut la 16 August 1870, in Lec-
ce, Italia. Doctor în chimie (30 Octomvrie 1893) şi diplomat
în Farmacie (Noembrie 1895) dela Universitatea din Florenţa
(Italia). Asistent la Laboratorul de Chimie Generală al ace-
leiaş Universităţi dela 1 Noemvrie 1894 până la 31 Martie
1898 când a trecut ca Asistent la Laboratorul de Chimie or­
ganică al Universităţii din Bucureşti, fiind chemat de regre­
tatul Prof. Dr. C. I. Istrati. înaintat Şef de lucrări la 1 No­
emvrie 1899 la acelaş Laborator de Chimie organică al Fac.
de Ştiinţe din Bucureşti. Docent în Chimia organică, Febru­
arie 1907 (primul examen de Docenţă în chimie din ţară). Nu­
mit conferenţiar de Chimie Generală cu începerea anului
şcolar 1908—1909. Numit Conferenţiar definiLiv la 1 Aprilie
1912. Profesor titular de chimie generală la Univ. Cluj, numit
la 1 Oct. 1919. Director al Institutului de chimie şi al Labo­
ratorului de chimie generală. Decanul Facultăţii de Ştiinţe în
anul 1921—22, reales pe anul şcolar 1922—23. Membru al
Societăţii italiene de chimie (Roma), al Societăţii italiene de
chimie industrială şi aplicată (Milano), precum şi al Societăţii
de chimie din Franţa (Paris). Vicepreşedinte al Societăţii de
Ştiinţe din Cluj, fost vicepreşedinte al Societăţii de Ştiinţe şi
al Reuniunei biologice din Bucureşti. Fost Membru în Comi-
siunea Medico-legală din Bucureşti. Medalia jubilară „Carol
I". Comandor al Coroanei României, Ofiţer „Corona d'Italia".
Răsplata Muncii pentru învăţământ cl. I.

12. Popescu-Voiteşti Ioan, născut la 18 Noemvrie 1876,
în comuna Voiteşti-Gorju. Doctor în ştiinţele naturale dela.
Universitatea din Paris. Numit profesor titular de Geologie

BCU Cluj / Central University Library Cluj

247

şi Paleontologie Ia 1 Oct. 1919. Director al Institutului de Ge>-
ologie şi Paleontologie. Fost decan în anul 1928—29. Membru
geolog colaborator şi fost director şi geolog şef al Institutului
Geologic al României. Membru al Societăţii geologice franceze
(Soc. geol. de France). Membru al Soc. „Geologische Gesell-
schaft in Wien". Membru coresp. al Soc. Geol. de Belgique.
Membru al Soc. Regale Române de Geografie. Membru şi
vicepreşedinte al Soc. de Ştiinţe din Cluj. Membru al Soc.
Naturaliştilor din Bucureşti. Membru al Soc. Lineenne din
Lyon. Membru al Soc. geologice Române din Bucureşti. Mem­
bru în Internalionaler Bohrtechniker Verband (I. B. N.) şi
în Comitetul de conducere Krassin. Membru al Asoc. Ingine­
rilor şi Technicienilor din Industria minieră din România.
Membru al Soc. American Asociation of Petroleum geologists.
Colaborator la Revue de geologie et des Sciences Connexes.
Medalia jubilară „Carol I". Răsplata Muncii cl. I. Comandor
al Stelei Române. Ofiţer al Coroanei României. Meritul In­
dustrial cl. I. Războiul 1913 şi 1916—1918. „Coroana Belgiei"
în grad de ofiţer. (Mon. Of. No. 289—1932).

13. Racoviiu G. Emil, născut la 15 Noemvrie 1868 la Iaşi.
Licenţiat în drept (Paris 1889). Doctor în ştiinţele naturale
(Paris 1896). Naturalistul expediţiei antartice belgiane S. S.
Belgica (1897—99). Subdirectorul laboratorului Arago, anexa
Sorbonei din Paris (1900—1920). Profesor titular de Biologie
şi Directorul Institutului de Speologie (1 Mai 1920). Direc­
torul revistelor „Archives de Zoologie experimentale et ge­
nerale Paris". „Biospeologica, fitudes sur l'Histoire naturelle
du Domaine souterrain Paris şi Cluj" şi „Lucrările Institutu­
lui de Speologie din Cluj". Preşedinte de onoare al „Societe
Zoologique de France, Paris". Preşedinte (1910) al „Societe
de Speologie, Paris", Preşedintele Academiei Române (1927—
1929). Preşedintele Societăţii de Ştiinţe din Cluj. Senatorul
Universităţii din Cluj (1922—1923). Rector al Universităţii
(1929—30). Prorector în 1930—31. Preşedintele Comisiei ser­
bărilor din Octomvrie 1930. Corespondent al Institutului in­
ternaţional de colaboraţie intelectuală (Soc. Naţiunelor). Co­
roana României în grad de mare Cruce. Mare ofiţer al Stelei
Române. Bene Merente Cl. I. Comandor al însemnului pen­
tru Merit, etc. Comandor al Legiunei de Onoare Franţa.

BCU Cluj / Central University Library Cluj

248

14. Rădulescu Dan, născut la 13/26 Noemvrie 1884, în Bu­
cureşti—Ilfov. Doctor în chimie. Numit profesor agregat în
anul 1919. Profesor titular de chimie fizicală. Directorul La­
boratorului de Chimie fizică. Membru al Societăţii de "Ştiinţe
din Cluj, al Societăţii de chimie din Paris, al Societăţii de
Ştiinţe din Berlin. Membru de onoare al Soc. Carpatine Tran­
silvane. Preşedintele soc. de chimie din România secţiunea
Cluj. Răsplata Muncii pentru învăţământ cl. I.

15. Scriban A. Ioan, născut în Noemvrie 1879, în Iaşi.
Doctor în ştiinţele naturale. Profesor titular de Zoologie şi
Anatomie Comparată, numit în Noemvrie 1919. Directorul
Institutului Zoologic. Fost decan în anul 1926—27, prodecan
în 1927—28. Membru al Societăţii de ştiinţe din Cluj. Mem­
bru al Soc. Reg. Rom. de Geografie. Răsplata Muncii pentru
învăţământ cl. I. Răsplata Muncii cl. I. p. 25 ani de serviciu.

16. Sergesou Petre, născut la T. Severin la 3 Dec. 1893.
Doctor în matematici şi licenţiat în filosofie. Intrat în învă­
ţământ în 1916; primul cu media zece, la examenul de capa­
citate. Profesor titular de geometrie analitică de la 1 April
1931. Corespondent al „Societăţei de Ştiinţe şi Litere din Var­
şovia". Membru străin al Academiei Masaryk din Praga. Pre­
şedinte de onoare al Congresului Matematicienilor Polonezi
(1931). Membru de onoare al Societăţei matematicienilor Po­
lonezi (1931). Membru de onoare al Societăţei matematice din
Belgia. Membru în comitetul asociaţiei Prietinii gândirei fran­
ceze. Membru al următoarelor societăţi ştiinţifice: Asociaţia
franceză pentru înaintarea ştiinţelor, Societatea matematică
din Franţa, Soc. astronomică din Franţa, Circolo matematico
di Palermo, Soc. matematică din Polonia, Gazeta Matematică,
Soc. Politecnică Română, Soc. Română de filosofie, Asociaţia
istoricilor români, Soc. ştiinţe din Cluj, Soc. ştiinţifică din Ti­
mişoara. Vicepreşedinte (1929) al Soc. Romane de ştiinţe din
Bucureşti. Preşedinte (1929) al Societăţei de Matematici din
România. Corespondent al secţiunilor ştiinţifice ale „Asocia-
ţiunei". Membru conferenţiar sau de onoare al Univ. libere
din Craiova şi Ploeşti, al ateneului N. Iorga din Bucureşti, al
„Casei Luminei" din Severin, al „Tinerimei Române" din
Bucureşti, al Ateneului Haşdeu din Câmpina şi al „Prietini­
lor Poloniei". Fost deputat (1931—32). Laureat al Academiei

BCU Cluj / Central University Library Cluj

249

Române. Decoraţii: Comandor al ord. Polonia Restituta, Ca­
valer al Legiunei de onoare, Cavaler al Stelei României, Băr­
băţie şi credinţă.

17. Spacu Gheorghe, născut la 5 Decemvrie 1883, în Iaşi—•
Iaşi. Doctor în chimie, numit profesor agregat la 1 Nov. 1919.
Prof. titular de chimie anorganică şi analitică dela 1923. Di­
rector al Laboratorului de Chimie Anorganică şi Analitică
Prodecan în 1923—24. Decan în 1924—25. Rector în 1925—26.
Prorector 1926—27. Membru corespondent al Academiei Ro­
mâne. Secretar general al Societăţii de ştiinţe din Cluj. Mem­
bru al Societăţii de chimie din Paris şi al Societăţii de Chimie
Americane din Washington. Vicepreşedinte al Societăţii de
chimie din Bucureşti. Membru al Societăţii chimice din Ber­
lin. Răsplata Muncii pentru învăţământ cl. L, Răsplata muncii
pentru 25 ani de serviciu şi alte ordine.

18. Stanciu Victor, născut la 28 Octomvrie 1884, în Viştea
de jos, Făgăraş. Doctor în Ştiinţele naturale, numit prof. agre­
gat la 1 Sept. 1919. Profesor titular de Mineralogie şi Petro-
grafie. Director al Inst. de Mineralogie, Petrografie. Membru
al Societăţii de ştiinţe din Cluj. Membru al Soc. Mineralogilor
germani. Membru al Asoc. Inginerilor şi Technicienilor din
Industria minieră din România. Preşedinte al secţiei ştiinţi­
fice a „Astrei" Sibiu. Comandor al Coroanei Române. Răspla­
ta Muncii pentru învăţământ cl. I. Fost Subsecretar de Stat la
Ministerul Agriculturii.

19. Tănăsescu Ioan, născut la 23 Februarie 1892, în Bu­
cureşti—Ilfov. Doctor în chimie, profesor agregat la catedra
de Chimie organică, numit la 23 Nov. 1927. Titular la 1 Ian.
1931. Membru al Soc. de ştiinţe din Cluj. Vicepreşedinte al
„Soc. de chimie din România". Membru al Soc. de Chimie
Paris. Membru al Soc. de Chimie Berlin.

20. D. V. Ionesoa. Născut la 14 Mai 1901, în Bucureşti.
Doctor în ştiinţele matematice dela Facultatea de Ştiinţe din
Paris. Fost elev al Şcoalei Normale Superioare din Paris.
Profesor agregat de Mecanică Raţională, dela 15 Mai 1931.
Titular dela 1 Iulie 1934. Membru al societăţilor: Assooiation
des Anciens eleves de l'Ćcole Normale Superieure, Societe
mathematique de France, Societatea de ştiinţe din Bucureşti,
Societatea de ştiinţe din Cluj, Societatea „Gazeta Matematică".

BCU Cluj / Central University Library Cluj

250

Profesori de onoare:

21. Pompeiu Dimitrie. Născut la anul 1873. Doctor în şti­
inţe. Profesor titular de Analiză superioară. Director al Semi­
narului de matematici. Profesor titular de Mecanică la Uni­
versitatea din Bucureşti. Profesor la Şcoala Politehnică din
Bucureşti. Fost preşedinte al Consiliului permanent de in­
strucţie. Membru coresp. al Acad. Române, membru al soc.
„Circolo Matematico di Palermo". Membru al Soc. Matemati­
ce din Franţa. Ofiţer al Legiunei de onoare. Profesor agre­
gat la Universitatea din Paris. Fost preşedinte al Camerei De­
putaţilor. Membru al „Societăţii de Ştiinţe şi litere" din Varşo­
via. Comandor al ordinului „Pentru Merit".

Adjunct:

22. Pierre A. Chappuis. Născut la 5 Septemvrie 1891 în co­
muna Saint Cloud (Franţa). Doctor în ştiinţe, 28. VI. 1920 Ba-
sel (Elveţia). Conferenţiar angajat cu contract Rect. No. 1735.
26. V. 1922. Subdirectorul Institutului de Speologie, numit la
1 XII 1927, Min. Instr. No. 17863. Insărcin. ştiinţifice: Explo­
raţii speologice anuale în România, Jugoslavia, Italia şi Fran­
ţa. Expediţii ştiinţifice: In regiunea Nilului superior (1921—
1922), în Nordul Saharei (1929), în restul Africei (Sahara,
Volta, Cote d'Ivoire), asociat misiunei Muzeului de istorie na­
turală din Paris (1930—31). Misiunea oficială hydrobiologică
în Africa centrală. Regiunea fluviului Omo (Abissinia) şi Vul­
canului Elgon.

Conferenţiari:
23. Gheorghe Athanasiu, născut la 13 Decemvrie 1893 în

corn. Iaşi, jud. laşi. Doctor în fizică dela Sorbona. Conferen­
ţiar definitiv de Fizică. Docent la Fac. de Ştiinţe din Cluj.
Membru al Soc. Franceze de Fizică, al Soc. Române din Fizică,
al Soc. de Ştiinţe din Cluj. Coroana României cu spade şi cu
panglică de virtutea militară.

24. Răluca Ripan, născută în anul 1894. Doctor în chimie
dela Universitatea din Cluj. Docent la Fac. de Ştiinţe din Cluj.
Conferenţiară definitivă de Chimie Alimentară, Membră a So­
cietăţii de Ştiinţe din Cluj, a Societăţii de Chimie Bucureşti şi
a Soc. de Chimie din Paris.

BCU Cluj / Central University Library Cluj

4. Lista Doctorilor promovaţi în anul şcolar 1933/34.
1. Morariu Tiberiu (R) Geografie cu distincţie.
2. Someşan Laurian (R) Geografie foarte bine.

5. Echivalări de diplome.
3. Grinţescu Susana (R 1) Şt. Nat. diploma din Geneva.
4. Armeanca Ioan (R) Matematici diploma din Gottingen.

6. Lista licenţiaţilor din anul şcolar 1933/84.
1. Drăguţ Grigore (R) Naturale cu distincţie.
2. Strătulat Constant. (R) G. I. bine.
3. Peterfi Ştefan (M) Nat. foarte bine.
4. Homei Vasile (R) Nat. bine.
5. Irimia Carolina (R) Nat. bine.
6. Georgescu Paula (R) G. I. foarte bine.
7. Gâlciu Ioan (R) G. I. bine.
8. Yulpescu Gheorghe (R) G. I. bine.
9. Cioată Victoria (R) G. N. foarte bine.

10. Weinstein Terezia (E) F. M. bine.
11. Lupan Ştefan (R) Ch. bine.
12. Dumbravă Fabiu (R) G. I. foarte bine.
13. Kormoş Ecaterina (E) Mat. bine.
l i . Tănăsescu Cornelia (R) Mat. suficient.
15. Шеоаса Ioan (R) G. N. bine.
16. Popa M. Măria (R) G. I. bine.
17. Prejmerean Elena (R) G. I. bine.
18. Lupescu Măria (R) Mat. foarte bine.
19. Băîeanu Ofelia (R) G. I. foarte bine.
20. Kiihlbrandt Horst (G) F. M. bine.
21. Kenzel Richard O. (G) G. Nat. bine.
22. Hossu Iuliana (R) G. Ist. bine.
23. Horea Emerenţia Laura (R) G. Ist. bine.
24. Băloni Ana (R) G. Ist. bine.
25. Apolzan Lucia (R) G. Ist. bine.
26. Pintea Olimpia (R) "Nat. bine.
27. Anghel Aurelia (R) G. Ist. bine.
28. Fărcaş Clarisa (R) G. Ist. foarte bine.
29. Bende Vilhelm (M) G. Nat. suficient.

]) A se vedea notiţa dela pag. 7 1 .

BCU Cluj / Central University Library Cluj

30. Mihailescu Matache (R) G. Ist. foarte bine.
31. Puta Traian (R) Mat. f. bine cu distincţie.
32. Klee Â. Heinz (G) Nat. foarte bine.
33. Sălăgean Anton (R) G. Nat. foarte bine.
34. Bendorfean Viorica (R) G. Ist. bine.
35. Balea Elvira (R) G. Ist. foartebine.
36. Septelici Râul (R) Mat. foarte bine.
37. Pop Ana Ecaterina (R) G. Ist. bine.
38. Pteancu Augusta (R) G. Ist. foarte bine.
39. Szabo Iosif Ludov. (M) N. bine.
40. Cădariu Ioan (R) F. foarte bine.
41. Tămaş Silvia (R) G. Ist. bine.
42. Ghilezan Lucia (R) Nat. foarte bine.
43. Szathmâry Iuliu (M) Nat. foarte bine.
44. Nagy Francisc (M) Nat. foarte bine.
45. Crişan Vaier (R) Mat. suficient.
46. Petrescu Eugenia (R) Nt. foarte bine.
47. Sima Filofteia (R) Nat. bine.
48. Novac Ladislau (R) Ch. bine.
49. Popa Simion (R) Ch. bine.
50. Tilenschi Silviu (R) Ch. bine.
51. Grecu Livia (R) G. Ist. foarte bine.
52. Fassel Ştefan (G) F. Ch. bine.
53. Eichert Vendelin (G) Nat. bine.
54. Petreanu Ioan (R) Ch. foarte bine.
55. Acrivo Crustalo (R) Nat. cu distincţie.
56. Petroman Ana (R) Nat. foarte bine.
57. Zamfirescu Victor (R) Ch. bine.
58. Platz Emil (G) F . M. suficient.
59. Oprişiu Valentin (R) Ch. binişor.
60. Cioban Ioan (R) Nat. foarte bine.
61. Sârbu Vladimir (R) Mat. foarte bine.
62. Dale Teofil (R) G. N. bine.
63. Măcărescu Măria (R) G. Ist. foarte bine.
64. Chinteanu Paulina (R) G. Ist. "-suficient.
65. Ghyarfaş Telia Măria (R) G. Ist. foarte bine.
66. Vancea Ştefan (R) Nat. bine.
67. Griinstein Irina (E) Ch. bine.
€8. Baciu Andrei Vasile (R) Ch. bine.

BCU Cluj / Central University Library Cluj

69. Pete R. Octaviaa (R) Ch. bine.
70. Mute Nicolae (R) G. Nat. foarte bine.
71. Medeşan Stela (R) G. Ist. bine.
72. Săvulescu Ana (R) G. Ist. bine.
73. Laszlo Emeric (M) G. Mat. foarte bine.
74. Hutter Malvina (G) Nat. foarte bine.
75. Popescu Felicia (R) Nat. foarte bine.
76. Mureşan Carolina (R) Nat. foarte bine.
77. Badiu Elena (R) Nat. foarte bine.
78. Lang Herta (G) Nat. cu distincţie.
79. Stroescu Irina (R) Nat. foarte bine.
80. Urdăreanu Măria (R) Ch. bine.
81. Gligor Minerva (R) Nat. foarte bine.
82. Pop Felicia (R) Nat. foarte bine.
83. Klein Gizela (E) Nat. bine.
84. Georgescu Athanasie (R) Nat. foarte bine.
85. Abramescu Mariana (R) Mat. foarte bine.
86. Ludu Viorica (R) Mat. cu distincţie.

BCU Cluj / Central University Library Cluj

B) ACTIVITATEA DIDACTICA,
a) Secţiunea ştiinţelor matematice.

Catedre
1. Matematici generale Prof. titular: G. Iuga
2. Algebra sup. şi teor. funcţ. Prof. titular: Th. Angheluţă
3. Geometria descriptivă Prof. titular: N. Abramescu
4. Geometria analitică Prof. titular: P. Sergescu
5. Astronomia şi calc. infin. Prof. titular: G. Bratu
6. Mecanica raţională Prof. titular: D. V. Ionescu

1. S e m i n a r u l de matemat i c i .
Director onorific Prof. P. Montei

prof. la Sorbona (Paris)
Director Prof. D. Pompeiu
Asistent Dr. Radu Bădescu
Secretar N. Mureşan până la 1 Dec. 1933

T. Popoviciu dela 1 Dec. 1933.

2. Ins t i tu tu l p e n t r a j î n v ă ţ ă m â n t u l matemat i ce i .

Director
Asistent

Prof. Th. Angheluţă
Docent Dr. G. Călugăreanu

3 . Observatorul as tronomic .
Director Prof. Gh. Bratu
Astronomi I. Curea

I. Armeanca (fără salariu)
Preparator Gh. Avrămuţiu
Bibliotecar Dra Stela Comşa

4. Seminaru l de mecanică .

Director Prof. D. V. Ion^cu

BCU Cluj / Central University Library Cluj

1. Seminarul 4e matematici.
Raport întocmit de Dl Prof. P. Sergescu.

a) Deşi criza financiară a fost şi anul acesta tot atât de
gravă ca în trecut, un concurs fericit de împrejurări ne-a în­
găduit să putem asculta la Cluj câţiva mari profesori străini.

Ilustrul matematician Emile Borel, profesor la Sorbona,
preşedintele Academiei de ştiinţe din Paris, a fost oaspetele
Universităţei noastre de la 7 la 9 Mai 1934. Dsa a făcut o con­
ferinţă Despre determinism şi hazard in ştiinţă, punând în
evidenţă noua mentalitate de gândire statistică în ştiinţă. De
asemeni, a făcut o lecţiune despre Aplicaţiunile calculului pro.
babilităţilor la aritmetică şi la teoria numerelor.

In cursul lunei Martie, profesorul C. Kuratowski de la
Universitatea din Varşovia a făcut un curs de introducere în
Topologie. ^

Dl prof. G. Ţiţeica de la Universitatea din Bucureşti a
făcut o expunere despre o problemă din teoria funcţiunilor,
apărută mai târziu ca notă în C. R. din Paris.

In luna Decembrie, profesorul 0. Onicescu de la Univer­
sitatea din Bucureşti a făcut o serie de lecţii despre Statistica
Matematică.

Personalul seminarului de matematici a suferit o schim­
bare în cursul acestui an şcolar. Excelentul său secretar, Dl
N. Mureşan, a părăsit acest post fiind numit în Ministerul de
Finanţe din Bucureşti. Dsa a lăsat unanime regrete la plecare,
pentru felul cum şi-a îndeplinit datoria de secretar timp de
ani de zile.

In lipsa altor locuri ştiinţifice, suprimate prin bugetul tot
mai comprimat al Universităţei, am fost siliţi să numim, pro­
vizoriu, ca secretar pe Dl Tiberiu Popovicir. doctor în mate­
matici de la Sorbona, fost elev al scoriei normale superioare
din Paris.

b) Publicaţiile seminarului de matematici nu au putut
continua, din lipsă de orice fond.

Totuşi, s'a continuat cu pregătirea materialului pentru
colecţia românească de „Monografii matematice", pe care o
proectează secţiunea de matematici. Deocamdată se găseşte
gata redactat cursul despre Mulţimile analitice, pe ecare 1-a
făcut la Cluj în 1932 profesorul W. Sierpinski din Varşovia.

BCU Cluj / Central University Library Cluj

256

c) Revista Mathematica a tipărit volumul VIII. Neputân-
du-se tipărui două volume într un an, pentru a publica tot
materialul ştiinţific adunat, imposibilitate datorită crizei, am
fost nevoiţi să recurgem la mijlocul paradoxal de a mări la
odată şi jumătate numărul coaielor din fiecare volum. In afa­
ră de volumul publicat, s'au imprimat deja opt coaie din vo­
lumul X.

Pentru acoperirea cheltuielilor de imprimare, Dl Rector
al Universităţei a dat o subvenţie de 20.000 (două zeci de mii)
de lei, pentru care-i aducem şi aci cele mai călduroase mul­
ţumiri. Restul cheltuelilor a fost acoperit din donaţiile secre­
tarului de redacţie al revistei, sau constitue o datorie la impri­
meria Ardealul.

Toată munca cerută de publicarea revistei Mathematica
(corespondenţa, expediţia volumelor şi extraselor, toate co­
recturile, triarea materialului, etc.) continuă a fi făcută în
mod exclusiv şi gratuit de secretarul de redacţie Prof. P.
Sergescu.

Colaboratorii noui, înregistraţi la voi. VIII sunt: J. Chazy,
profesor la Sorbona; J. Devisme prof. Tours; M. Ghermă-
nescu, Timişoara; C. Iacob, Oradea; J. Rudnicki, prof. Uni­
versitatea din Wilno; W. Slebodzinski, prof. univ. Poznan;
J. L. Waloh, prof. univ. Cambridge Nass; T. WazewsKÎ, prof.
univ. din Cracovia. In primele opt volume, Mathematica a
avut 85 de colaboratori deosebiţi, în cea mai mare parte pro­
fesori universitari din România, Franţa, Polonia, etc.

De la 1 Iulie 1933 până la 1 Iulie 1934, Mathematica a
obţinut pentru biblioteca Seminarului de matematici; urmă­
toarele schimburi noui:

63. Buenos Aires Boletin Matematice
64. Dijon. Memoires de l'Academie des Sciences et Lettres.
65. Paris. Thales.
66. Târgu-Mureş. Ştiinţă şi Progres.
67. Toulouse. Arrnales de la Faculte des Sciences de Tou-

louse.
Conform borderourilor încheiate de Institutul de arte

grafice Ardealul, la 1 Iulie 1934, tipărirea volumului VIII şi a
primelor coaie din voi. X, împreună cu datoria de 59010 lei
de la volumele precedente, s'a ridicat la 131730 lei (una sută
treizeci şi una de mii şapte sute treizeci).

BCU Cluj / Central University Library Cluj

Pentru acoperirea acestor cheltueli, redacţia a dispus det
următoarele sume:

Subvenţia Rectoratului Univ. Cluj 20.000
Donaţia prof. P. Sergscu 40,500
Datorie nouă la „Ardealul" 71.230

Total: . . 131.730

In plus, cheltuelile de cancelarie şi expediţia voi. VIIL,
au costat, conform chitanţelor de la dosar, 14,296.50 Iei (patru­
sprezece mii două sute nouăzeci şi şase lei 50 bani).

Acoperirea acestor sume s'a făcut în modul următor:
Report din anul precedent 274
Abonamente , . , 10108
Donaţia prof. P. Sergescu 3038,50'
Diverse , , , , 876

Total: . . . 14,296.50

Situaţia volumelor tipărite a fost următoarea, la 1 Iulie-.
1934:

In depozit.
Voi. I. 110 Voi. VIII.
Voi. II. 33 Abonamente 35
Voi. III . 92 Schimburi 60
Voi. IV. 123 Omagii 156
Voi. V. 103 In depozit 249
Voi. VI. 105 Totalul tirajului 500 exemplare
Voi. VII. 103

d) In ceea ce priveşte legăturile ştiinţifice cu străinătatea/'
menţionăm că la moartea ilustrului matematician P. Painleve,
în Noembrie, Secţiunea de matematici a organizat o şedinţă
de comemorare şi a trimis Academiei de Ştiinţe din Paris ur­
mătoarea telegramă:

„Profondement emus et attristes par la perte de rillusfre"
maître Painleve la section mathematique de l'Universite Cluj,
prie respectueusement d'agreer et vouloir bien transmettre ex-
pression de notre profonde douleur. Samedi aura lieu seance
solennelle Universite en Thonneur du grand dispăru".

Telegrama a fost publicată în C. R. de VAcademie desp
Sciences de Paris.

ANTJAKUL 1933/34 11

BCU Cluj / Central University Library Cluj

-258

In Martie 1934, Academia Internaţională de istoria ştiinţe­
lor (cu sediul în Paris) a ales ca membru corespondent pe
prof. P. Sergescu.

Invitat la Universitatea din Montpellier, Dl prof. P. Ser­
gescu a făcut acolo conferinţe în Ianuarie şi 1 Februarie 1934.
A tratat două subiecte: Trăsăturile esenţiale ale matematicei
franceze în veacurile XIX şi XX şi Istoria matematicei la Ro­
mani. Dl prof. E. Turiere a publicat în Le Petit Meridionel o
dare de seamă elogioasă despre aceste cursuri.

In Noembrie 1933 a apărut la Paris, în editura Denoel
şi Steele, volumul II, Les Sciences, din colecţiumea Tableau
du XX-e siecle en France. 0 treime din acest volum, şi anume
primele 182 pag. tratând „les sciences matliematiques" a fost
scrisă de Prof. P. Sergescu din Cluj. Ştiinţele fizice au fost
scrise de Prof. A. Boutaric din Dijon, iar ştiinţele biologice de
I. Rostand. Fascicula despre matematici s'a bucurat în gene­
ral de o primire bună. La 23 Dec. prof. Edouard Le Roy a
prezentat-o în termeni foarte binevoitori la Academia de
Ştiinţe Morale şi Politice din Paris, în Febr. 1934. Dl prof.
E. Borel. preşedintele Academiei, a prezentat-o Academiei de
Ştiinţe din Paris, Dl prof. G. Ţiţeica a prezentot-o, în De­
cembre 1933, Academiei Române. Ni s'au adus la cunoştinţă
peste 40 de recenzii, în mare parte favorabile. Cităm între ele:
Archeion voi. XVI (semnat de Prof. Gino Loria), Bulletin
technique de la Suisse Romande (Dec. 1933). Le Mois (Mai
1934), Sept (Mars 1934), Les Nouvelles Litteraires (semnat de
Dl M. Boli), etc. Critica germană acuză cartea de parţialitate
şi tendinţă de „propagandă franceză", ceea ce, evident, nu a
fost scopul autorilor; era vorba de un examen de conştiinţă
al creaţiei franceze exclusiv, în care nu puteau intra conside­
raţii asupra celorlalte naţiuni.

e) La 26 Noembrie 1933, matematicienii români au săr­
bătorit împlinirea a 60 de ani a maeştrilor noştri D. Pompeiu
şi G. Ţiţeica. Cu această ocazie li s'a înmânat, în Bucureşti,
un volum omagial. Aproape toţi profesorii secţiei matematice
din Cluj au colaborat la acest volum. Dl prof. P. Sergescu a
vorbit la serbare în numele Soc. Ştiinţe din Cluj.

In Mai 1934, directorul Seminarului de Matematici din
Cluj, prof. D. Pompeiu, a fost ales Membru activ al Acadc-

BCU Cluj / Central University Library Cluj

2Г>9

«diei liomâne. La 10 Mai, dsa şi Dl prof. G. Ţiţeica, au primit
insignele doctoratului „honoris causa" al Universităţei din
Varşovia.

Dl P. Sergescu a fost ales membru activ al Secţiei de
ştiinţe a Ateneului Român din Bucureşti.

2. Institutul pentra învăţămâutul matematicei.
a) A organizat cursuri de matematici elementare, cu sco­

pul de a înlocui lipsurile educaţiei matematice dată în liceele
actuale conform programei în vigoare, după suprimarea ex­
celentei secţii reale a lui Haret.

b) Ciclele de cursuri speciale, comune pentru toţi stu­
denţii în matematici, au continuat şi anul acesta sub conduce­
rea Dlui prof. Th. AngEeluţă. Subiectele tratate la aceste
cursuri speciale în anul şcolar 1933—34 au fost:

1. Prof:. Th. Angheluiă (Algebra superioară). Teoria re-
zolvărei algebrice a ecuaţiilor, după Abel şi Galois.

2. Prof. D. V. Ionescu (Teoria funcţiilor). Grupuri de
substituţii, substituţia modulară, funcţiuni automorfe şi mo­
dulare.

3. Prof. P. Sergescu (Istoria Matematicei). Matematica de
la 1750 la 1830—40.

4. Docent G. Călugăreanu (Geometrie diferenţială). De­
formarea suprafeţelor.

5. Dr. R. Bădescu. (Mecanica cerească). Figurile de echi­
libru ale planetelor.

6. Dr. Tib. Popoviciu. (Funcţiuni de variabilă reală).
Aproximarea prin polinoame.

c) Seminarul matematic, condus de Dl prof. Th. Anghe-
luţă şi-а extins programul de activitate. S'au organizat două
serii de şedinţe săptămânale, Marţi şi Sâmbătă, la care au
luat parte toţi profesorii, asistenţii şi studenţii secţiei. Şedin­
ţele de Sâmbăta (5—7) au fost consacrate exclusiv rezolvărei
de probleme propuse la diferite concursuri şi examene de
specialitate în ţară şi străinătate. Şedinţele de Marţi au con­
tinuat pe cele din anii trecuţi, făcându-se expuneri ale rezul­
tatelor mai însemnate din diferite memorii matematice. Au
fost 18 şedinţe, grupate în câteva serii de subiecte. Pentru
^sărbătorirea profesorilor G. Ţiţeica şi D. Pompeiu s'au con-

BCU Cluj / Central University Library Cluj

200

sacrat câte trei şedinţe pentru' expunerea lucrărilor lor. Alte
patru şediţe au fost consacrate expunerei (de către Dl. G.
Pick, profesor la Gherla) teoriei lui Sophus Lie..Două şedinţe-
(Dl V. Novacu) s'au ocupat de Principiile moderne ale fizicei
matematice. In fine, s'au analizat memorii, ale lui K. Weier-
slrass, Kronecker, Teorema celor trei cercuri a Dlui Hada-
mard. Teoria ecuaţiilor integrale. Expunerile au fost făcute de
Dnii G. Pick (4), V. Novacu (5), Lamoth (3), T.. Puta, I..Sâr~
bu, Mircea Drăgan, Drele E. Kormoş, Viorica Ludu şi N.
Ciurcu.

d) In afară de acestea, din iniţiativa dlui prof. Th. An-
gheluţă s'au inaugurat lucrările Cercuiui Matematic al Socie­
tarei de Ştiinţe din Cluj, în ultima Miercuri din fiecare lună-
In programul fiecărei şedinţe figurau 2 sau 3 comunicări ori­
ginale.

e) In Iunie 1933 a luat naştere Asociaţia, licenţiaţilor in
matematici ai Universităţei din Cluj. Scopul ei este să menţină,
raporturi ştiinţifice şi sufleteşti între absolvenţi şi Alma ma-
ter. Ca un prim mijloc de acţiune pentru realizarea acestui
scop s'a hotărît să se litografieze în fiecare an câte o fasciculă
cu problemele propuse la examenele secţiunei, în sesiunile de
Iunie şi Septembrie. Soluţiile sunt date de către licenţiaţi,,
membri ai Asociaţiei. Fascicula cuprinzând problemele dia
1933 a apărut.

{) S'a contmuat alcătuirea fişierului cu rezumate din me­
moriile matematice mai importante.

3. Observatorul astronomie.
Din cauza crizei financieare, terminarea construcţiei pa­

vilionului central nu s a putut face nici anul acesta.
Cheltuelile mari pentru cumpărarea şi instalarea telesco­

pului şi a cupolei au fost complect acoperite din fondurile-
bugetare ale anilor precedenţi. Totuşi au rămas încă multe-
cheltueli, relativ mici, pentru aparate auxiliare de prima ne­
cesitate. Astfel:

1°. Pentru observaţiile cu luneta meridiană, avem absoi-
Iută nevoe de un cronograf autoînregistrator; de istalârea a>
două mire şî a unui post de recepţie al semnalelor orare prim
telegrafia fără. fir.. 1

BCU Cluj / Central University Library Cluj

261

'2°. Pentru cercetările cu telescopuLecuatorial, aparatul
trebue complectat cu un dispozitiv fotografic şi cu instalarea
a.mui laborator de fotometrie, de oarece delicatele probleme
-ale astronomiei moderne .nu se mai pot cerceta numai prin
vechea jnetodă a observaţiilor vizuale. Rolul principal în
Astronomie ii au azi Fotografia şi Spectroscopia.

3°. Pentru problemele sismice ar fi absolut necesar să se
pue în stare de funcţionare vechiul seismograf al Universităţii
din Cluj.

4°. Pentru calculele astronomice, care — cu preciziunea
ce se cere azi — sunt din ce -în ce mai lungi şi mai complicate,
observatorul nostru arc absolută şi urgentă nevoe de o bună
maşină de calculat.

5°. In fine biblioteca trebue complectată cu cataloagele
^cereşti şi tablele de calcul cele imai importante, care — oricât
ar fi de scumpe — sunt tot atât de necesare unui observator
ca şi lunetele astronomice.

Ce s'a putut procura în anul trecut din toate acestea?
Aproape nimic. Am căpătat ca dar dela Observatorul din Pa­
ris şi în special dela Dl Giacobini, un catalog al stelelor fun­
damentale, un volum din Catalogul Hărţii fotografice a Ceru­
lui şi alte câteva volume de table şi instrucţiuni cu privire la
această mare problemă astronomică, la care colaborează acum
\şi Observatorul nostru din Cluj.

In schimb s'au făcut cheltueli extraordinare pentru păs­
trarea pavilioanelor construite. Din cauza ploilor excepţio­
nale din 1933, subsolul Observatorului a fost inundat de apele
subterane şi temeliile clădirilor au fost grav ameninţate.
Graţie intervenţiei energice ? Dlui Rector al Universităţii
s'au găsit fondurile necesare pentru facerea unui drenaj sis­
tematic salvator. Astfel s'a înlăturat pe viitor orice primejdie
de inundare.

Lucrări.

I0.. La Observator s'a făcut regulat, în tot cursul anului
şcolar 1933—34, lucrări practice de Astronomie pentru stu­
denţii dela Matematici şi Geografie.

2?. Observatorul nostru colaborează la marea lucrare in­
ternaţională: Harta fotografică a Cerului. Observatorului din

BCU Cluj / Central University Library Cluj

262.

Ciuj î s-a încredinţat să execute toate calculele neces u e pen­
tru zona + 20", care e una din cele patru zone, cu rjare e an­
gajat Observatorul din Paris.

3°. Observatorul din Cluj a participat, printr'un dei'îgat
trimis la Bucureşti, la marea lucrare mondială a deterimnării
longitudinilor — instalaţiile necesare pentru România liind
numai la Observatorul din Bucureşti.

4". Directorul observatorului, obţinând un concediu de-
două luni cu începere dela 15 Aprilie 1934, împreună cu Dl
Juies Bailland, şeful serviciului Hărţii, cerului dela Observa­
torul din Paris, au organizat modul practic pentru realizarea
colaborării Observatorului nostru la Harta fotografică a Ce­
rului, participînd zilnic la lucrări de fotografie, de i'otometrie:
şi de reduceri în laboratoarele şi birourile de calcul ale Ob­
servatorului din Paris..

Directorul Observatorului a lucrat în anul acesta şi în.
atelierele laboratorului de Optică din Paris pentru construirea
şi argintarea oglinzilor de telescop.

4t. Seminarul <le mecanică.
Acest seminar a luat naştere abia în primăvara anuluii

1934 şi nu a avut încă nici o subvenţie. Deocamdată s'a înce­
put instalarea camerei seminarului. Graţie ajutorului dat de-
Rectorat, s'au construit dulapuri pentru instrumente şi apa­
rate, bibliotecă, o masă de lucru pentru experienţe şi alt mo­
bilier. Ca fonduri, Seminarul a obţinut cinci mii de lei, rupţi
din fondurile institutului pentru învăţământul matematicei.

Programul cursurilor.
I Nîcolae Al>rameseu.

Profesor titular de geometria descriptivă şi infinitezimală.

In cursul anului 1933—-34. a făcut în. mod efectiv 216 (douăi
suie patruzeci şi şase) de ore de curs şi anume:

a) Geometria elementară.
(Anul I; 4 ore săptămânal; 74 de ore)

Programul cursului a fost tipărit în Anuarul pe anul
1930—31, pag. 231—232..

BCU Cluj / Central University Library Cluj

2 6 £

b) Geometria descriptivă
(Anul I I ; 3 ore săptămânal, 52 de ore)

Progamul a fost publicat în anuarul 1930—31, pg. 232—33,

c) Geometria analitică.
(Anul II ; 4 ore săptămânal; 86 de ore)

Programul se găseşte în anuarul pe 1928—29, pag. 190—
191. Catedra a fost făcută în mod gratuit.

d) Geometria pură infinitezimală.
(Anul IV; 2 ore săptămânal; 34 de ore).

Programul este în Anuarul pe 1929—30, pag. 164—166.

2. Th. Angheluţă
Profesor titular de Algebră Superioară.

In cursul anului şcolar 1933—34 a făcut în mod efectiv
170 ore de curs (adică una sută şaptezeci).

Ele au fost repartizate precum urmează:

a) Algebra superioară.
(Anul II ; 5 ore săptămânal; 96 ore).

Materia tratată e însemnată în anuarul pe 1930
232—234.

b) Teoria funcţiunilor.
(Anul IV; 3 ore săptămânal; 67 ore).

Materia tratată e însemnată în anuarul pe 1931
262. Catedra a fost făcută în mod gratuit.

c) Curs special de Algebra Superioară.
(înv. Mat; 1 oră săptămânal; 7 ore).

Subiectul cursului a fost: Teoria rezolvărei algebrice a
ecuaţilor, după Abel şi Galois.

Materia tratată e însemnată în anuarul pe 1932—33, pag.
256.

3. G. D r a t u .
Profesor titular de Astronomie.

In cursul anului 1933—34, a făcut următoarele cursuri,,
al căror program a fost publicat în anuarele anterioare.

—31, pag.

—32, pag.

BCU Cluj / Central University Library Cluj

261

a) Matematici elementare. \
, (Anul I M; 2 ore săptămânal, Anul I F. C; 2 ore curs,

3 ore seminar).
Aritmetică şi Trigonometrie.

b) Geografia matematică.
(Anul I Geografie; 2 ore curs săptămânal).

c) Analiza matematică.
(Anul III ; 2 ore curs, 1 oră seminar săptămânal).

Diferenţiale. Schimbări de variabilă. Integrale. Catedra a
îost făcută în' mod gratuit.

d) Astronomia.
(Anul III ; 2 ore curs, 3 ore seminar săptămânal).

In afară de curs, studenţii au făcut, în nopţile senine,
lucrări practice la observatorul astronomic.

4 . D. V. lonescu.
Profesor agregat de mecanică raţională.

In anul şcolar 1933—34 a făcut 194 (una suta nouăzeci şi
patru) de lecţiuni şi anume:

a) Mecanica Raţională.
(Anul III ; M, FM, F, FC; 3 ore săpt.; 60 de ore).

Programul s'a publicat în Anuarul pe 1931—32, pag.
263—266.

b) Mecanica Raţională.
(Anul IV; M, FM; 4 ore săptămânal; 80 de ore).

Programul acestui curs s'a publicat în amănunte în Anua­
rul pe 1932—33, pag. 257—259.

c) Mecanica elementară.
(Anul I; M, FM, F, FC; 2 ore săptămânal; 40 de ore).
Teoria vectorilor. Statica punctului material şi a corpu­

lui solid.

d) Teoria grupurilor de substituţii lineare.
(învăţ, mat.; 1 oră săptămânal; 14 ore).

Teoria generală a substituţiilor z' = ^žrj^ • Interpreta­
rea lor cu ajutorul sferei. Grupurile de substituţii de ordin

BCU Cluj / Central University Library Cluj

265

finit. Reţelele de triunghiuri corespunzătoare din planul com­
plex. Grupul modular cu subgrupul său T 6 . Studiul funcţimei

'V (x) = - ^ - din teoria funcţiilor eliptice. Teoremele Dlui E .
Picard.

5 . Gh. Inga
Profesor titular de matematici generale.

A făcut în anul 1933—34 în mod efectiv 158 (una sută
cinci zeci şi opt) de ore de curs şi anume:

a) Matematici elementare.
(Anul I; FC, C, F; 2 ore săptămânal; 39 ore).

b) Matematici generale.
(Anul I I ; M, FM, F, FC; 6 ore săptămânal; 119 ore)".
Programul amănunţit al materiei tratate se găseşte în

anuarul pe 1931—32, pag. 267—268.

6 . P e t r e Sergcscn .
Profesor titular de geometrie analitică.

In anul şcolar 1933—34 a făcut in mod efectiv 150 (una
sută cinci zeci) de ore de curs, repartizate precum urmează.

a) Aritmetica.
(Anul I; 3 ore săptămânal; 45 de ore).

Operaţii cu numerele întregi. Proprietăţi elementare ale
numerelor; divizibilitate, primalitate, teoremele lui Fermat,
Euler, Wilson. Numere fracţionare. Extragerea rădăcinilor.
Numere iraţionale. Reziduuri pătratice. Rapoarte, proporţii,
mărimi proporţionale, aplicaţii la dobândă, aliaje, etc. Cursul
a fost făcut în mod gratuit.

b) Geometria analitică.
(Anul I I ; 1 oră săptămânal; 17 ore).

Probleme cu caracter numeric şi practic.

c) Analiza matematică.
(Anul IV; 4 ore săptămânal; 78 ore).

Integrale duble şi multiple; aplicaţii. Ecuaţii diferenţiale
ordinare. Ecuaţii lineare. Teoreme de existenţă. Ecuaţii cu

BCU Cluj / Central University Library Cluj

266

derivate parţiale de ordinul şi gradul I; problema lui Cauchy.
Ecuaţii cu diferenţiale totale. F (x, y, z, p , q) = o, metodele
lui Lagrange şi Cauchy. Ecuaţii de ordinul al doilea, lipul
Monge-Ampere. Funcţii eliptice.

La seminar s'au tratat aproape două treimi din oroble-
mele propuse în Fabry.

d) Istoria matematicei.
(înv. mat.; 1 oră săptămânal; 10 ore).

Subiectul cursului: Matematica de la 1750 până la
1830—W.

Mecanica analitică. Legrange (1736—1815), creai /i jme­
canicei analitice. Miscellanea Taurinensis. Lucrări de astro­
nomie şi de algebră. Cursurile sale.

Mecanica cerească. P. S. Laplace (1749—1827). Tratatul
de mecanică cerească şi Hipoleza cosmogonică. Teoria ana­
litică a probabilităţilor şi Esseul filosofic asupra calculului
probabilităţilor. Orientarea spre fizica matematică.

Legendre (1752—1833). Tratatul despre funcţiile eliptice;
schimbarea de punct de vedere introdusă de Abel şi îacobi.
Exerciţiile de calcul integral. Geometria.

Mathematici minores dela sfârşitul veacului al XVIII-lea.
Lambert, Bezout, Arbogast, Generalul Meusnier, Pîai'f, Măria
Agnesi, Malfatti. Ruffini, Montuela, S. F. Lacroix, Lhuilier.

Influenţa Revoluţiei Franceze asupra desvoltărei mate­
maticei. Şcoala Politecnică. Revistele de specialitate.

Şcoala franceză de Geometrie. G. Monge (1746—1818),
geometria descriptivă, aplicaţiile analizei la geometrie. La-
zare Carnot (1753—1823), geometria de poziţie. J. V. Pon-
celet (1788—1867); proprietăţile proective ale figurilor. Geo­
metria puristă Chasles.

Şcoala germană. Gauss (1777—1855). Disquisitiones
Arithmeticae. Planeta Ceres. Theoria motus. Lucrările fun­
damentale din geodezie; disquisitiones circa superficies cur-
vas. Cercetări de fizică matematică, asupra magnetismului
terestru. Şcoala de la Gottingen, cu W. Weber. Dirichlet
(1805—1859), legile asimptotice, lucrări de teoria numerelor,
Eisenstein.

Şcoala engleză dela începutul veacului al XlX-lea. Ivory*

BCU Cluj / Central University Library Cluj

(1765—1840), Vvoodliouse (1773—1827), Babbage (1792—
1672), Herschel.

începuturile fizicei matematice. Cavendisch (1731—1810),
Sadi Carnot (1796—1832); Reflexiunile asupra puterei mot­
rice a focului. Young (1773—1829); Fresnel (1788—1827),
ipoteza ondulatorie a luminei. Ampere; asupra integrărei
ecuaţiilor diferenţiale, bazele matematice ale electrodinami-
cei, ,/. Fourier (1768—1830), teoria analitică a câldurei, serii
trigonometrice. Sophie Germain (1776—1831), elasticitate. S.
Poisson (1771—1840); capilaritate, mecanică, căldură, pro­
babilităţi, electricitate, magnetism, mec. cerească. 4ra</o
(1785—1853), Biot (1774—1852), Poinset (1777—1859).

începuturile teoriei funcţiunilor. Argand (1768—1822).
A. Cauchy (1789—1857), convergenţa, funcţii simetrice, de­
terminanţi, celebra integrală a lui, reziduuri, unde, funcţii
monogene, funcţii armonice, ecuaţii diferenţiale şi cu deri­
vate parţiale, teoreme de existeţă, problema lui Cauchy,
exerciţiile de analiză.

Curente noui. N. Abel (1802—1829), funcţii dublu perio­
dice, celebra teoremă din teoria ecuaţiilor. C. lacobi (1804—
1851), funcţii eliptice, calculul variaţiilor, lecţiile despre di­
namică. Galois (1811—1830), grupe de substituţii.

Matematicele in România. Academia Iui Al. Ipsilante.
P. Gobdelas şi Veniamin Lesbiotul. începuturile învăţămân­
tului naţional: Gh. Asachi, G. Lazăr, I. Eliade Rădulescu, P.
Poenaru. învăţământul matematicei conform cu Regulamen­
tul Organic, Academia Mihăileană şi Colegiul Sf. Sava.

7. G. Călugăreanu.
Docent, însărcinat cu conferinţe.

In cursul anului şcolar 1933—34 a făcut in mod efectiv.-
129 (una sută două zeci şi nouă) de lecţiuni şi anume:

a) Trigonometria.
(Anul I; 2 ore săptămânal; 47 de ore).

Programul cursului e în Anuarul pe 1932—33, pag. 262.-

b) Geometria diferenţială.
(Anul III ; 4 ore săptămânal; 76 de ore).

Programul a fost publicat în anuarul pe 1932—33, pag..
262—263.

BCU Cluj / Central University Library Cluj

1268

•c) Curs special de geometrie diferenţială.
t (înv. Mat.; 1 oră săptămânal; 6 ore).

Subiectul cursului a fost: Noţiuni asupra deformărei
• suprafeţelor.

Introducere. Invarianta cantităţilor E , F, G, D, D\ D"
într'o deplasare euclidiană. Ecuaţiile fundamentale ale teo­
riei suprafeţelor, după Gauss. Condiţiile lui Gauss. Codazzi.
-Condiţia de aplicabilitate ,a două suprafeţe. Teorema lui
Bour. Memoriul lui Christoffel asupra echivalenţei formelor
-cuadratice diferenţiale. Parametrii diferenţiali ai lui Beltrami.

• Condiţiile necesare şi suficiente de aplicabilitate a două
suprafeţe. Curbura geodezică. Cazul suprafeţelor de curbură

nulă. Suprafeţe cu curbura totală constantă. Geometria ne-
' euclidiană.

8. -Rada JBădescn.
Doctor în matematici, asistent.

In anul 1933—34 a făcut cu studenţii anului I lecţii şi
- seminar de Algebră elementară, 129 de ore. Cu studenţi anu­

lui II a făcut: câte o oră de seminar pe săptămână de Al­
gebră superioară (11 ore), Epure de Geometrie descriptivă
$(12~ ore). In afară de aceasta a mai făcut:

a) Geometrie analitică.
(Anul I I ; 2 ore săptămânal; 32 ore).

Reprezentarea grafică a curbelor f (x, y) = 0 şi a curbe­
lor definite în coordonate polare.

b) Curs special de mecanică cerească.
(înv. mat.; 1 oră săptămânal; 4 ore).

Subiectul cursului a fost: Figurile de echilibru ale plane­
telor.

Atracţie. Potenţial. Ecuaţiile generale de mişcare ale
»unui fluid. Studiul mişcărilor barotrope. Teoremele lui Lich-
tenstein şi "Wavre. Procedeul uniform.

9 . Ion Armeanca .
Doctor în matematici, astronom.

In cursul anului 1933—34 a făcut cu studenţii anului;!
26 (douăzeci şi şase) de lecţiuni de Trigonometrie sferică. De
asemeni a făcut cu studenţii anului III lucrările practice de
Astronomie (câte doua ore săptămânal).

BCU Cluj / Central University Library Cluj

IO. T i b e r i n Popovici .
Doctor în matematici, secretar.

In anul 1933—34 a făcut cu studenţii anului I (chimie) .
lecţii de Trigonometrie, 19 ore; seminar de Algebră superioară .
cu studenţii anului II, 22 ore; seminar de Analiză matematică i
cu studenţii anului III, 16 ore şi Teoria funcţiilor cu studenţii _
anului IV, 11 ore. In plus:

a) Curs special de teoria funcţiunilor.
(înv. mat.; 1 oră săptămânal; 5 ore).

Subiectul cursului a fost: Aproximarea prin polinoame
a funcţiilor de variabilă reală.

Polinoamele lui Tchebycheff pentru o funcţie de o varia­
bilă reală. Teorema lui Borel pentru polinoamele lui Tcheby­
cheff. Teorema lui Weierstrass. Ordinul celei mai bune apro­
ximaţii. Rezultatele Dlui de la Vallee-Poussin. Cea mai bună ;
aproximaţie a funcţiunilor de două variabile reale şi de a»
variabilă complexă.

b) Secţiunea ştiinţelor fizice.
1. Catedra de fizică genera lă e x p e r i m e n t a l ă .

Prof. titular G. A. Dima.
Directorul Institutului de Fizică Generală Experimentală. .

Şef de lucrări: Augustin Roth.
Asistenţi: Hariton Ţintea, Petre Pogăneanu.
Preparator: Gheorghe P. Nedelco.
Şef de atelier: Carol Policsek.
Custode: Elena Oros. . ;
Mecanic: Ştefan Bodor.
Laboranţi: Arpad Pâzsint, Adalbert Mann.
Servitoare: Veronica Mureşan.

S'au făcut regulat cursurile, lucrările practice de labora­
tor şi atelier, precum şi conferinţe speciale cu studenţii ordi­
nari, după orarul următor:

An. I. 4 ore curs, 1 oră de seminar, 8 ore de lucrări de
laborator. 0 oră de conferinţe speciale şi seminar cu stu­
denţii ordinari ai secţiilor chimie, fizico-chimice, fizice şi fL-
zico-matematicî.

BCU Cluj / Central University Library Cluj

270

An. II : 4 ore lucrări practice (studenţii în chimie, fizico-
chimice, fizică şi fizico-matematici).

An. III : 4 ore de atelier mecanic (Ianuarie—Maiu).

3 . C a t e d r a de fizică t eore t i că şi aplicată.
Prof. titular: A. Maior.

Directorul Institutului de Fizică teoretică şi aplicată.

Şef de lucrări: Victor Marian.
.Asistent: Ioan Maxim, Andrei Popa.
Preparator: Petre Lamoth.
Mecanici: Conrad Scapă (până 1. VII. 1934), Cservenetz

Iuliu, Gheorghe Fux.
Servitori: Gheorghe Turoş, Agneta Kosa şi Toma Kosa.

1. Curs ciclic de doi ani, comun pentru studenţii Facul­
tăţii de Ştiinţe secţia Fizică, Fizico-Matematici şi Fizico-Chi-
mice:

Teoria Electricităţii după Mawwell-Hertz. Introducere în
analiza vectorială. Tensori. Problema electrostatică şi magne-
tosiatică. Ecuaţiile lui Maxwell-Hertz şi problemele genere ie
şi speciale ale Electrodinamicei. Propagarea perturbaţiilor ^
electromagnetice. Teoria electronilor. Teoria relativităţii. In- *
terpretarea mecanică a fenomenelor electromegnetice.

2. Probleme de fizică modernă. Partea II: Modelul claie
al atomului: Generalităţi. Sondarea sturcturii atomice. Atomul
lui Rutherford. Introducerea cuantelor. Ecuaţiile generale ale
cuantificării. Exemple simple de cuantificare. Principiile ge­
nerale ale teoriei cuantelor. Electronul magnetic. Spectre de
bandă.

3. Lucrări practice de laborator cu studenţii anului II .
secţiile: fizică, fizico-matematici şi fizico-chimice: Calculul
erorilor. Conductibilitatea. termică a metalelor. Măsurări de
rezistenţe, diferenţe de potenţial, intensităţi de curent şi de
câmpuri magnetice. Coeficienţii de temperatură ai rezistenţe­
lor electrice. Susceptibilităţi magnetice. Curenţii Foucault. Stu­
diul galvanometrilor.

4. Lucrări practice de laborator cu studenţii anului III ,
secţiile: fizică, fizico-matematici şi fizico-chimice: Măsurări de
capacităţi, selfinducţii, inducţii mutuale şi putinţe. Studiul tu­
lburilor electronice. Studiul aparatelor de recepţie. Măsurări

BCU Cluj / Central University Library Cluj

271

«le radioactivitate. Măsurarea conductibilităţii termice a meta­
lelor. Coeficienţii de temperatură ai rezistenţelor electrice.
Mobilitatea ionilor. Studiul circuitelor de rezonanţă. Studiul
oscilografului. Studiul dinamurilor.

5. Lucrări practice de laborator cu studenţii în matema­
tici, în vederea examenului de capacitate pentru profesorii se­
cundari: Vernierul şi palmerul. Legile pendulului. Balanţa.
Densitatea corpurilor. Momentul de torsiune. Tubul lui Kundt.
Călduri specifice. Dilatarea lichidelor şi a gazelor. Reflexia şi
refracţia luminii. Distanţa focală a lentilei. Fotometrie. Legea
lui Ohm. Legea lui Kirchhoff. Puntea lui Wheatstone. Putinţa
electrică. Telegrafia fără fir. Magnetism terestru.

6. Curs de „Istoria fizicei şi terminologie franceză şi ger­
mană", cu studenţii anului preparator dela secţiile fizică şi
fizico-matematici.

Conferinţa de fizică.
Conferenţiar definitiv: (7. Athanasiu.

S'au făcut 51 ore de curs şi 9 ore de seminar de Termo­
dinamică pentru studenţii anului II Fizică, Fizico-Chimice şi
Chimie, după programul publicat în anuarele anilor pre­
cedenţi.

c) Secţia ştiinţelor chimice.
1. C a t e d r a de c h i m i c genera lă
Prof. titular: Adrian Osirogovich.

Directorul general al Institutului de Chimie şi Director al
laboratorului de Chimie Generală.

Şef de lucrări: Gheorghe Gheorghiu.
Asistenţi: Victoria Medianu, Mana Macarovici, Ionel Ta-

nislau.
Preparatori: Virgil Galea, Ion Cadariu.
Laboranţi: Mihail Ţentea, Ileana Stuparu, Livia Ţentea.
Secretar-contabil: Alexandru Băjenaru.
Mecanic brevetat: Andrei Ghebeiughi.
Mecanic electrician: Iosif Ghebeftighi.
Maestru stickr: Francisc Ewald.
Fochist: Ioan Cociş.
S'au ţinut în total 85 de prelegeri de chimie generală a

câte 1 şi V« ore, cu studenţii în Chimie, Fîzico-chimice şi

BCU Cluj / Central University Library Cluj

272

Ştiinţe Naturale, după programul publicat în anuarele prece­
dente.

Pe de altă parte, sub supravegherea Dlui Director, Dl Dr.
V. Galea a făcut 21 prelegeri de 1 oră fiecare, curs şi seminar,
cu studenţii în Chimie şi Fizico-chimice din anul preparator, .
tratând în mod elementar legile şi noţiunile fundamentale ale
Chimiei după un program stabilit de Dl Director al Labora­
torului.

Lucrările practice, din lipsă de fonduri şi materiale, nu
s'au putut începe decât după vacanţa Crăciunului la 10 Ianua­
rie 1934, astfel încât numărul lor este mai redus decât în anii
normali.

Lucrările practice cu studenţii Naturalişti au fost conduse
de Dna Dr. M. Macarovici, asistentă şi Dl Dr. V. Galea prepa­
rator, urmându-se programul stabilit de DF Director şi publi­
cat în anuarele precedente, s'au ţinut în total 30 şedinţe de la­
borator de câte 4 ore.

Lucrările practice cu studenţii Chimişti şi Fizico-chimişti
din anul preparator au fost conduse de Dnii Dr. Gh. Gheor-
ghiu, şef de lucrări şi I. Tanislau, asistent, şi au avut loc în
semestrul I, în 9 şedinţe de câte 4 ore fiecare, după programul
stabilit de Dl Director.

Lucrările practice cu studenţii Chimişti şi Fizico-chimişti
din anul I au fost conduse tot de Dnii Dr. Gh. Gheorghiu şi I .
Tanislau şi au avut loc în semestrul II : în total 9 şedinţe de
câte 4 ore fiecare, după programul stabilit de Dl Director.

2. C a t e d r a de ch imie anorganică şi anal i t ică.
Prof. titular: Gheorghe Spacu.

Directorul Laboratorului de Chimie Anorg. şi Anal.
Şef de lucrări: Petre Spacu.
Asistenţi: Ilie Murgulescu (până la 31. III. 1934), Cor. Dră-

gulescu (dela 1. IV. 1934), Virgil Armean, Constantin Macaro­
vici, Ervin Popper.

Preparatori: Lia Dima, Măria Vancea (până la 31. I. 1931),.
P. Voichescu (dela 1. II. 1934).

Secretar-bibliotecar: Măria Brumaru (dela 1. IV. 1934).
Laboranţi: Sabin Tolan, Ileana Biicoş.
Servitori: Măria Deac, Ion Flueraş.
Fochist: Niculae Niţă.

BCU Cluj / Central University Library Cluj

273

S'au făcut un curs de chimie anorganică şi analitică de 3-
ore pe săptămână şi diferitele lucrări practice de chimie ana­
litică calitativă, cantitativă şi analize de gaze, urmate de stu­
denţii dela Secţia Chimie şi fizico-chimice anul II, III şi IV,
Programul cursului este identic cu cel publicat în Anuarul
precedent la pag. 266—267.

Cursul de Chimie Anorganică s'a făcut în 43 de lecţiuni
a P/j, oră prelegerea, frecventate de 14 studenţi ai anului I I I
secţia chimie şi fizico-chimice.

Lucrările practice de chimie analitică calitativă: 34 şe­
dinţe a 7 ore şedinţa, frecventate de 10 studenţi ai anului II
secţia chimie şi fizico-chimice şi 24 şedinţe de laborator л 7
ore frecventate de 7 studenţi ai anului III secţia chimie.

Lucrările practice de chimie analitică cantitativă: 35 şe­
dinţe de laborator a 7 ore şedinţa, frecventate de 12 studenţi
ai anului III şi IV secţia chimie şi fizico-chimice şi 9 şedinţe
de laborator frecventate de 7 studenţi ai anului III chimie.

Lucrările practice de analize de gaze: 15 şedinţe de labo­
rator a 7 ore, frecventate de 7 studenţi ai anului III secţia chi­
mie.

In cursul acestui an s'au mai ţinut cu cei 31 de studenţi
ai anului preparator, 48 de prelegeri de chimie anorganică ele­
mentară şi terminologie chimică franceză şi germană de către
Dnul Dr. P. Spacu şef de lucrări.

Conferinţa de chimie alimentară.
Conf. definitivă: Raluca Ripan~Tilici.

S'au ţinut în localul Laboratorului de Chimie Anorganică
şi Analitică, conferinţele de Chimie Alimentară şi lucrările
practice menţionate mai jos:

a) Conferinţe de Chimie Alimentară:
21 de conferinţe a Vj2 ore conferinţa, frequentate de stu­

denţii anului IV secţia Chimie.
Subiectul conferinţelor a fost:
Istoric; Enunţarea principiilor alimentare şi caracteriza­

rea lor; Circuitul materiei în celulele vii; travaliul clorofilian;
energetica alimentară; minimum de azot; nutriţia; Enzyme;
digestia; vitamine; Principii generale de analiză în legătura
cu analiza alimentelor; Descrierea alimentelor; prepararea*.

A N U A R U L 1 9 3 3 / 1 9 3 4 . 1»

BCU Cluj / Central University Library Cluj

274
conservarea, analiza: carnea, ouă, laptele, brânzeturi, grăsi-
mele vegetale şi animale; zaharurile, amidonul; vinul, berea,
rachiurile, romul, ţuica, e tc ; braga, oţetul, legumele, fructele,
condimentele.

b) Lucrări practice de chimia alimentară. Analiza alimen­
telor. 18 şedinţe de laborator a 7 ore şedinţa, frequentate de
studenţii anului IV Secţia Chimie.

3 . Catedra de ch imie li zicala.
Prof. titular: Dan Rădulescu.

Directorul Laboratorului de Chimie fizioală.
Şef de lucrări: Elena Tănăsescu (până la 31. Vil 1934),

A. Georgescu (dela 1. VIII. 1934).
Asistenţi: Vasile Alexa Florida Uzescu.
Preparator: Coriolan Drăgulescu (până la 31. III. 1934),

Octavian Jula (dela 1. IV. 1934).
Custode: Lucreţia Silberg.
Laborant: Constantin Sândescu.
Servitori: Măria Duma, Ion Suciu.
S'au făcut cursurile şi lucrările practice prevăzute în pro­

gram.

4. Catedra de ch imie oiganică.
Prof. titular: Ioan Tănăsescu.

Directorul Laboratorului de Chimie organică.
Şef de lucrări: Aurel Georgescu (până la 31. VII. 1934),

£ lena Tănăsescu (dela 1. VIII. 1934), Giorgio Osirogovich.
Asistenţi: Eugen Macovski, Alexandru Silberg.
Preparator: Eugen Ramonţeanu.
Laborant: Grigore Szilagyi.
Servitor: Nicolae Topan.

a) Curs cu studenţii anului III (partea I) 46 prelegeri a 1
<oră, frecventate de 14 studenţi.

Capitolele tratate la curs au fist: Hidrocarburi. Derivaţi
halogenaţi. Derivaţi organo-metalici. Alcooli. Fenoli. Aldehide-
•Cetone. Chinone. Acizi. Esteri. Eteri. Oxi-acizi. Ceto-acizi.
JMercaptani. Tio-fenoli. Acizi sulfonici. Nitroderivaţi. Nitrozo-

BCU Cluj / Central University Library Cluj

27*
, «derivaţi. Hidroxilamine. Amine. Săruri de diazonium. Deri­

vaţi azoici. Hidrazine. Hidrazoderivaţi. Grupa cyan. Amide.
Combinaţii de P. As. Sb.

b) Lucrări practice cu studenţii anului III. (analiza orga­
nică calitativă) şi sinteze) 17 şedinţe a .7 ore, frecventate de
14 studenţi.

c) Curs cu studenţii anului IV (partea II) 43 prelegeri a 1
oră, frecventate de 12 studenţi.

Capitolele tratate la curs au fost: Ureide. Amino-acizi şi
substanţe proteice. Zaharuri. Grupa furanului. Pyrone. Săruri
de oxonium. Benzo şi dibenzopyrone. Baze pyrilium. Flavone.
Flavonoli. Baze flavilium. Xantone. Baze xantilium. l iofcn.
Piroli. Hemoglobina şi Clorofila. Pirolidine. Indoii. Indigo.
Piridine. Chinoleine. Pirazolone. Imidazoli. Azob, Azine. Coio-
ranţi trit'enilmelanici. Fenazine. Tiazine. Teoria, culorii şi co­
loranţilor. Substanţe tanante. Carotinoide. Vitamine, oterinc-
Alcaloizi.

d) Lucrări practice cu studenţii anului IV. (analiza orga­
nică cantitativă şi sinteze) 30 şedinţe a 7 ore, frecventate de
6 studenţi.

e) Curs şi colocvii cu studenţii anului preparator (secţia
chimie şi fizico-chimice) făcute de către Dl Dr. A. Georgescu,
şef de lucrări, după normele indicate de către Directorul La­
boratorului. 35 ore curs, 13 ore colocvii ,a 1 oră, urmate de 34

•studenţi. S'au făcut şi 5 vizite la fabrici.

fl) Secţiunea ştiinţelor naturale.
1. C a t e d r a de biologie şi Ins t i tu tu l de Speologie.

.Prof. titular: Emil G. Racovîţă.
.'Directorul Institutului de Speologie.

Subdirectorul Inst. de Speologie: Pierre A. Chappais.
Asistenţi.: Vaier Puşcariu, Radu Codreanu, Margareta.

«Codreanu.
Secretară: (Clara Nagy.
Fotograf: iluliu Viragh.
Preparator entomologist: Erederica Crcnian,
Şef de oechipă speologică: Ioan Roth.
Laboranţi: Ana Budai, Dumitru Flueraş.

^Servitor: Floare .Flueraş.

BCU Cluj / Central University Library Cluj

276

Raportul Dlui Director asupra activităţii Inst.itului de
Speologie.

In rapoartele precedente şi în special în acel al anului
şcolar 1922—1923 am descris organizaţia Institutului din
toate punctele de vedere: local, material ştiinţific şi de cerce­
tări, bibliotecă, personal etc. Deatunci n'a Intervenit nici o-
schimbare esenţială care să necesite q nouă expunere. Cauza
acestei stagnări relative e cunoscută tuturor acelora care sunt
în curent cu starea păcătoasă a Universităţilor noastre, stare
datorită insuficienţii fondurilor de inzestrare şi de întreţinere
dela 1928 încoace. Nici unul din Marii Maeştri ai Instrucţiei
publice nu au avut priceperea, sau bărbăţia, de a impune gu-
Ternelor din care făceau parte o „politică universitară" potri­
vită nevoilor învăţământului superior şi importanţei ce acest
serviciu puhlic trebue să aibă în gospodăria naţională. Culmea
acestei lipse de prevedere, ori slăbiciuni, s'a manifestat cu
ocazia „politicei de economii". Aproape singurele economii
„efective" şi suprimări „reale" sau realizat asupra Ministe­
rului Instrucţiei şi în special asupra fondurilor de înzestrare
şi întreţinere ale Universităţilor; pentru şcoalele de învăţă­
mânt superior pendinte de alte „Ministere însă, era „politicei
de economii" a fost o perioadă de încă neîntrecută înzestrare
chiar şi în acest al şaselea an de restrişte.

Faţă de cheltueli inutile, sau neproductive, sau întru ne-
mic justificate de interesul obştesc, şi de lux nepermis, ce
continuă neîntrerupt parecă am trăi în timpuri de belşug, mă
mărginesc să constat cele ce urmează:

a) Din bugetul 1931, foarte redus deja, al, Inst. de Speolo­
gie, n am putut încasa decât o parte din. trimestrul întâi.

b) Bugetul universitar de materiale 1932—1933, suferind
alte mari reduceri, n'a putut satisface nevoile cele mai ur­
gente: reparaţii indispensabile pentru conservarea averei
obşteşti, lichidarea angajamentelor ce nu se pot rezilia, cores­
pondenţa cu străinătatea, expediţia schimburilor de publicaţii
atât de avantajoase pentru noi etc. e tcTotuş s'a putut încasa,,
din taxe şi alte sume ocasionale, Lei 17.810:

c) Pentru anul şcolar 1933—1934 nu; s'a repartizat Inst-
de Speologie decât. 11.200 Lei!I

S'a suprimat, deci. complet, din: 19.31., ori. ce- subvenţie: des

BCU Cluj / Central University Library Cluj

277

Stat pentru materiale: cheltueli de laborator, de material di­
dactic şi bibliografie, cât şi pentru indispensabilele cheltueli
citate .sub punctul: h.

Toate aceste cheltueli fundamentale sunt lăsate pe seama
laxelor studenţeşti, şi ele considerabil reduse în urma unor
legiferări şi reglementări care sunt expresia celei mai nesă-
huite demagogii.

Taxele la Universitate sunt în general mai mici decât la
multe şcoli de învăţământ secundar, mai mici decât în celelalte
ţări; ele sunt absolut insuficiente pentru a asigura funcţiona­
rea normală a Facultăţilor cu laboratoare, mai aies la Univer­
sităţile din provincie care au mult mai puţini studenţi decât
JSucureştiul; ele nu permit ajutorarea studenţilor săraeTşi me-
ritoşi în detrimentul mai ales a tineretului Românesc, cel mai
sărac, dar în avantajul familiilor bogate care cu această re­
glementare sunt departe de a plăti sume ce ar putea vărsa fără
greutate.

Toate rezervele Institutelor noastre sunt acum mistuite;
toate serviciile au atât de mari datorii neplătite de ani de zile
încât furnisorii refuză noi creditări; comenzile, ce ar trebui
făcute de pe acum în vederea campaniei şcolare viitoare, nu
se pot face din lipsă de credit şi bani; nu se mai pot cumpăra
cărţi şi abona reviste, ceeace nu ne mai permite să ne ţinem
în curent cu progresele ştiinţii şi să facem, m Cluj, biblio­
grafia indispensabilă ori căror cercetări!

Menţin cu aceiaş convingere, dar cu încă mai mare
amărăciune, cele spuse în rapoartele din anii trecuţi asupra
răspundem întregi, şi fără circonstanţe atenuante, a guver­
nelor succesive în această lamentabilă tragedie universitară,
şi cu aceiaş pesimism consider viitorul apropiat.

Totuş s'ar putea găsi un modus vivendi provizoriu pen­
tru a permite o funcţionare suficientă a serviciilor miversi-
tare pe timpul cât ar dura perioada de restrişte; cred chiar
<că există un sistem prin care s'ar putea înlocui vremelnic bu­
getul de stat falimentar. Am propus la 1929 şi in anii următori,
.şi mai propun insistent, ca din tuxele studenţeşti, inclusiv ta­
xele de examen, aceleaşi pentru toţi studenţii, să se constitue
un fond universitar de repartizat între servicii după nevoelc
reale ale acestora. Sunt convins că numai acest mijloc coope­
ratist de complectă solidaritate universitară, poate să sajvezc

BCU Cluj / Central University Library Cluj

278"

Universitatea de ruină materială şi de dezastrul ştiinţific şi"
moral ce o ameninţă. Dacă totuş vor birui egoismele ne--
săbuite, să ştie cei jertfiţi: studenţi, părinţi, cercetători tineri'
şi bătrâni, şi chiar obştia ţării, cătră".care răspunzători să-şi :

îndrepte reprobarea.
Pe lângă aceste hotărâtoare neajunsuri în resursele Inst.

de Speologie, mai amintesc că de anul trecut i s'a suprimat O'
Catedră, un post de Secretar contabil şi unul de Laborant-

Dîn cauza acestei lipse de mijloace, prezentul raport nu
poate semnala aproape nici un spor la materiale şi numai O*
activitate ştiinţifică ce n'a putut fi complect distrusă de mize­
ria vremurilor prezente.

A. Biblioteca. S'a continuat cu catalogarea Bibliotecilor
Institutelor de Speologie (s'a ajuns la No. 4.013) şi de Zoologie •
(s'a ajuns la No. 3.348). Fiecare volum se numerotează, în
ordinea intrării, în Registrul inventar şi fiecare publicaţie
izolată se înscrie pe două fişe, una destinată catalogului alfa­
betic pe nume de autor şi a doua catalogului clasat pe materii.

Bine înţeles, că încă dela finele anului 1931, constatând'
imposibilitatea executării bugetului, am cerut librarilor în­
cetarea tuturor abonamentelor şi furniturilor de cărţi, ordinul
însă n a putut fi executat pentru „subscrieri anticipate cu
rabat". Editorii au răspuns, cu perfectă dreptate, că reziliază
angajamentul numai dacă, pentru fascicolele furnisate, să
restitue rabatul consimţit.

Totuş, după multe negocieri, au consimţit să întrerupă
furnisarea „urmărilor", încât actualmente Institutul de Speo­
logie nu mai are abonamente la Reviste şi nu mai primeşte
decât fasciculele unui singur tratat!

Descomplectarea colecţiilor noastre de periodice şi opuri
fundamentale, constitue un ireparabil dezastru material şi
cultural, căci multe periodice ştiinţifice limitează tirajul la
numărul abonaţilor şi ori ce complectare ulterioară a colec­
ţiilor noastre va fi nu numai foarte costisitoare dar, în cele-
mai multe cazuri, imposibilă.

B . Colecţia de Hărţi geografice. Nici o schimbare.
C. Colecţia fotografică. A sporit cu câteva clişee execu­

tate de personal din spese proprii, dar catalogarea pe fişe n'a
putut continua, astfel că funcţionarea „Fototecilor" descrise-
îh raportul' 1930—31 suferă o reînoită întârziere.

BCU Cluj / Central University Library Cluj

D. Colecţia de Diapozitive pentru Proiecţiune. Obiectul
principal al acestei colecţii este ilustrarea Cursului de Biologie
generală care nu poate fi pur verbal, dată fiind stricta nevoev
de a fi documentat cu descrieri, observaţii şi experienţe, de a
fi bazat pe obiecte concrete şi foarte variate. Mă silesc însă
ca în această colecţie să mai figureze Speologia sub diversele
ei aspecte şi, în general, ori ce documente ilustrând legile ge­
nerale ale Istoriei naturale.

Cu subvenţii foarte reduse acordate de Consiliul Facul­
tăţii de Medicină şi din puţinele fonduri ale Institutului de Spe­
ologie, îmi procur materialul pentru diapozitivele fotografice;
am mai găsit o tehnică, foarte simplă şi ieftină, care permite
proiectarea de desene, acvarele, texte de maşină de scris e tc ,
în cele mai bune condiţiuni, încât am pulul spori mult colec­
ţia diapozitivelor, cu toate că n'am avut la dispoziţie decât
sume foarte mici. Despre conţinutul şi clasarea sistematică a
acestei colecţii, voi raporta mai pe larg în anul viitor. Se poate
însă prevedea de pe acum, că această nouă colecţie va con­
stitui, peste câţiva ani, un material didactic foarte preţios.

F. Colecţia Biospeologica. Nici o schimbare din lipsă de
mijloace. Nu s'a mai putut încasa din anul 1931 nici un fond
pentru excursii şi exploraţii.

E. Fauna Transilvaniei. Nici o schimbare.
G. Exploraţii speologice şi faunistice. Nu s'au putut face

cercetări pe teren din lipsă de fonduri; din buget s'a suprimat
toate subvenţiele pentru material, înclusiv acele pentru ex­
cursii şi exploraţii.

De obicei personalul Institutului face lucrări personale
pe teren pe spese proprii, dar acest sacrificiu n'a fost cu pu­
tinţă în această perioadă de criză acută şi persistentă, când
s~a mai scăzut încă leafa şi nu s'a plătit salarii datorite din
trecut.

2. Biologia generală,

Curs pentru studenţii anilor III şi IV dela Ştiinţe naturale-

Prof. E. G. Racoviţă.

Programul cursului este publicat la paginile 136—141
(vezi Facultatea de Medicină).

BCU Cluj / Central University Library Cluj

2S0

3 . Catedra de zoologie şi anatomie comparată .
Prof. titular: Ioan A. Scriban. '•

Directorul Institutului Zoologic.
Şef de lucrări: Eugen Epure.
Asistent: Agipa Taran (până la 31. IV. 1934), Acrivo Cris-

lalo (dela 1. V. 1934).
Preparatori: Nicolae Poporevici, Grigore C. Drăguţ (dela

1. XI. 1933).
Desenator: Acrivo Cristalo (până la 30. IV. 1934), Măria

l e c c a (dela 1. V. 1934).
Grădinar: Desideriu Rusca.
Mecanic: Bela Balla.
Laborant: Ion Jurca.
Servitori: Cristina Nagy, Ana Burca.

/. Cursuri: a) Curs de Zoologie şi Anatomie comparată,
Nevertebrate cu stud. Naturalişti an. I, II şi III şi cu studenţii
i n Geografie cu Şt. Naturale an. II şi III. S'au ţinut 61 ore de
curs în 41 de prelegeri â 1г12 oră fiecare prelegere de 2 ori pe
săptămână.

b) Curs de Zoologie generală cu stud. Naturalişti an. I.
jşi stud. în Geogr. cu Şt. Nat. an. II. S'au ţinut 28 ore de curs
în 19 de prelegeri â l 1 / , oră fiecare prelegere odată pe săptă­
mână. In total în cursul anului şcolar 1933—34 s'au ţinut 89
ore de curs în 60 prelegeri, dintre cari 41 cursuri normale şi
19 cursuri suplimentare.

//. Lucrări practice, a) Lucrări de Zoologie şi Anatomie
•comparată, Nevertelerate cu stud. Naturalişti an. I, II şi Ш
jşi cu stud. în Geografie cu Şt. Nat. an. II şi III.

S'au ţinut 122 ore de lucrări în 49 de şedinţe â 2V2 ore
fiecare.

b) Lucrări de Zoologie generală cu stud. Naturalişti an.
I şi stud. în Geografie cu Şt. Nat. an. II.

S'au ţinut 57 ore de lucrări în 19 prelegeri â 3 ore fiecare,
odată pe săptămână.

In total în cursul anului şcolar 1933—34 s'au ţinut 179
ore de lucrări în 68 de şedinţe.

III. Excursiuni. 1. Excursia zoologică pe litorarul Mărei
Negre: Agigea, Tăbăcăria, făcută de Prof. I. A. Scriban.

BCU Cluj / Central University Library Cluj

2S1

2. Excursia în regiunea Sinaia şi Buşteni, făcută de Prof.
I . A. Scriban pentru recoltarea materialului necesar lucrări­
lor practice de specialitate şi lucrărilor cu studenţii.

3. Excursiuni în jud. Cluj, făcute de dl. prof. I. A. Scriban
şi E. Epure, şef de lucrări, pentru recoltarea materialului de
specialitate.

4. Excursiunea făcută de dl. prof. I. A. Scriban, E. Epure.
G. Drăguţ şi studenţi naturalişti şi geografi, cari urmează curs
şi lucrările de Zoologie, pe Valea Someşului Rece, Răcitău,
pentru a studia imazia Simulium (Musca columbacă).

5. Excursiunea făcută de E. Epure, şef de lucrări, pe lite­
ralul Mărei Negre din Sudul Basarabiei pentru recoltarea
materialului necesar lucrărilor de specialitate şi lucrărilor
practice cu studenţii.

4 . C a t e d r a de fiziologie genera lă .

Prof. titular: Aristide Grădinescu.
Directorul Institutului de Fiziologie Generală.

Şef de lucrări: Cornel Degan.
Asistent: Eugen Pora.
Preparatori: FI. Lucan Ionescu, Nistor Şanta.
Laboranţi: Ileana Harasztosi, Ion Peteanu.

In curusl acestui an şcolar s'au făcut: 39 şedinţe de curs^
«Ie câte una oră şi jum. deci 581/., ore, 41 şedinţe de lucrări
practice de câte Уј2 ore, deci 143 ore şi 1 / 2 , 8 şedinţe de de-
jnonstraţiuni experimentale.

Toate acestea au fost relativ la Funcţiunile de relaţiune
^sistem muscular, nervos etc.) şi Endocrinologie.

Programa amănunţită a cursului, lucrărilor practice şi
•demonstraţiunilor din anul acesta ,a fost publicată în Anuarul
Universităţii din anul 1929/1930.

5. C a t e d r a de botanică genera lă .

Prof. titular: / . Grinţescu.
Directorul Institutului de Botanică Generală.

Şef de lucrări: Ion Mihăilescu.
Asistent: Ervin Reimesch (până 31. I. 1934), Rodica 01-

teanu (dela 1. II. 1934).

BCU Cluj / Central University Library Cluj

'282

Preparator: Ştefan Peterfi, Gheorghe Moldovan (până 31~
X. 1934), Ioan Stoia (dela 1. XI. 1933).

Desenator: Coloman Keresztes.
Secretară: Măria Szemerjai (până 31. XII . 1933), Florica

Stan (dek 1. I. 1934).
iiecanic: Ştefan Bodor.
Custode: Francisc Pâzsi.
Laborantă: Susana Pal.
Servitori: Victor Veress, Ioan Moldovan.

a) Anatomia şi Fiziologia vegetală.
Curs: 3 ore pe săptămână, obligator pentru studenţii în

Ştiinţele Naturale şi Geograîie cu Şt. Naturale. S'au ţinut în
total 66 ore de curs.

Materia cursului: Obiectul Botanicei. Definiţiuni. Scurt
istoric. Elemente de citologie vegetală: morfologia şi fiziologia
celulei vegetale. Elemente de histologie vegetală: ţesuturi şi
clasificaţia lor. Studiul organelor vegetative ale T'alofiţelor şi
ale Cormofitelor. Organografia, organogenia şi anatomia ră­
dăcinii, tulpinii şi frunzei.

Elemente de Fisiologie vegetala: r e s p i r a ţ i a şi asimilaţia
clorofiliană; asimilaţia carbonului de c ă t r e plantele fără clo­
rofilă; asimilaţia azotului. Materiile de rezervă la plante.
Transpiraţia şi respiraţia. Secreţiuni şi excreţiuni.

Reproducerea plantelor. Generalităţi. Gametoîit, -porofit,
morfon, bion. Germeni asexuaţi şi germeni sexuaţi. Mono-
gonie şi amfigonie. Alternanţa generaţiilor. Plasmogamie şi
cariogamie. Cicluri evolutive. Reproducerea la Bryophyta şi
la Pteridophyta. Floarea la Gimnosperme. Structura cvolului
la Pinus. Germinaţia polenului la Pinus. Fecundaţia şi dezvol­
tarea embrionului la Pinus. Sămânţa şi fructul la Gimnos­
perme. Homologarea organelor sexuale dela Gimnosperme cu
cele dela Criptogamele vasculare.

Floarea la Angiosperme. Inflorescenţă. Periani, andr jceu
şi gineceu. Ovulul şi alcătuirea lui la Angiosperme. P o l e n i z a ­

rea. Germinaţia polenului şi fecundaţia la Angiosperme. No­
ţiuni de ecologie florală. Polenizarea directă şi polenizarea
indirectă. Polenizarea artificială. Bastarzi şi hibrizi. Fructul
şi sămânţa Angiospermelor. Embrionul şi originea lui. Ger-

BCU Cluj / Central University Library Cluj

283.:

minaţia seminţelor. Fiziologia germinaţiei. Ecologia fructelor
şi a seminţelor. Cursul a fost însoţit de demonstraţiuni ex-
perimentale de diagrame şi numeroase proecţiuni.

Lucrări practice: 5 ore pe săptămână. In cele 44 de şe­
dinţe, a 2 ore */„ s'a studiat amănunţit: celula vegetală şi con­
ţinutul său; principalele tipuri de ţesuturi; morfologia ex­
ternă şi anatomia rădăcinii, tulpinii şi frunzei, atât la Gim-
nosperme cât şi la Angiosperme. S'a studiat de asemenea:
morfologia şi structura organelor sexuale la Angiosperme,
precum şi organizarea fructelor şi a seminţelor. Câteva şe­
dinţe au fost rezervate studiului microscopic al materiilor de
rezervă şi germinaţiei seminţelor.

Cursul şi lucrările practice au fost. urmate regulat de 46
studenţi şi studente ai anului II de Şt. Naturale, Geografie cu
Şt. Naturale, precum şi un număr restrâns de studenţi ai anu­
lui I. de Şt. Naturale. Studenţii dela Geografie cu Şt. Naturale
au luat parte numai la 22 şedinţe de lucrări practice, irrnând
un program mai redus.

b) Curs şi lucrări practice de Fiziologie vegetală, pentru
studenţii în Şt. Naturale mai înaintaţi.

Curs: O oră pe săptămână (un semestru); lucrări practice
şase ore pe săptămână. Acest curs şi lucrări sunt obligatorii
numai pentru studenţii în Ştiinţele Naturale. Deşi pentru aces­
te lucrări practice nu dispunem în laboratorul din subsol de
cât de 8 locuri, am primit totuşi să lucreze 16. studenţi.. S'au
ţinut în total 30 de şedinţe. Lucrările practice de Fiziologie
vegetală au fost conduse de Dl. Dr. I. Mihăilescu şef de lucrări,
ajutat de Dl. I. Stoia preparator. S'a urmat acelaş program ca
şi anul trecut, cu unele modificări.

Reamintesc că în repetate rânduri am cerut prin Decenat
ca în interesul învăţământului şi al igieniei, să ni se pună la
dispoziţie o încăpere în subsol, vecină cu Laboratorul de fi­
ziologie vegetală, pentru a putea instala încă 2 mese de lucru.

c) Biblioteca Institutului Botanic. In afară de cele 3 re­
viste pe care le plătim din taxele de laborator, Institutul de
Botanică generală, ne având alte mijloace, n'a mai cumpărat
nici o carte.

BCU Cluj / Central University Library Cluj

'284

6 . C a t e d r a de botanică s istematieă.
.^Institutul de botanica sistematica, muzeu şi gradina botanică.

Director: Prof. Dr. Al. Borza.

L Institutul de Botanică Sistematică.
Şef de lucrări: Emil Pop.
Asistent: Gheorghe Bujoreanu.
Preparator: Vasile Homei.
Laborant: Ignat Sas.
Servitor: Vasile Negrea.

II. Muzeul Botanic:
Conservator de herbariu: E. I. Nyârâdi.
Custode: Ioan Szilâgyi.
Laborant: Iosif Deaj.
Servitori: Valeria Lup, Sâe Negrea.

III. Grădina Botanică:
Şef de culturi: Cornel Giirtler.
Casier contabil: Veturia Sucin. ^gr
yef grădinar: Augustin Trifu.
Grădinar titrat: Petru Ploaţa,

• Grădinari: Ioan Lup, Ioan Borza, Gheorghe Esşea..
Vizitiu: Romul Lup.

: - Potar: Mircea Gavrilă I.
Paznici: Ioan Căpău, Mircea (Gavrîll II.
Lucrători, permanenţi: Gavrilă Borza, Ananie Bolboacă.

Secţiunea A. Laboratorul de Botanică Sistematică.

1. Curs de Botanică sistematică.
Prof. Dr. Al. Borza.

Săptămânal. .3 ore curs, ascultat de studenţii în ştiinţe
naturale şi geografie cu ştiinţe naturale anii III . şi IV. In se­
mestrul de iarnă s'a ţinut în amfiteatrul Institutului de Bota­
nică generală, iar în semestrul de vară, în Institutul de Bota­
nică sistematică din Grădina Botanică. Pe timp frumos, cur­
surile s'au ţinut sub cerul liber, în Grădina Botanică. Materia
de curs se tratează în trei semestre. In cursul anului s'a ţinut
40 de lecţii, tratându-se: Schizophyta, Myxomycetes, Flagella-

BCU Cluj / Central University Library Cluj

285,.

ta, Chlorophyta s. 1., Phaeophyta, Rhodophyta, Fungi et Liche-
nes, Bryophyta, Psilophyta, Pteridophyta, (Lycopsida, Pte-
ropsida, Articulata), Gymnosperinae: Pteridospermae, Cor-
daitinae, Bennettitmae, Cycadinae, Ginkgoinae, Coniferae,
Gnetales. — Angiospermae: Generalităţi şi clasificare. — Ram..
Ranaies: Anonales, Ranales . str., Aristolochiales, Ram. Mono-
cotyledoneae: Helobiae, Enantioblastae, Liliiflorae, Scitami-
neae, Microspermae (Gynandrae), Glumiflorae, Spadiciflorae,
Pandanales. Ram. Sympetalae verae: Ebenales, Ligustrales,
Tubiflorae, Contortae, Rubiales. Privire generala asupra evo­
luţiei în timp şi în spaţiu a regnului vegetal.

2. Lucrări practice, 5 ore săptămânale pentru studenţii
naturalişti şi 2 1/, pentru studenţii în geografie cu ştiinţe natu­
rale. S'au studiat micro- şi macroscopic tipurile principale ale
grupărilor sistematice tratate la curs. Din Pteridofite, Gimno-
sperme şi Angiosperme pe lângă studii de anatomie, analize
şi diagrame, formule florale, sau făcut şi determinări după
sistemul sexual a lui Linne şi după sistemul natural al lui
Engler. In total s'au ţinut 40 de şedinţe de lucrări cu studenţii
naturalişti şi 25 de şedinţe cu studenţii geografişti.

3. Excursii. Cursurile sunt urmate de excursii botanice la
grupurile de plante tratate, iarna în sere şi vara în grădină..

Pe lângă aceste excursii obişnuite s'au mai făcut excursii
didactice cu studenţii la Pădurea Hoia, in Făget şi Tăul cu
turbă de la Sălicea, Fânaţele Clujului, Colţii Trăscăului (Valea
Ierii, Valea Arieşului, Sănâturile de la Turda).

4. Teze de licenţă lucrate în laborator.
1. Contribuţii la studiul ecologic şi sociologic al săraturilor,

dela Apahida (I. Szabo).
2. Elementul endemic în flora României (V. Homei).
3. Elementul pontic în flora României (Şt. Vancea).
4. Elementul arctic — boreal în flora României (M...

Hutter).
5. Curs de Fitogeografie.

Curs facultativ ţinut de docent Dr. E. Pop.
A fost audiat de studenţii în Ştiinţe naturale şi geografie*

cu ştiinţe naturale, din anii III şi IV. In cele 18 ore s'au t r a ­
tat următoarele capitole:

BCU Cluj / Central University Library Cluj

286

Pitogeografia. Generalităţi, definiţii. Etapele cunoştinţelor
noastre despre flora şi vegetaţia globului. Arealul. ElemenUl
floristic. Noţiuni de climatologia globului. Formele biologice.
Domeniile floristice ale globului. Domeniul Holarctic. — Re­
giunea arctică. (Tundra, pajiştea arctică, mlaştina, stâncăria).
Regiunea boreală (Provincia fenoscandică, Provincia ruse­
ască, Taigaua, Provincia nordamericană). Regiunea central-
europeană. (Provincia atlantică, baltică, dacică, sarmafică).
Situaţia floristică a României. Regiunea pontică. Regiunea
mediterană (Formaţiunile principale). Pustiurile. Domeniul
Paleotropic. Domeniul Neotropic. Savanele. Pădurea ecva-
torială. Mangrove.

Secţiunea B. Muzeul Botanic.

Sporul Herbarului Universităţii dela 1 Iunie 1933 până la
30 Sept. 1934 este de 4445 numere montate şi inventariate,
colectate in parte de personalul Muzeului, în parte primite în
schimb, dela următoarele instituţii:

Washington, Smithsonian Institution . . . 70 exemplare
Oslo, Botaniske Muzeum 197 „
Brno, Inst. Botanic 128 „

„ G. Sirjaev 3 „
Weimar, I. Bornmuller . 1 „
Taschkent, Siberia, Inst. Bot. Univ. („Flora

Asiae Mediae") . 541
Kaunas, Inst. Botanic 40 „
Wien, Naturhist. Muzeum 124
Stockholm, Natuihistoriska Riksmuz . . 58 „
Sofia, -N. Stojanoff . 1 „
Krakovv, Institut Botanic . 120 „

JTerbarul are acum în total 433.830 foi montate, clasate
şi inventariate. Afară de aceasta am mai primit în acest an
332 de foi de herbar din străinătate în schimbul publicaţiei
„Flora Romaniae exsiccata", plus materialul colectat de per­
sonalul Muzeului, neînventariate încă. Aceste din urmă (afară
de cele colectate de personalul Muzeului) provin din colecţiile
•de schimb dela următoarele Institute Botanice: St. Louis, Mis-
jsourî Bot. Garden (135 ex. pl. americane); Berlin, Botanisches

BCU Cluj / Central University Library Cluj

287

Museum (149 ex. fanerogame europ.); Brno, Dr. Iiruby (48
«x. fanerog. din Moravia).

Am mai primit 11 exempl. dela dl Prof. M. Guşuleac, Cer­
năuţi.

Âm dat împrumut plante de herbar pentru studiu: Cluj,
Profesorului I. Prodan (diverse, Iris); Bucureşti, Muzeul Bo­
tanic dela Univ. Genul Geaster şi Astragalus (89 ex.); Cernăuţi,
Institutul Botanic Genul Iris (11 ex.); Sofia, Inst. Bot. dela
Univ. Genul Centaurea (27 ex.). Am tăcut legătură de schimb
cu Botanisches Tauschverein Berlin, căruia i-am trimis 380
exempl plante din România, aşteptând contravaloarea. Am
trimis (vânzare) Laboratorului de Botanică dela Politechnica
Bucureşti centuriile I—XI ale operei: „Flora Romaniae Ex-
siccata".

Am primit din străinătate plante pentru revizuire sau de­
terminare: din Goteborg, dela Prof. Dr. Skottsberg (materialul
colectat de dânsul în decursul excursiunii VI. I. P. E. în Ro­
mânia); Tomsk, Herbarul Univ., material de Alyssum d.n
Siberia.

Pentru studii şi pentru colectarea de material, personalul
a făcut din 1. I. 1933 următoarele excursii şi călătorii:

1. Viena-Graz-Budapesta (28. XII . 1933—31. I. 1934.
E . Pop).

2. Cluj—Gilău (IV. 1934. Al. Borza).
3. Petroşeni—Piatra Roşie (8. IV. 1934. E. Pop).
4. Valea Popii (29. IV. 1934. E. Pop).
5. Turda (săraturi) (V. 1934. Al. Borza).
6. Cluj (Pădurile din stânga Văii Plecica (25. V. 1934. E .

I. Nyarady).
7. Cluj, Oradea (Băile Episcopiei (28. V. 1934. Al Borza).
8. Cluj—Câmpie (4 şi 5 VI. 1934. Al. Borza, G. Bujorean,

Şt. Vancea).
9. Cluj—Fânaţele Clujului. (8. VI. 1934. E. Pop, E. Ghişs)

10. Cluj (Hoia, Baciu). (13. VI. 1934. E. Pop, Şt. Vancea).
11. Sânduleşti—Cheia Turzii (1. VII. E. Pop).
12. Italia (Cluj—Budapesta—Triest—Roma—Pisa—Flo­

renţa, Rirnini—Ravenna—Venezia—Brescia—Lovera—Trieft
—Cluj. 14 VII.—10. VIII. 1934. Al. Borza şi E. Pop).

13. Cluj—Fânaţe. (24. VIII. 1934. Al. Borza, Prof. And i r^n
clin Statele Unite, C. Giirtler).

BCU Cluj / Central University Library Cluj

288

14. Cluj—Stâna din Vale (24—25. VIII. 1934. Al. Borza,
Prof. Anderson, E. Miller, [Gambridge] şi Gh. Bujorean).

15. Cluj—Desmir (27. VIII. 1934. Al. Borza, Dr. Anderson*
C. Giirtler).

16. Cheia Turzii (28. VIII. 1934. Prof. Anderson, E. Miller,
E . I. Nyarady).

17. Avrig— Sacadate (1—5. IX. 1934. E. Pop).
18. Coruş—Popfălău (12. IX. 1914. E. Pop, Şt. Vancea).
19. Bălţi—Dobruşa—Nistru (29—30. VI. 1934. Al. Borza).
20. Muntele Băişoara—M-tele Buscatu (30. IX. 1934. Al..

Borza).

Secţiunea C. Grădina Botanică.
a) Activitatea Grădinii Botanice.

Grupurile geografice s'au lărgit. S a clădit o stâncărie
pentru flora Alpilor cu cascadă şi s'au plantat plantele apar­
ţinând la grupa aceasta. Asemenea s a clădit o stâncărie pen­
tru flora din Caucaz şi Altai.

Sau renovat unele edificii şi sere din grădină, clin fondul
de întreţinere al Universităţii. Locuinţa fostului şef grădinar
a fost transformată şi renovată; în ea s'a mutat şeful de cul­
turi. In locul unei clădiri vechi construite din lemn, devenită
nelocuibilă s'a clădit în apropierea serei No. V. o locuinţă
nouă pentru familia unui lucrător permanent

La sera No. III . s'au schimbat stâlpii perpendiculari ai
acoperişului şi la sera No. IV. a fost clădit din nou un părete,
care s'a sfărâmat prin îngheţ.

Schimbul de seminţe în anul 1933—1934 s'a făcut cu 140
grădini botanice din ţară şi străinătate. S'au expediat 6000
probe şi s'au primit 5212 probe de seminţe.

Colecţia de plante vii ,a grădinii s'a îmbogăţit şi prin do­
naţii. In anul 1933 dl. Dr. Gh, Popescu avocat din Turda a
donat Grădinii botanice 24 buc. diferite Orchidee tropicale şi
un Platyoerium alcicorne.

Doamna C. Papp din Cluj a donat un frumos exemplar
de lămâi altoit. Dl. L. Croizat din Newyork ne-a trimis în
două rânduri seminţe de Euphorbiacce şi Cactee provenite din
explorări recente în Africa şi America tropicală.

Donatorilor le exprimăm şi pe această cale mulţumirile
noastre.

BCU Cluj / Central University Library Cluj

289>

In 1933 Grădina botanică a participat la expoziţia de
fructe din Cluj, organizată de Camera Agricolă şi la Expoziţia
organizată de Societatea de Horticultura în Bucureşti, cu câte
o colecţie de fructe.

Intre cei vre-o 25.0000 vizitatori ai Grădinii distingem pe
dl Manolescu-Strunga subsecretar de stat la Domenii; Prof.
G. lonescu-Şişeşti, directorul Institutului de Cercetări Agro­
nom.; Msgr. Valerio Valeri, Nunţiu papal Bucureşti; Contele
D'Ormesson, Ministrul Franţei la Bucureşti; Prof. Dr. Politis,
directorul Institutului botanic din Atena, cu asistentul său;
Dr. Edgar Anderson profesor universitar din Washington,
acum dendrolog al vestitului „Arnoîd Arboretum", care ,a făcut
în diferite locuri din ţară excursiuni cu prof. Dr. Al. Borza;
Dr. Folke Fagerlind din Stockholm care se ocupă cu studiul
genului Galium. Grădina noastră a servit cu plante vii şi cu
seminţe de Galium Kitaibelianum pentru studiul Dsale. Prof.
F. Pax iun. din Breslau cu 12 studenţi, Dr. Sundquist botanist
suedez, pe Care deascmenea 1-a condus personalul nostru în
diverse excursii, unde a studiat în special genul Astragalus.

Societatea dc Horticultura din România, Filiala Cluj, cu
sediul în Grădina Botanică, prezidată de Prof. Al. Borza-, a
ţinut în cursul anului 10 şedinţe lunare, de comunicări şi
conferinţe.

b) Staţiunea meteorologică-ecologică din Grădina Bota­
nică condusă de asistent Dr. G. Bujoreanu, s'a sporit cu: 1.
Un solarimetru, 2. Un geohigrometru, 3. Două fotometre, 4.
Un Dosimetru, 5. Un Geohigrometru şi 6. Un Drosometru
automat.

c) Staţiunea botanică-ecologică dela Stâna din Vale.
Instituţia noastră s'a îmbogăţit cu o secţiune nouă deosebit
de importantă pentru Universitatea noastră. In acest an a luat
fiinţă Staţiunea botanică-ecologică dela Stâna din Vale, în
Munţii Bihorului, la 1100 m. înălţime, ca o fundaţiune pentru
cercetări, datorită I. P. Sf. Episcop Dr. V. Tr. Frenţiu şi aju­
torului material al Episcopiei unite dela Oradea. In cursul
verii s'au pus temeliile laboratorului ecologic şi bibliotecii,
într'o clădire pusă la dispoziţia Grădinii botanice pe timp de
10 ani; s'a desemnat terenul unde se va organiza o grădină
botanică alpină şi un arboret.

A N U A R U L 932/33 19

BCU Cluj / Central University Library Cluj

290

d) Rezervaţiunile ştiinţifice ataşate Grădinii botanice au
rămas aceleaşi. Vegetaţia se găseşte în stare naturală excelentă
în toate rezervele (Fânaţele Clujului, Suat, Zau, Tulgheş, Băile
Episcopiei) şi a fost studiată şi vizitată de numeroşi natura-
lişti.

e) Biroul ştiinţific al Comisiunei Monumentelor Naturii,
ataşat pe lângă Institutul nostru prin decretul regal No. 1884
din 23. VI. 1933 a desfăşurat activitatea cuvenită, sub con­
ducerea directorului Prof. Al. Borza, asistat de Dr. G. Bu-
jorean.

Tot la Grădina Botanică îşi are sediul şi activează şi Co-
misiunea Monumentelor Naturii, secţiunea pentru Ardeal,
care a ţinut mai multe şedinţe, hotărând între altele înfiinţa­
rea Parcului Naţional din Retezat.

2. Din „Buletinul Grădinii botanice şi al Muzeului Bota­
nic dela Universitatea din Cluj" a apărut voi. XIII (1933) 128
pag. 44 fig. 6 tab. şi App. II, 28 pag.; şi voi. XIV (1934) No.

л ј 2 , 104 pag., 2 fig. 5 planşe.
3. Din „Biblioteca de popularizare a Grădinii botanice

din Cluj a apărut No. 2. (E. Pop, Cea mai bătrână fiinţă de pe
pământ).

D. Biblioteca, publicaţiile proprii ale tuturor secţiunilor
Institutului.

1. Institutul de Botanică sistematică, Muzeul şi Grădina
Botanică, au primit în cursul acestui an 66 de periodice în
schimb (14 din ţară, 52 din străinătate). S'au mai cumpărat
câteva cărţi şi s'au complectat unele lucrări ce apar în fas­
cicole.

7. Catedra de geologie-paleontologie.
Prof. titular: Ion Popescu-Voiteşti.

Directorul Institutului de Geologie-Paleontologie.
Şef de lucrări: Ioan Maxim.
Asistent: Octavian Niţulescu.
Preparator: Justin Gherman.
Secretar-bibliotecar: Felicia Popescu.
Desenator-fotograf: Ştefan Pongrâcz.
Custode: Iosif Filip.
Laboranţi: Ioan Filip, Vasile Potora.

BCU Cluj / Central University Library Cluj

291

A. Catedra de Geologie-Paleontologie.
Profesor titular: Dr. I. Popescu-Voiteşti.

Deşi catedra este considerată ca una singură^ s'au ţinut
şi anul acesta două cursuri, unul de Geologie (Lunea şi Mier­
curea) şi altui de Paleontologie (Marţea).

I. Cursul şi lucrările practice de Geologie au început la
1 Noembrie 1933 şi sau continuat regulat până la sfârşitul
lunei Mai 1934, ţinându-se conform programului — în total
42 şedinţe de câte 2 ore consecutive (14—16) de curs şi câte
2 (16—18) de lucrări, în care s'au tratat toate capitolele de
geologie generală şi stratigrafică.

Cursurile şi lucrările au fost frequentate regulat de 67
-studenţi şi studente, dintre cari 14 în Şt. Naturale an IV, 13
Geografie cu Naturale an III şi 4 în Geografie cu Istorie
an. IV.

In afară de cursurile şi lucrările obişnuite, s'au ţinut şi
în anul acesta o serie de lucrări de seminar şi anume: 15 şe­
dinţe de câte o oră, în cari au fost expuse de către studenţi
şi studente 23 de subiecte date, după cari ,au urmat discuţii
lămuritoare.

Dispoziţia luată în anul trecut, ca studenţii care se pre­
zintă la examene să aibă şi câte o colecţie de roce şi fosile din
jurul Clujului sau din regiunile unde fac excursii, dând roade
foarte bune — a fost menţinută, creindu-se astfel o tradiţie. —

II. Cursul şi lucrările practice de Paleontologie au început
la 7 Noembrie 1933 şi s'au continuat — conform programu­
lui — în fiecare Marţi, până la 15 Mai 1934, ţinându-se în '
total 20 şedinţe de curs de câte 2 ore consecutive (14—16)
nrmate de câte 2 ore (16—18) de lucrări practice, în care
s'a tratat paleontologia Nevertebratelor (16 şedinţe) şi a Ver­
tebratelor (4 şedinţe1). Pe lângă Paleozoologie, în anul acesta
s'au ţinut şi patru (4) lecţii de Paleobotanică 2) de câte o oră,
şi anume: Miercurea între orele 9—10 începând din 18 Aprilie
^i încheind în 9 Mai 1934, în care s'au tratat toate grupele de
plante fosile, cu o privire specială asupra celor găsite în ţara
noastră.

Cursul şi lucrările au fost frecventate regulat de 17 stu­
denţi şi studente din anul .III în Ştiinţe -Naturale.

') Făcut de Dl. asistent Oct Niţulescu, asistând şi Dl. Prof. Voiteşti
Făcut de Dl. Preparator Iustin JGerman, asistând şi Dl. Prof. Voiteşti.

BCU Cluj / Central University Library Cluj

2У2

Şi asupra Paleontologiei s'au făcut lucrări de seminar,,
în 13 şedinţe, în cari fiecare student a expus subiectul primit-
Ca şi la Geologie, studenţii care fac examen sunt obligaţi a
prezenta şi o colecţie de fosile din regiunile unde s'au făcut
excursii.

I I I . Excursiuni s'au făcut cu studenţii dela Geologie ş i
Paleontologie: o excursie de o jumătate de zi pe Cetăţuie, şi
3* (trei) excursii de câte o zi: una la cariera de calcar dela
Floreşti; a doua la Coasta cea Mare şi Valea Pleşca; iar a treia
cu autobusele la Gilău-Someşul Rece-Răcătău. (Total patra
excursii).

8. C a t e d r a de mineralogie-petrografie.

Prof. titular: Victor Stanciu,
Directorul Institutului de Mineralogie Petrografie..

Şef de lucrări: Eugen Stoicoviciu.
Asistent: Sever Anton.
Preparator: Lucia Stoicoviciu..
Custode: Voichiţa Demian.
Mecanic: Justin Moldo van.
Laborant: Ioan Gădălean.
Servitoare: Ana Filip.

a) Cursul de Mineralogie-Petrografie s'a făcut în 40 pre­
legeri de câte l1/., oră, cu studenţii anului II dela secţiunile:,
chimie, fizico-chimie, ştiinţele naturale şi cu studenţii anului
I I I secţia geografie cu ştiinţe naturale, tratând:

I. Introducere: Obiectul şi importanţa cunoştinţelor mi-
neralogice-petrografice. Privire istorică. Noţiunea de mineral
şi rocă. Ştiinţele auxiliare şi subdiviziunile Mineralogiei şi
Petrografiei. Noţiunea de mineral şi rocă. Consideraţiuni ge-
©chimice.

II . Cristalografia geometrică. Legile fundamentale. For­
mele şi elementele materiei cristalizate. Reprezentarea crista­
lelor. Sisteme şi clase de simetrie. Grupări cristaline. Macle-

Roentgenogrametria cristalografică. S-tructura materiei şi
concepţiile leptonomice ale cristalografilor. Edificiul cristalin
şi structura reticulară. Determinarea parametrilor reticulari-
Metoda Bragg, Schebold, Bebye-Scherrer..

BCU Cluj / Central University Library Cluj

293

Cristalografia Jizică. Constante fizice. Fenomenele elec­
trice, magnetice şi luminoase.

Cristalografia optică. Partea teoretică: Reflexiunea, re-
fracţiunea, nirefringeţa. Izotropie. Anizotrqpie. Lumina po­
larizată. Elipsoizii de viteze şi de indici. Extinţiuni. Cristale
optic uniaxe şi biaxe. Figuri de interferenţă. Dispersiunea
axelor optice. Polarizaţia rotitoare. Partea practică: Aparate
şi metode de determinare a constantelor optice. Măsurarea
indicelui de refracţie şi a birefringenţei.

Cristalogeneza. Mineralogeneza. Topica şi Tectonica mi­
neralelor. Mineralogia chimică, sistematică şi economică:
Principii de clasificare. Descrierea următoarelor grupe: Ele­
mente native, sulfuri, sulfosăruri, haloizi, oxizi şi hidroxizi,
silicaţi, carbonaţi, sulfaţi, nitraţi, cromaţi, wolframaţi, molib-
-denaţi, uranaţi, fosfaţi. Minerale şi roce organice.

Petrografie. Criterii de clasificare. Compoziţia chimică
mineralogică, structură, textură, modul de zăcământ şi timpul
geologic. Rocele eruptive. Legile solidificării magnelor. Clasi­
ficări. Descrierea rocelor eruptive. Rocele sedimentare. Rocele
•de precipitaţie. Rocele metamorfice. Capitolele cu importanţă
practică, au fost ilustrate prin exemple din România.

b) Lucrările practice de mineralogie-petrografie au fost
urmate de două serii de studenţi: 1. Seria stud. în fizico-chi-
mioe, chimie, ştiinţele naturale şi seria 2. Studenţii în geo­
grafie.

Cu seria 1. s'au ţinut 46 şedinţe de câte 2гј2 ore şedinţa,
itratându-se următorul material : Notaţiunile şi desemnui
axonometric ale formelor cristalografice. Sistemele de simetrie
morfologică. Analiza formelor simple şi combinate din cele
32 de clase de simetrie. Analiza morfologică a mineralelor
mai importante cari intră în compoziţia rocelor şi a filoanelor
metalifere. Cristalografie geometrică. Proecţiunea stereogra-
îică, reţeaua "Wulff. Proecţiunea gnomonică. Goniometrie.
Determinări de densitate, duritate, clivaj şi figuri de percu-
siune. Şlefuiri de secţiuni orientate. Construirea micei 2 / 4 .
Analiza macroscopică şi microscopică a rocelor eruptive, se­
dimentare şi metamorfice. Analize pirochimice. Analize micro-
'chimice. Analiză calcografică. Interpretarea petrografică a
analizelor chimice (cantitativ) de roce.

BCU Cluj / Central University Library Cluj

294

Cu seria 2. s'au ţinut 21 şedinţe de câte 2 ore şedinţa»
tratându-se următorul material: Stabilirea elementelor de
simetrie. Analiza formelor oristalografice după sisteme şi
clase de simetrie. Stabilirea parametrilor. Analiza morfologică
a mineralelor componente ale rocelor şi filoanelor metalifera-
Studiul macroscopic al rocelor eruptive, sedimentare şi meta-
morfice. Introducere în analiza calcografică.

d) Secţia geografică.
1. Ins t i tu tu l de geografie.
Director: Prof. V. Meruţiu.

Şefi de lucrări: Laurian Someşan, Tiberiu Morariu^
Asistenţi: Alex. Haţiegain, Radu Meruţiu. i
Preparator: Elena Hotăran. [2
Desenator: Fabius Dumbrava.
Desenator caligraf: Andrei Peter.
Mecanic-folograf: Mihai Fekete.
Servitori: Simion Terec, Ioan Man.

1. Catedra de Geografie fizică şi descriptiva.
Prof. titular: V. Meruflu.

Sau făcut cursuri şi lucrări practice şi de seminar, con­
form programului Fac. de Ştiinţe (secţia geografică^.

a) Cursuri: România, cu stud. an. 1. dela Geografie (spec.
principală) şi cu studenţii dela Fac. de Litere, cari .au geo­
grafia ca specialitate secundară şi facultativ cu studenţii dela
secţia şt. naturale. S'au mai ţinut şi cursuri pregătitoare de
geografia României şi a Continentelor. S'au făcut şi lucrări de
seminar, pentru cunoaşterea literaturii geografice.

Europa, curs general şi Asia (raporturi de Geografie fir
zică) cu stud. an. II, III , şi IV dela Geografie. In legătură cu
orele de curs, s'au făcut şi o serie de proiecţiuni.

b) Lucrări practice de cartografie: cunoaşterea şi expli­
carea hărţilor, semnele cartografice, înălţimile şi calcularea
lor, cote, curbe de nivel, haşuri, desenarea hărţilor, măriri,
micşorări şi schiţe. \

c) Seminar, In orele de seminar s'au citit şi discutat lu­
crări cu subiecte alese, pe cari studenţii din anii înaintaţi, le-au
pregătit prin cercetări în diferite regiuni şi prin consultarea

BCU Cluj / Central University Library Cluj

295-

bibliografiei şi hărţilor privitoare la acea regiune. Aceste
lucrări, dupâce au fost discutate în ore de seminar, se com­
pletează în vederea tezelor examenelor de licenţa.

d) Excursului. Sau făcut excursiuni cu studenţii în îm­
prejurimile Clujului, precum una şi pe Valea Someşului Mare,
cu ocazia Congresului profesorilor de Geografie, ţinut la
Năsăud. . ,

11. Catedra de Geografie Generală.
Suplinită de Prof. V. МегиЏи.

S'au făcut cursuri şi lucrări practice şi de seminar, con ­
form programului facultăţii (secţia geografică).

Cursuri: Principii şi istoria geografiei (cu stud. an. I) .
Geografie generală: Pământul corp ceresc (an. II, III şi IV).

Pentru studenţii an. I. sau mai ţinut cursuri pregătitoare de
Geografie fizică şi bibliografie geografică.

Cu studenţii an. II sau făcut următoarele lucrări practice;
profile transversale şi longitudinale prin bloc-reliefuri. P r o -
file pe hărţi topografice, scara 1:100.000. Excursiuni pe teren.
in împrejurimile Clujului, cu care ocazie se studia harta pe
teren.

Cu anul III s'au făcut următoarele lucrări: profile trans­
versale, longitudinale şi de culmi prin diferite fome orogra-
fice: platforme, circuri glaciare, regiuni de dealuri şi câmpii,
pe hărţile: 1:200.000, l:loo.ooo, 1:75.000 şi l:25.ooo. Inter­
pretarea profilelor şi analiza hărţilor topografice. Profile
suprapuse şi interpretarea lor. Reprezentări grafice prin sis­
temul coloanelor, diagrame cu reprezentări de cîîmat. Carto­
grafierea populaţiei prin metoda punctului şi cea a sferelor
proporţionale. Excursiuni pe teren în împrejurimile Clujului,,
în cari s'a studiat: orientare pe teren cu ajutorul hărţilor,
observări asupra formelor orografice, desenarea diferitelor
forme morfologice. Studiul tipurilor de aşezări.

BCU Cluj / Central University Library Cluj

€) ACTIVITATEA ŞTILNŢIFICA-LITERAKÂ
(Publicaţii, comunicări, conferinţe, destincţii, e t c) .

a) Secţiunea ştiinţelor matematice.
1. N. Abramescu .

Profesor titular.

Publicaţii ştiinţifice.

1. Anuali di Matematica, ser. IV, t. 12 (1933—34), (p.
197—215). Sur Ies courbes de convergence des series de poly-
nomes â une variable complexe el leurs applications â la deter.
mination des fonctions holomorphes dans des domaines
donnes.

2. Rendiconti del Circolo mat. di Palermo, t. LVIII. 1934.
Sur le cercle d'univalence d'une fonction holomorphe et sur
la plus petite distance entre deux zeros d'une equation
/ (x)=A.

3. Bulletin mathem. de la Soc. Roum. des Sciences, t.
XXXV. 1933. pag. 11—16. Sur le developpement d'une fonction
suivant Ies .puissances d'un polynome donne et aplications â
la determination des courbes de convergence de certaines
series de polynomes.

•Z. T h Anglieluţă.
Profesor titular.

a) Publicaţii ştiinţifice.
1. Bulletin de la Sect_ Scientifique de VAcademie Rou-

maine. T. XVI, nr. 6—7. Sur une extension d'un theoreme de
Hurwitz.

2. Bulletin Soc. Sciences de Cluj. T. VII, 1933, pag. 373,
Une extension d'un theoreme d'algebre.

3. Bulletin mathem. de la Soc. Roum. des Sciences. T.
XXXV, 1933, pag. 23—35. Sur une classe nouvelle de noyaux
pour une equation Fredholm.

4. Bolletino dell'Unione matematica italiana. T. XII , nr. 5.
Dec. 1933. Una extensione d'un teorema di Hurwitz.

BCU Cluj / Central University Library Cluj

297

b) Comunicări ştiinţifice. Conferinţe.
1. Al JX-lea Congres al Asociaţiei Române pentru înain­

tarea ştiinţelor. Bucureşti, 1 Mai 1934. Teoreme de limitare a
modulelor rădăcinilor unei ecuaţii algebrice şi ale unei serii
întregi.

2. Cercul matematic al Soc. Ştiinţe din Cluj, 28 Febr .
1934. Asupra unei ecuaţii funcţionale.

3 . Gh. B r a t u .
Profesor titular.

a) Lucrări ştiinţifice.
Colaborează la harta fotografică a cerului, zona + 20, cu

•observatorul din Paris.

b) Comunicări ştiinţifice. Conferinţe.
1. Liga Culturală. Braşov. Februarie 1934. Contribuţia

românească în astronomie.
2. Extensiunea Universitară. Cluj, 2 Martie 1934. Observa­

toare astronomice dela noi şi de aiurea.

4. D. V. Ionescu.
Profesor titular.

a) Publicaţii ştiinţifice.

1. C. R. de l'Academie des Sciences de Paris. T. 197, p.
666. Generalisation d'une equation de M. E. Goursat.

2. Bulletin de VAcademie Royale de Belgique, 1933; p.
1377. Deux theoremes sur une equation i n t e g r o - d i f f e r e n t i 2 Î l e .

3. Bulletin mathem. de la Soc. Roum. des Sciences. T.
XXXV. 1933, pag. 149—171. Le theoreme de Fuchs.

4. Gazeta Matematică. T. 39, 1934, pag. 251. Centrul de
greutate la triunghiu şi la tetraedru.

5. Ştiinţă şi Progres. T. I, 1934, pag. 64—66. Asupra unor
formule fundamentale din Trigonometria plană.

b) Comunicări ştiinţifice. Conferinţe.
1. Al IV-lea Congres al Asociaţiei Române pentru înain­

tarea ştiinţelor. Bucureşti, 1 Mai 1934. Asupra unor ecuaţii
funcţionale.

BCU Cluj / Central University Library Cluj

298

2. Cercul matematic al Soc, Ştiinţe din Cluj. 28 Februarie
1934. O generalizare a unei ecuaţii a Dlui Pompeiu.

3. Cercul matematic al Soc. Ştiinţe din Cluj. 25 April
1934. Metodă pentru integrarea ecuaţiei lui Bessel.

5. P e t r e Sergescu.
Profesor titular,

a) Publicaţii ştiinţifice.
1. Les Sciences Mathematiques. Voi. de 182 pag. Editura

Denoel şi Steele, Paris, 1933. Face parte din colecţiunea:
Tableau du XX-e siecle (en France).

2. Matematica la Români, 40 pag. Datina Românească,
Vălenii de Munte 1934. Extras din volumul: ştiinţă şi filosofie
contimporană. Contribuţia românească. (S. Mehedinţi, N-
Drăgan, P. Sergescu).

3. Nauk Polski. T. X, 1934. Organizarea şi starea actuală a
ştiinţei în România. 36 pag. în limba poloneză.

4. Bulietin mathem. de la Soc. Roum. des Sciences.
T. XXXV, 1933, pag. 223. Sur une extension des theoremes de
MM. Schur et Polya.

5. Sphinx. T. III, 1933, pag. 102—104. Bruxelles, Les deux
premiers congres des mathematiciens roumains.

6. Revista Matematică din Timişoara XIII , 1933—34. Re­
producerea raportului: Histoire des sciences physiques et
mathematiques en Roumanie.

7. Ştiinţă şi progres. T. I, 1934 ; pag. 3—5. Doi savanţi ro­
mâni.

b) Comunicări ştiinţifice. Conferinţe.
1. Al. IX-lea Congres al Asociaţiei Române pentru înain­

tarea ştiinţelor. Bucureşti, 30 April 1934. Metode algoritmice
şi metode directe în matematică.

2. Al. IX-lea Congres al Asociaţiei Române pentru îna­
intarea ştiinţelor. Bucureşti, 30 April 1934. Organizarea in­
ternaţională a cercetărilor de istoria ştiinţei.

3. Al. IX-lea Congres al Asociaţiei Române pentru înain­
tarea ştiinţelor. Bucureşti, 1. Mai 1934. Matematica la Români
(conferinţă).

4. Congresul internaţional al ştiinţelor istorice. Varşovia
25 Aug. 1933. Les Sciences mathematiques et physiques en
Roumanie (raport).

BCU Cluj / Central University Library Cluj

29»

5. Teatrul Naţional din Bucureşti. (Fundaţiile Regale)-
Amintiri din vremea studiilor în străinătate.

6. Cercul matematic al Soc. Ştiinţe Ciuj. 28 Mart 1934-
Despre o ecuaţie algebrică.

7. Facultatea ain Chişinău. 4 Dec. 1933. Luptele Româ­
nilor pentru ştiinţă.

8. Universitatea populară din Văleni. 12 Aug. 1933. Evo­
luţia matematicei la Români.

9. Universitatea populară din Văleni. 14 Aug. 1933. Cre*
area matematicei moderne.

10. Astra. Cărei. 25 Mart. 1934. Românii şi ştiinţa.
11. Extensiunea Universitară Oradea. 2 Dec. 1933. Ro­

mânii în matematica Universală.
12. Fundaţiile culturală Regale. Turnu-Severin. 3 April.

1934. Din vremea studiilor.
13. Gruparea femeei Cluj. 5 Mart 1934. Femeea în ştiinţă..
14. Căminul studentelor Cluj. 30. Nov. 1933. Menirea,

studentelor.
c) Premii.

Premiul H. de Parville, de istoria ştiinţelor la Academia;
de Ştiinţe Paris (cel mai mare premiu de istoria ştiinţelor).

d) Diverse.
1. Referent la revista Archeion (Roma) şi la Revue Se-

mestrielle des publications maihematiques (Amsterdam).
2. Ales membru corespondent al Academiei Internaţio­

nale de istoria ştiinţelor (Paris).
3. Ales membru activ al Ateneului Român (Bucureşti)..
4. Preşedinte al secţiei I. A. (matematice) la al IX-lea

congres al Asociaţiei Române pentru înaintarea ştiinţelor»
(Bucureşti).

5. Numeroase articole în diferite reviste şi ziare: Ilype-
rion (a alcătuit n-rul închinat Poloniei Mart. 1934), Natura*
Societatea de mâine, Curentul, Neamul Românesc^ etc.

6. G. Călugăreanu.
Docent, însărcinat cu conferinţe,

a) Publicaţii ştiinţifice.
1. Mathematica, T. X, 1934, pag. 91—98. Sur la represea-

tation intrinseque des surfaces.

BCU Cluj / Central University Library Cluj

.300

2. Sur certaines classes de surfaces minima. In volumul
Congresului Asociaţiei Române pentru înaintarea ştiinţelor
1934.

3. Ştiinţă .şi Progres. T 1, 1934. Despre o clasă specială
de funcţiuni.

b) Comunicări ştiinţifice, Conferinţe.
1. Al IX-lea Congres al Asociaţiei Române pentru inain-

Aarea ştiinţelor. Bucureşti, 30 April 1934. Asupra unor clase
• de suprafeţe minima.

2. Cercul matematic al Soc. de Ştiinţe Cluj. 28 Mart. 1934.
Asupra reprezentărei intrinseci a suprafeţelor.

3. Cercul matematic al Soc. de Ştiinţe Cluj. 30 Mai 1934.
Determinarea suprafeţelor minima aplicabile pe suprafeţele
de revoluţie.

'7. I. A r m e a n c a
Doctor în matematici, astronom.

a) Comunicări ştiinţifice. Conferinţe.
1. Al. IX-iea Congres al Asociaţiei Române pentru înain­

tarea ştiinţelor. Bucureşti, 1 Mai 1934. Despre mărimile foto-
vizuale din sequenţa polară internaţională.

2. Cercul matematic al Soc. de Ştiinţe Cluj. 25 April 1934.
Despre luminozitatea fotografică şi fotovizuală a stelelor.

8. R . Bădescu .
Doctor în matematici, asistent,

a) Publicaţii ştiinţifice.
1. C. R, du Congres internaţional des mathematiciens.

Ziirich 1932. Sur l'equation de Fredholm dans le domaine
complexe.

2. Bulletin de la Sect. Scientifique de VAcademie liou-
maine, Novembre 1932. Sur l'equation de Fredholm dans le
domaine complexe.

3. Bulletin mathem. de la Soc. Roum des Sciences. T
XXXIV, 1932. Sur une classe d'equations fonctionnelles.

b) Comunicări ştiinţifice. Conferinţe.
1. Al IX-lea Congres al Asociaţiei Române pentru înain­

tarea ştiinţelor. Bucureşti, 1 Mai 1934. Asupra unei aplicaţii
a funcţiunilor iterative.

2. Cercul matematic al Soc. Ştiinţe Cluj. 25 April 1934.
'Asupra unei ecuaţii cu derivate parţiale de ordinul II .

BCU Cluj / Central University Library Cluj

30ii

O. Tib. Popoviei
Doctor in matematici, secretar.

a) Publicaţii ştiinţifice.
1. Mathematica. T VIII, 1934. pag. 1—85. Sur quelques-

proprietes d'une ionction d'une ou de deux variables reelles-
2. Mathematica. T X, 1934, pag. 49—54. Sur l'approxima-

tion des fonctions convexes d'ordre superieur.
3. Mathematica. T X, 1934, pag. 128—133. Sur un theore-

me de Laguerre.

b) Comunicări ştiinţifice. Conferinţe,
1. Al. IX-lea Congres al Asociaţiei Române pentru îna­

intarea ştiinţelor. Bucureşti, 1 Mai 1934. Generalizarea func­
ţiilor convexe de ordin superior.

2. Cercul matematic al Soc. Ştiinţe Cluj, 30 Mai 1934—
Asupra funcţiilor monotone şi funcţiilor convexe.

») Secţiunea ştiinţelor fizice.
] . Inst i tutul de fizică generală e x p e r i m e n t a l ă .

Prof. G. A. Dima.
1. Memoriu înaintat Ministerului Instrucţiunii relativ la

proiectul de programă a fizicii şi chimiei în şcoala secundară—
2. Memoriu înaintat „Sfântului Sinod", relativ la nepo­

trivirile dintre programa învăţământului religiunii şi aceea
a ştiinţelor experimentale.

3. Memoriu înaintat Ministerului Instrucţiunii şi Corpu­
rilor Legiuitoare, relativ la reorganizarea învăţământului ce-
cundar.

4. „Dare de Seamă" despre cursurile practice, organizate
pentru profesorii secundari de ştiinţe fizice şi ţinute intre
10—31 Iulie 1933. In această broşură de 116 pagini, autorul
a publicat, pe lângă alte articole, un studiu întitulat „Univer­
sitatea şi pregătirea profesorilor secundari. Necesitatea cur­
surilor de perfecţionare", şi un lung memoriu, adresat co­
mitetelor şcolare, în care se arată că organizarea temeinică
a învăţământului ştiinţific experimental în şcoala noastră-
secundară este o urgentă necesitate naţională.

5. Intre 9—31 Iulie 1934 s'au organizat pentru a doua:
oară, la Institutul de Fizică Experimentală, cursuri practice;

BCU Cluj / Central University Library Cluj

302

şi libere pentru profesorii secundari de ştiinţe fizice. Cursu­
rile au fost urmate, ca şi cele din anul trecut, de aproape 40
de profesori secundari. Darea de seamă amănunţită se poate
vedea în broşura „Cursurile practice pentru profesorii se­
cundari de ştiinţe fizice, ţinute la Universitatea din Cluj in
Iulie 1934, - f 16 pag. tip. ,,Cartea Românească" Cluj, 1934;
(Rectorat No. 2394—934).

2 . Ins t i tu tu l de fizică t e o r e t i c ă şi apl icată .
Prof. titular: A. Maior.

1. Une nouvelle formule dans la theorie du rayonnement.
2. L'emploi des frequences plus hautes que les frequences

usuelles dans la transmission de l'energie electrique.
(Comunicări făcute la Congresul „Asociaţiei Române

pen*ru înaintarea Ştiinţelor", Maiu 1934, Bucureşti.)
3. Probleme de Fizică Modernă. Partea Ii . Modelul clasic

al atomului (litografiat).
4. Conferinţe la Extensiunea Universitară.

V. Nov acu.
Tendinţe moderne în fizică. (Comunicare la Congresul

„Asoc. Rom. p. înaintarea Ştiinţelor", Maiu 1934, Bucureşti).

Teze de licenţă.
In anul aceasta s'au trecut la acest Institut următoarele

teze de licenţă:
1. Weinstein Terezia: Emisiunea în telegrafia fără fir.
2. Kuhlbrandt Horst: Despre electrodinamica spaţiului

vid în cadrul teoriei relativităţii restrânse.
3. Cădariu Ioan: Căldurile specifice ale corpurilor solide.
4. Platz Emil: Undele electromagnetice într'un mediu

omogen.
Diverse.

In atelierul mecanic al Institutului s'au construit în de­
cursul acestui an următoarele aparate de fizică mai impor­
tante :

Aparat pentru determinarea punctelor Curie, sistem For-
rer. Dispozitiv pentru determinarea raportului c . Galvano-
metru cu .ac mobil. Aparat pentru determinarea coeficienţilor
-de temperatură ai rezistenţelor electrice. Aparat pentru de­
terminarea conductibilităţii termice a metalelor.

BCU Cluj / Central University Library Cluj

303

Conferenţiar đef. G. Adiaiiasiu.
1. L'effet photoelectrique des cristaux semiconducteurs

I, argentite, achantite, cuprite, Journal de Physique t. 5, g.
.85, 1934.

2. L'effet photoelectrique des cristaux semiconducteurs
II, proustite, pyrargyrite, nournonite, molybdenite, Journal
de Physique, i. 5, p . 132, 1Ш.

3. Effet photoelectrique et photoconductance des cris­
taux semiconducteurs, Buletinul Soc. Române de Fizică, voi.
36, No. 63—64, 1934. Comunicare făcută la Congresul pentru
înaintarea Ştiinţelor, Mai 1934, Bucureşti.

e) Secţiunea ştiinţelor chimice.
i . L a b o r a t o r u l de ch imie genera lă .

A. Ostrogovich şi V. Bena Median. — Ricerche mile y
triazine. Nota XXV. Sulla proprietâ dell'orto — e della
para-Nitrofenil-imino-osso-triazidina (o. e p. — Nitrobenzi-
liden—guanilurea) di dare un ottocloropiateato, oltre l'esa-
cioroplateato normale. Primi due complessi del platino tetra-
valente con coordinanza uguale ad otto. (Gazzetta chimica
italiana, voi. 64, I I) .

A. Ostrogovich şi V. Crasu. — Id. id. id. Nota XXVI. Di-
ossi—triazinil—formaldossima e suoi sali. (Id. id. id.).

A. Ostrogovich şi I. Tanislau. — Id. id. id. Nota XXVII .
-Sul fenacetil-biureto e la sua trasformazione in benzii—diossi
-—triazina. (Id. id. id.).

In curs de publicare, tot în „Gazzetta chimica italiana":
A. Ostrogovich. — Ricerche sulle y — triazine. Nota

XXVIII . Sulla fenil—diossi—triazina e derivaţi.
A. Ostrogovich şi V. Galea. Id id. id. Nota XXIX. Con-

siderazioni generali sul passaggio da alcune Alchil- j Arii-, e
Aralchil—amino—tiol—trizine ai derivaţi amino-idrossilati
•corrispondenti e descrizione di due nuovi omologhi: Etil- e
Propil—amino—idrossi—triazina.

A. Ostrogovich şi V. Galea. — Id. id. id. Nota XXX. Su
alcune Arii—amino—idrossi—triazine.

A. Ostrogovich e V. Galea. — Id. id. id. Nota XXXI. Sulla
Benzii- e la Ştirii—amino^—idrossi—triazina.

BCU Cluj / Central University Library Cluj

304

2. Elaboratorul de ch imie anorganică şi analitică.
Director Prof. G. Spacu.

Lucrări publicate în Buletinul Societăţii de Ştiinţe Cluj,
şi în Zeitschrift fur Anorganische Chemie şi Zeitschrift îiir
Analytische Chemie, şi Zeitschrift fur Physikalische-Chemie.

1. G. Spacu et P. Spacu. Une nouvelle methode gravime-
trique et volumetrique pour le dosage du mercure.

2. G. Spacu et P. Spacu. Une reaction sensible pour l'ion
iodique.

3. G. Spacu et E. Popper. Etude refractometrique sur la
formation en solution aqueuse, dune classe de combinaisons
d'ordre superieur ; denommees auparavant sels doubles.

4. G. Spacu und G. Murgulescu. Eine neue Methode fur
die potentiometrische volumetrischen Bestimmung der Mer-
curisalze.

5. G. Spacu u. P. Spacu. t)ber die Existenz der Doppel-
salzammoniakate II Mitt.

6. G. Spacu u. C. Macarovici. tjber die Konstitution
Stromholmischen Doppelsatze 2MeCL, Me.,Cr,,07, 4HgCl2.
2 H 2 0 .

7. G. Spacu u. P. Spacu. Eine indirekle Methode fur die
potentiometrische Bestimmung des Nickels.

8. G. Spacu u. P. Spacu. Eine neue potentiometrische
Bestimmungsmethode der Mercursalze.

9. G. Spacu. t)ber die Stereoisomerie bei dem Eisen (II)
— terrapyridin-dirho danid.

10. G. Spacu u. M. Kuras Beitrâge zu den komplexen Me-
tallsalicylaten.

11. G. Spacu u. P. Spacu. Eine indirekte Methode fur die
potentiometrische Bestimmung des Kupfers.

12. G. Spacu u. P. Spacu. Eine indirekte Methode fur die
potentiometrische Bestimmungs des Cadmiums.

13. G. Spacu, P. Spacu u. P. Voichescu. Uber die Exis­
tenz d. Doppelsalzammoniakate. III-te Mitteslung.

14. P. Spacu. Eine indirekte Methode fur die potentio­
metrische Bestimmung des Kobalts.

15. G. Spacu u. V. Armeanu. Une nouvelle methode avan-
tageuse pour la synthese du sulfocyanure tetrapyridinico-
ferreus, jeune: (FePy4 (SCN) 2).

16. G. Spacu u. E. Popper. trber refraktometrische Unter-

BCU Cluj / Central University Library Cluj

30£

suchungen der Losungen von Salzgemischen und iiber Ionen-
formationen.

17. P. Spacu. Une nouvelle melhode pour le dosage gra---
vimetrique de l'argent.

18. G. Spacu et V. Armeanu. Une nouvelle methode vo-
lumetrique pour le dosage de mercure.

19. G. Spacu et V. Armeanu. Nouvelles ammines doubles-
de platine Note VIII.

Conf. def. Raluca-BJpan-Tilici
A publicat în revistele din ţară şi din străinătate urmă~

toarele lucrări ştiinţifice originale:
1. , ,RIE" Un nouvel appareil â filtrer dans le vide.
2. Die argentometrische Bestimmung von Selenocyanide»

mit Adsorbsions-indikatoren nach Fajans.
3. Die potetiometrische Bestimmung von Selenocyaniden,
4. Die potentiometrische Bestimmung von Cyanaten.

3 . L a b o r a t o r u l de chimie fizică.
Prof. Dan Radulescu.

In colaborare cu Dr. V. Alexa, Dr. F. Bărbulescu, Dr,
A. Ostrogovich şi 0 . Jula s'au executat şi publicat în limba
Germană 8 note (XIV—XXII) cu titlu „Asupra afinităţii gru­
pei nitro „o notă" (publicată în Zeitschrift fiir Ph. Chemie),

Asupra conductivităţii grupei nitro ibidene o notă. In
total 10 note. In afară de aceste note, au fost date 2 teze
de doctorat. (Coriolan Drăgulescu şi O Jula.)

1. Laboratoru l de chimie organică.
1. L Tănăsescu şi A. Georgesou. VJher die Nitrierung des

Chalkons. Journ. f. prakt. Chemie, v. 139, p. 189. 1934.
2. L Tănăsescu şi E. Ramonţianu. Sur Ies acridones (VI) .

La constitulion des soi-disant N-oxy-acridones et acridoles.-
— Bull. Soc. chim. France, 5-e serie, v. I, p. 547. 1934.

3. / . Tănăsescu şi Tuliu Simionescu. Uber Oxytripheny^
methane. Kondensierung arylischer Aldehyde mit Phenole
unter Einwirkung der Phosphorsăure. — Journ. f. prakt,
Chemie, v. 141. 1934.

4. G. Ostrogovich. Einfluss der Hydrierung auf das Ab-
sorbtions-spektrum mehrkerniger, aromatoscher Gebilde. L

A N U A R U L 1933/34 20

BCU Cluj / Central University Library Cluj

206

Dihydro-Antracen und — Naphthacen. — Ber. D. chem. Ges.
.v. 67, 1934.

5. E. Macovski. Le probleme du sucre sanguin. Archivio
di scienze biologiche, v. 19, p. 28. 1933.

6. E. Macovski şi E. Ramonţianu. Heteroeyclische Ace-
tylcholine. — Journ. f. prakt. Chemie, v. 138, p. 92 1933.

7. E. Macovski, Al. Silberg, E. Ramonţianu şi Elena Cră-
ciunescu. Synthesen in der Homoneurinreihe. III. Homoneu-
rine der Chinaalkaloide als qualitative Reagenzien fur Jodio-
nen. — Journ. f. prakt. Chemie, v. 139, p. 254, 1934.

Teze de licenţă lucrate în laborator:
1. Urdăreanu Măria. Colesterina. Cercetări asupra con­

stituţiei chimice (1920—1933).
2. Grunstein Irina. Cercetările lui ruzicka asupra con­

stituţiei terpenelor (până la 1933 inclusiv).
3. Fassel Ştefan. Monografia antranililor.

d) Secţiunea ştiinţelor naturale.
1. Ins t i tutu l de Speologie.

Publicaţii.
Biospeologica. Revistă internaţională, sub direcţia lui

E . Racoviţă, în care se publică studiile definitive asupra ma­
terialului speologic, mai ales cel adunat la Institutul de Spe­
ologie. In anul acesta s'au publicat două fascicole.

Fascicolul 60. Bolivar C. et R. Jeannel. Campagne spe-
ologique dans l'Amerique du Nord en 1928 (2-me serie), Nos
10 et 11, (25 p., 8 fig. Păru 15 Mai 1934).

In acest fascicol sunt cuprinse două noui memorii asupra
materialului speologic adunat în Statele Unite:

No. 10. F. Bonet, (Madrid). Collemboles, 17 p., 6 fig. Con­
ţine descrierea unei duzine de forme noi şi vechi de Aptery-
gote din care majoritatea prezintă caractere de adevăraţi
troglobii.

No. 11. F. Silvestri (Porţiei). Campodeidae. 5 p., 25 fig.
Renumitul specialist italian descrie în această notă o nouă
formă de Plusiocampa.

Fascicolul 61. F. Silvestri. Dicelura Japygidae (lre serie)
(14 p., 9 fig. Păru 31 Mai 1934).

Colaboratorul nostru descrie şase specii, din care două
noi, ale acestui grup, care se socotea foarte sărac în forme

BCU Cluj / Central University Library Cluj

307

deosebite, părere ce s'a arătat că nu corespunde cu realitatea,
mai ales în urma cercetărilor speologice.

Lucrările Institutului de Speologie. Acest periodic con­
ţine, împărţită pe volume, colecţia lucrărilor care nu figurea­
ză în revista „Biospeologica" şi care sunt publicate de către
personalul Institutului sau de către alţi cercetători asupra
materialului procurat de către Institut.

Au apărut Tomul 1—VI; Tomul VII este gata dar nu va a~
părea până ce nu se vor găsi micile sume necesare pentru
broşare. Tot din cauza lipsei de fonduri) mai multe volume
apărute n'au putut fi trimise Direcţiunei publîcaţielor cu care
Institutul face schimb.

Rezultatele Misiunei Ch. Alluaud şi P_ A. Chappuis „Sa-
hara, Niger, Câte d'Ivoire. In Africa Centrala şi W. (*).
Lucrările secţiei hidrobiologice apar sub Direcţia Dr. P. A.
Chappuis. Cinci memorii au fost publicate în Ianuarie 1935.

I. Chappuis P. A. — Copepoda Harpacticoida (Arch. L
Hydrobiologie, Stutţgart, Voi. XXVI, p. 1—49, 106 fîg., pL.
I—III .) ,

II . Brehm V. — Cladoceren (ibid. 50—90, 31 fig).
III . Marcus E. — Tardigrada (ibid. p. 91—100, 7 fig.).
IV. Pellegrin J . — Poissons (ibid, p. 101—120, 6 fig.).
V. Kiefer Fr. —FreilebendeBinnengewăsser Copepoden;

Diaptomiden und Cyclopiden (ibid, p. 121—142, 57 fig.).
Rezultatele ştiinţifice ale Misiunei Fluviului Omo (Africa

estică) (2) . Materialul hidrobiologic, încredinţat Inst. de Spe­
ologie, a fost ales pe grupe şi distribuit colaboratorilor spe­
cialişti ale căror Memorii vor fi publicate într-o serie spe­
cială ale Revistei Muzeului naţional de Istorie naturală din
Paris.

Chappuis, P. A. — Siiss — und Brackwasser Copepoden
von Bonaire, Curacao unde Aruba. Harpaticoida (Zool. Jahr-
bucher, Syst., Jena, Bd. 64, p. 391—404, 11 fig. Păru en Sep-
tembre 1933).

— I. Copepoda Harpacticoida. Voyage de Ch. Alluaud et P ,
A. Chappuis en Afrique occidentale francaise: Dec. 1930. Marş
1931 (Arch. f. Hydrobiologie, Stutţgart, Bd. XXVI, p. 1—49,
106 fig., pl. I—III, păru en Janvier 1934).

— Copepoda Harpacticoida der Deutschen Limnologischea

») Vezi raportul special tn Anuarul din 1 9 3 0 — 3 1 .
' ') Vezi r*portul special In Anuarul anului ş c o l a r 1933—34.

BCU Cluj / Central University Library Cluj

Sunda Expedition (Nachtrag) (Arch. f.. Hydrobiologie, Stutţ­
gart, Suppl. Bd. XII, „Tropische Binnengewăsser Bd. IV" p r

670—675, 10 fig. Păru en Janvier 1934).
— Susswasser Harpacticoiden aus dem Hawaiischen. Insel-

gebiet. (Bull. Soc. Sc. Cluj, T. VII, p. 631—634, 10 fig. Păru en.
Juin 1934.

2. Inst i tutul de zoologie şi anatomie comparată .

1. Prof. I. A. Scriban: i)ber ein freies Septabrudiment
bei Silurus glanis. — Bull. Soc. Sc. T. VII, fasc. 4 Cluj 1934..

2. Prof I A Scriban. Uber einige lymphoepithelialen ge-
îbilde der Kiemen bei Cyprinus carpio, L. — Bull. Soc. S c
T. VII, fasc. 4. Cluj 1934.

3. Prof. î. A. Scriban. Morfologia epiteliului stomacal- la.
Hiiudinee în general şi în special la Protoclepsis tesselata..

Comunicare la al VIII-a congres al Asoc. Rom. pt. îna­
intare ştiinţelor. Bucureşti 1 Mai 1934.

4. Prof. I. A. Scriban. Asupra caracterului histologic al
musculaturii atrofice larvale şi postlarvale la Batracienele-
anure şi urodele.

Comunicare la al VIII-a congres al Asociat.. Rom. pt..
înaint. ştiinţelor. Bucureşti; 1- Mai 1934.

3 . Inst i tutul de fiziologie generală.
S'au continuat cercetările publicând următoarele 1< crărk:
1. Grădinesca Ar.: L'action de Гalcool sur le centre res-

piratoire. Journ. de Physiol. et de Path. generale 1931 (Paris)^
2. Grădinesco Ar., Degan C., et Palmhert H.: L'action

de l'alcool methylique et ethylique sur la pression ranguine..
Bul. Soc. Ştiinţe din Cluj, Tome VII. pag. 542. 1934..
3. Grădinesco Ar., Degan C, et Pahmhert H.: L'action de*

l'alcool ethylique et methylique en circulations artificielles..
Bul. Soc. Ştiinţe din Cluj, Tome VIL pag. 549. 1934.
4. Grădinesco Ar., et DeganC: L'action des alcools met-

iiylique et ethylique sur l'excitabilite du. nerf.. Determinatiort
faite par Ia methode de la chronaxie,.

Comunicare făcută la Congresul pentru. înaintarea Ştiin­
ţelor Bucureşti, 1 Maiu 1934.

5. Grădinesco Ar. ; et Degan C: L!evolution de L'azoie

BCU Cluj / Central University Library Cluj

309

jxiusculaire et hepatique chez la Grenouille verte (Rana escu-
Jenta) aux diverses epoques de Гаппее.

Comunic, tăcută la Soc. Biologie din Cluj, 16 Aprilie 1934-
6. Degan C: Le taux dexcretion purique d'origine en­

dogene est-il une constante caracteristique et individuelle?
Aiuiales de Physiologie Tome LX, No. "3 1933.
7. Degan C: L'excretion purique endogene depend-elle

^de la masse et de la valeur energetique de la ration?
Ann. de .Physiol. T. IX. No. -3, 1933.
8. Degan C: La formation des corps puriques dans le

metabolisme proteique exogene.
Ann. de Physiol. T. IX. No. 3, .1933.
9. Degan C: Actian des acides amines sur le metabolisme

purique. An. de Physiol. T. IX. No. 3. 1933.

Teze de licenţă.
Szathmary J.uliu: Histofiziologia splinei
Nagy Francisc: Histofiziologia paratiroidelor.
Eichert Vendelin: Substanţele energetice ale muşchiului.
Lang Ilerta: -Schimbul mineral Jn corpul animalelor.
Mureşan Carolina: Histofiziologia glandei genitale fe-

smele.
Badiu Elena: -Histofiziologia glandelor sudoripare.
Aceste teze de licenţă în Ştiinţele naturale s'au lucrat în

Institutul .de -Fiziologie generală animală.

A. Institutul de botanică generală .
1. I. Grinţescu. Curs de Botanică Generală, iasc. V.

j(sfârşit). 274 pagini cu 344 figuri în text şi o tablă de materii
pentru întreg volumul (LXVII I) ; lucrare premiată de Aca­
demia Română cu Preiul Statului „V. Adamachi",

2. E. Reimesch: Die Bedeutung der Hefeverteilung im
JMăhrmedium fur den Gărungsverlauf. Zentralblatt fur Bak-
leriologie, Parasitenkunde und Infektionskrankheiten. II .
Abteilung. 1934, Bd. 90.

Teze de licenţă în Şt. Naturale lucrate în acest Institut.
1. Viaţa latentă a seminţelor de către Lucia Ghilezau.
2. Ecologia fructelor şi a seminţelor de către Ioan Cioban.
3. Creşterea şi morfologia plantelor în funcţiune de lu-

imină de către Magda Onişca.

BCU Cluj / Central University Library Cluj

SIO

0 . Inst i tutul de botanică sistematică, m u z e u
şi grădină botanică.
Prof. Dr. Al. Borza.

a) Conferinţe:
Cluj (Extensiunea Universitară): Retezatul, viitorul parc

naţional al României.
Bucureşti. (Congresul Asociaţiei pentru înaintarea ştiin­

ţelor): Starea de azi şi problemele de viitor ale protecţiunii
naturii.

Dej şi Gherla (AGRU) şi Asoc. Stud. Uniţi, Cluj: Doctri­
na evoluţiei şi credinţa.

Cluj (AGRU): Progresul cultural în Evul mediu şi con-
tribuţiunea Bisericii.

Cluj (Secţiunile ştiinţifice ale Astrei): Muzeul Naţional ai
Transilvaniei.

Sebeş-Alba şi Hunedoara (Extensiunea Universitară);
Yellowstone-ul României: Retezatul.

b) Comunicări:
La Cercul Botanic al Societăţii de Ştiinţe, Cluj: 1. Sis­

temul Artemisiilor. 2. Mimulus moschatus şi luteus în flora
României. 3. Herbarium Âsiae Mediae.. 4. f Prof. Dr. Marcel
Brândză. 5. Studii fitosociologice în Rătezat.

La Congresul Asociaţiei pentru înaintarea Ştiinţelor, Bu-f
cureşti: Asociaţiile vegetale constatate în Munţii RătezatuluL

c) Publicaţii.
1. Complectări la Flora Cheii TurziL. Zur Flora der

Schlucht von Turda (Buletinul Grădinii : bot: şii al Muzeului
bot. dela Univ. din Cluj, t. XIV. 1934, No. 1—2, p. 101—102).

2. Despre Artemisia caucasica cu observaţiuni critice
asupra Artemisiilor alpine eurasiatice. Arîemisia caucasica:
nebst. Kritischen Bemertungen uber eurasiatische "Hochge-
birgsartemisien. 1 fig., 4 tab. (Buletinul Grădinii Bot. şi al
Muzeului Bot. dela Univ. din Cluj. t. ХГП, 1933. No. 1—4, p;.
20—46).

3. Mimulus moschatus şi guttâtus in flora României. Mi­
mulus moschatus und guttâtus in der Flora Rumâniens (Ri&-
sume). (Buletinul Grădinii Bot. şi al Muzeului Bot. dela Univ.
din Cluj, t. XIII , 1933. No. 1—4, p. 52—53).

4. Studii fitosociologice îh Munţii Rătezalului. fîtudes.
phylosociologiques dans les Monts du Retezat (Resume).. 45

BCU Cluj / Central University Library Cluj

3 1 *

tab. (Buletinul Grădinii bot. şi al Muzeului Bot. dela Univ.
din Cluj, t. XIV, No. 1—2, p. 1—84).

5. Borza, Al, et Pop E.t 1934. Bibliographia botanica Ro-
maniae. XIII . (Buletinul Grădinii bot. şi al Muzeului bot,
dela Univ. din Cluj, t. XIII , 1933. No. 1—4, p. 112—127).

6. Borza Al, Gurtler C, Trif A., 1934. Catalogul de se­
minţe oferite pentru schimb de Gradina Botanică a Univer­
sităţii din Cluj. Catalogue des graines offertes en echange par
le Jardui Botanique de l'Universite de Cluj. Roumanie. 28 p,.
(Buletinul Grădinii bot. şi al Muzeului bot. dela Univ. din.
Cluj, t. XIII , Appendix I I) .

d) Distincţii şi însărcinări:
Ales membru activ al Ateneului Român.
Delegat, împreună cu doc. Dr. E. Pop, să reprezinte Uni­

versitatea la Excursiunea Internaţională Fitogeografică ia
VII-а in Italia.

Docent: Dr. Emil Pop.
a) Comunicări: 1. Cazuri teratologice. 2. f Z. C. Panţuv

Ambele la Cercul botanic, Cluj. 3. Cruţaţi Pădurile. Confe­
rinţă tip ţinută la Secţia Ştiinţelor naturale a Astrei.

b) Publicaţii: 1. Analizele de polen şi însemnătatea lor
fitogeografică. Die Pollenanalysen und ihre phytogeographi-
sche Bedeutung. (Buletinul Societăţii Regale Române de Ge­
ografie, LII, 1933,' p. 90—147.)

2. Equisetum maximum Lam. din România. Note siste­
matice. I. Zur Systematik von Equisetum maximum Lam. io.
Rumanien. I. 4 fig. (Buletinul Grădinii bot. şi al Muzeului
bot. dela Univ. din Cluj, XIII , 1934, p. 78—85).

3. Notiţe teratologice. Teratologische Beitrăge. 1 fig. (Ibi-
dem, p. 102—106).

4. Zach. C. Panţu (1866—1934). Cu un portret. (Ibidem
XIV, 1934, p. 85—94).

5. Cea mai bătrână fiinţă de pe pământ. 23 p., 5 fig^
(Biblioteca de popularizare a Grădinii Botanice din ChrjV
No. 2.).

6. Crufaţi pădurile (Transilvania, LXV, No, 3, p^
165—170).

7. Bibliographia botanica Romaniae XVIII (în colaborare
cu Al. Borza). (Buletinul Grădinii bot. şi al Muzeului BoU
dela Univ. din Cluj, XIII , 1934, p. 112—127).

BCU Cluj / Central University Library Cluj

312

c) Distincţii şi însărcinări:
A fost premiat de Academia Română cu premiul Statului

Lazăr (20.000 Lei) pentru lucrarea: Contribuţii la istoria ve­
getaţiei cvaternare din Transilvania, 1932.

A participat în numele universităţii din Cluj, la Excursia
internaţională Fitogeografică (VII. I. P. E.) în Italia centrală
jşi nordică.

E. L Nyârddy. —
Conservator al colecţiilor botanice.

a) Comunicări: f Dr. A. Degen (la cercul Botanic, Cluj).
b) Publicaţii: 1. Peloria la Kickxia spuria (L.) Dum. din

ţinutul Clujului. (Buletinul Grădinii Bot. şi al Muzeului Bot.
.dela Univ. din Cluj, t. XIII , p. 54—56).

2. Noutăţi din Flora Clujului. (Totacolot. XIII , p. 56—57).
3. Noutăţi din Cheia Turzii. (Totacalo, t. ХШ, p. 57—59).
4. Adnotaţiuni la Flora României. VIII. (Totacolo, t. XIII ,

p. 67—77).
5. Despre grupa „Auricomus" a genului Ranunculus.

^Totacolo, t. XIII , p. 85—101).

Dr. Gh. Bujorean
asistent.

a) Comunicări: Un caz teratologic unic în familia Ra-
iiunculaceelor (Cercul Botanic).

b) Publicaţii: O formă teratologică unică în familia Ra-
nunculaceelor. Eine noch unbekannte teratologische Form
în der Familie der Ranunculaceen (Resume). Buletinul Gră-
jdinii bot. şi al Muzeului Bot. dela Univ. din Cluj.

Augustin Trif
şef-grădinar.

Comunicări: (La Soc. de Horticult.) 1. Despre Phytium
<de Baryanum.

2. Despre viermele mărului (Carpocapsa pomonella).

6. Institutul de geologie-paleontologie.
' 1 I. Lucrări ştiinţifice şi pe teren.

a) Prof. Dr. I. P. Voiteşti a continuat studiul cristalinului
de pe marginea răsăriteană a Munţilor Apuseni şi în Valea
Ârieşului;

A participat la lucrările şi excursiunile Soc. Geologice

BCU Cluj / Central University Library Cluj

313

Române, care au avut loc în Octombrie 1933 în defileul Du­
nării, între Turnu Severin şi Moldova Nouă;

A participat la lucrările congresului „Asociaţiei pentru
înaintarea Ştiinţelor, ţinut în Bucureşti — Mai 1934 — ca
preşedinte al secţiunii Şt. Naturale, unde a prezentat şi 2
comunicări:

,,Mylonita de la confluenţa Someşelor lângă Gilău" şi
,,Paleogeografia Pământului Românesc, în 14 hărţi paleogeo-
grafice pe perioade geologice".

b) Şef de lucrări: Ioan Maxim a continuat studiul regi­
unii Ogradina-Bârzasca în vederea doctoratului.

c) Asistent: Octavian Niţulescu a început studiul Basmu­
lui Ierii şi Regiunii Turda în vederea doctoratului.

d) Preparator: Iustin Gherman a continuat studiul ver­
santului nordic al Munţilor Bârgăului.

II. Publicaţiuni ştiinţifice.
A) Revista Muzeului Geologic-Mineralogic voi. V. No. 1.

(partea geologică) a apărut cu următorul cuprins:
1. Prof. I. P. Voiteşti: Noţiuni de geologia zăcămintelor

de sare.
2. Prof. I. P. Voiteşti: La mylonite du confluent des deux

Someş, pres Gilău, sur la bordure orientale des Monts Apu­
seni.

3. Oct. Niţulescu: Studiul desvoltării ontogenetice a cochi­
liei de Turritella subangulata Brocc. var. spirata Bronn.

4. Iustin Gherman: Contribuţii la cunoaşterea regiunii
carstice dela Pui.

B) In afară de lucrările cuprinse în Voi. V. No. 1, mai
sunt pe cale de apariţie:

1. Prof. I. P. Voiteşti. L'etat actuel des connaissances
geologiques sur le probleme de la genese du petrole des re-
gions carpathiques roumaines ; studiu cerut de „Revue du pe-
irole de la Pologne" spre publicare în Martie 1934, şi

2. Situaţia geologică, originea, apariţia şi evoluţia isvoa-
relor „HEBE" de la Sângeorz-Băi. Congresul Profesorilor de
-Geografie Năsăud, 28 Mai 1934.

III. Colecţiuni ştiinţifice.
Colecţiunea s'a îmbogăţit anul acesta cu material geolo­

g i c şi paleontologic colectat de Prof. I. P. Voiteşti din regiu-

BCU Cluj / Central University Library Cluj

314

nea Someşul Rece, Valea Feneşului şi V. Stolnei; de Dl loara
Maxim din regiunea Ogradina-Bârzasca, de Dl. Oct. Niţulescu
din regiunea Someşul Rece, Basinul Ierii, Lăpugru, Petroşeni,
Coasta cea Mare (Cluj), de Iustin Gherman de la Petroşeni şi
din împrejurimile Salicei.

IV. Biblioteca.
Biblioteca Institutului de Geologie-Pajjeontologije s'a

mărit până la sfârşitul lunei Iunie 1934 cu 93 volume.

7. Inst i tutul de mineralogie-petrografie.
Prof. Dr. Victor Stanciu.

Lucrări originale. 1. Studii cristalografice asupra crista­
lelor de fenil-dioxi-triazină (sintet. Ostrogovich).

2. Formele cristaline ale cianuratului complex cupri-
sodic cu şase molecule de apă (Ostrogovich).

3. Determinări cristalografice ale sării (C 4H 3N 4O e) 2 Ba—-
6 H 2 0 . (Prof. Ostrogovich).

4. Studiul cristalografie al dioxitriazinil-formaldoximei
(Prof. Ostrogovich).

Studii pe teren. 1. Noul eruptiv din Valea Cormăiţa şi
Valea Vinului. 2. Terenul din str. Rahovei No. 17—19, Cluj,
pentru aşezarea bazenului apaductului orăşenesc Cluj.

Conferinţe ţinute în cadrul Extensiunii Universitare: 1.
„Credinţele religioase ale omului primitiv". 2. Moartea şi
naşterea mineralelor". 3. Provinciile magmatice ale pămân­
tului românesc.

Şef de lucrări Dr. Eugen Stoicovici a lucrat pe teren în
regiunea minieră Chiuzbaia, Mţii Gutinului, colectând 300
eşantioane de roce şi minereu.

A publicat în Buletinul Societăţii de Ştiinţe din Cluj voi.
VIII, fasc. 1, p. 140 studiul: Beitrage zur Kristallographie der
komplexen Salze.

A elaborat brevetul român de invenţiune No. 23819 cu
titlul: „Procedeu de descompunere termică a hidrocar­
burilor".

Asistent Sever Anton a lucrat pe teren în regiunea mi­
nieră Băiţa-Bihor, colectând un bogat material documentar
în vederea preparării lucrării de doctor.

Preparator Lucian Stoicovici, a studiat eruptivul şi apa-
rîţiunile filoniene în regiunea Chiuzbaia, Mţii Gutinului,
dupăcum şi fenomenele de contact dintre eruptiv şi roca se­
dimentară în Mţii Rodnei.

BCU Cluj / Central University Library Cluj

315T-

e) Secţia de geografie.
Inst i tutul de geografic.

Sub conducerea Directorului Institutului s'a continuat
cu pregătirea materialului pentru voi. VI, din Lucrările In­
stitutului de Geografie al Universităţii din Cluj.

Ne-având încă fondurile necesare pentru tipărirea acestu1

volum, în condiţiile volumelor anterioare, s'au publicat în
rezumat următoarele lucrări a personalului ştiinţific făcute
la Institut.

a) Dl. Laurian Someşan, şef de lucrări, a publicat: Păsto-
ritul în Mţ. Călimani şi a studiat munţii Călimani.

b) Dl. Tiberiu Morariu, şef de lucrări.
A făcut comunicări: Câteva observări asupra păstoritului

în Mţ. Rodnei; Câteva ohservări asupra formelor morfologice
şi a tipurilor de aşezări din Mţ. Rodnei şi regiunea de Coline.
Comunicările au fost făcute la Congresul profesorilor de
Geografie, ţinut la Năsăud. A studiat: Păstoritul din Mţ. Rod­
nei şi a continuat cu studiul păstoritului în masivul Ţibleş
până în Gutin. A publicat: Prin Munţii Rodnei, în rev. Tou-
ring-Clubul României No. 2. Noi contribuţiuni la păstoritul
Evreilor maramureşeni, publicat în rev. „Stâna". Civilizaţia
noastră populară şi muzeele etnografice. (Rev. Natura).

c) Dra Alexandrina Haţiegan, asistentă, a publicat: Câte­
va observaţiuni asupra basinului V. Sebeş.

d) Dl. Radu Meruţiu, asistent, a continuat studiul regiunii
Baia-Mare—Baia-Sprie, publicând: , ;Contribuţiuni la studiul
regiunii Baia-Mare—Baia-Sprie".

Teze de licenţă în geografie.
Dat fiind, că tezele de licenţă, cele mai multe, se pre­

zintă ca monografii privitoare la diferite regiuni ale ţării, cu :
material interesant şi studiat, la faţa locului şi în biblioteci,,,
controlat şi discutat la Institut — cu schiţe, profile, hărţi şi
fotografii, până le va veni rândul să fie alese şi utilizate în­
tr'o lucrare mai amplă — prezintă interesul de a fi menţionate..

Lucrările în ordinea prezentării:
1. Stratulat I. Constantin: Plasa V. Pârvan, jud. Tutova.
2. Vulpescu Gh. Gheorghe: Bazinul inferior al Jiului dela;

S. de Craiova şi până la vărsare „Jiul de Camp".

BCU Cluj / Central University Library Cluj

3. Găliceu Ion: Năsăudul. Schiţă monografică.
4. Georgescu Paula: Regiunea de dune dintre Dunăre

Jiu.
5. Cioată Victoria: Valea Tismanei.
6. Dumbravă Fabian: Valea Ristriţei Ardelene.
7. Bleoca Ioan: Valea Vişei, dela Ocna Sibiului până la

vărsare.
8. Prejmereanu Elena: „Plasa Săcele". Jud. Braşov.
9. Popa M. Măria: Valea' Aiudului.

10. Băleanu Ofelia: Plasa Moldova Nouă.
11. Kenzel Richard: Valea Târnavei Mari între Dumbră­

ven i şi Mediaş.
12. IIosu luliana: Basinul Văii Fizeşului şi lacurile din

««cuprinsul său.
13. Horia Emerenţia: Plasa Dej.
14. Baloni Ana: Regiunea Caransebeş.
15. Apolzan Lucia: Plasa Bran (Jud. Braşov).
16. Anghel Aurelia: Plasa Făgăraş.
17. Fărcaş Clarisa: Valea Sieului dela isvor la comuna

: Sărăţel.
18. Bende Willielm: Basinul Trei-Scaune.
19. Mihăilescu Matache: Valea Topolog din jud. Argeş.
20. Selăgean Anton: Plasa Teaca.
21. Balea Elvira: Industria în jud. Turda.
22. Bendorfeanu Viorica: Plasa Sighişoara.
23. Pteancu Augusta: Lacul Tekirghiol.
24. Ana Pop: Plasa Huedin.
25. Tămaş Silvia: Plasa Seleuş (jud. Bihor).
26. Grecu Livia: Sighişoara şi împrejurimea.
27. Dale Teofil: Valea Someşului-Mare între Sângeorz-Băi

-~§i Salva.
28. Măcărescu Măria: Regiunea Petroliferă din jud. Bacău.
29. Chinteanu Paula: Regiunea Mangaliei.
30. Dna Dr. Telia (n. Ghiarfaş): Valea Ierii.
31. Laszlo Emeric: Bazinul Ciucului.
32. Mute Nicolae: Regiunea Rodnei.
33. Medeşan Stela: Plasa Daciosânmartin.i
33. Săvulescu Mischianu: Valea Dunării dela T. Severirt

,până la vărsarea Oltului.

BCU Cluj / Central University Library Cluj

BIBLIOTECA UNIVERSITARĂ
BCU Cluj / Central University Library Cluj

1. Comisiunea Biblioteci i:

Preşedinte: FI. Ştefănescu-Goangă, rector.
.Membri: Prof. Titu Vasiliu, deleg. Fac. de Medicină.

Camil Negrea, deleg. Fac. de Drept.
Constantin Marinescu, deleg. Fac. de Fii. şi Lit-

„ Gheorghe luga, deleg. Fac. de Ştiinţe.
„ Eugen Barbul, directorul Bibliotecii.

Secretar: Ion Muşlea, primbibliotecar.

2 Persona lu l Bibliotecii:
a) Personalul ştiinţific:

Director General: Eugen Barbul, doctor în filosofie.
Ptimbibliotecari: Anton Valentiny, profesor secundar.

Ion Muşlea, doctor în litere.
Bibliotecari: Gheorghe Ioanovici, doctor în drept. Sabin

Mureşan, prof. sec, doctor în drept. Ştefan Monoki, profesor
secundar. Virgil Vătăşianu, doctor în filozofie. Tulia Găvruş,
profesoară secundară. Olimpiu Boitoş, doctor în litere. Traian
Mitrofanovici, doctor în drept.

Arhivar: Ludovic Kelemen, profesor secundar.
Subbibliotecari: Ignaţie Balogh, absolvent al F a c de

Ştiinţe. Ernest Armeanca, licenţiat în litere. Teodor Mihăî-
lescu, licenţiat în litere.

b) Personalul administrativ şi tehnic.

Secretar deleg.: Dumitru Petruţiu, licenţiat în litere.
Cartotecari: Bela Karl^ absolvent al Fac. de drept. Ioan

Andrâsofszky, absolvent al Fac. de drept. Iolanta Fodor, în­
văţătoare. Olga Csermâk, învăţătoare pentru grăd. de copii
mici. Aurel David, licenţiat în drept. Ilariu Albu. Livia Cră­
ciun, licenţiată a Fac. de ştiinţe.

BCU Cluj / Central University Library Cluj

319

Dactilografe: Văd. Ghizela Meder. Margareta Urban.
Legător-şef: Anton Rohonyi.
Mecanic: Vilhelm Anlauf.
Maestru de atelier: Dumitru Russe.
Mecanic fotograf: Ştefan Balâzs.
Intendent: Augustin Todor.

c) Personalul de serviciu

Primlaboranţi: Iosif Nagy, Farcaş Erdei.
Laboranţi: Gheorghe Kovâcs, Ioan Vura, Simion Sărmă-

şan, Martin Mate, Gheorghe Miklosi, Gheorghe Murăşan,
Olimpiu Albon, Ioan Bindea, Alexandru Hea, Nicolae Todor,
Vasile Săcară, Iosif Florian, Ioan Mîhalache.

Servitori: Vasile Munte, Simion Sasu, llie Chira, Gavril
Moldovan.

3 . Mişcarea personalului în aces t an.

La 1. Oct. 1933, Dşoara Ana Lendvay, bibliotecară cl. I.,
a fost pensionată din oficiu, pentru infirmitate. In locul de­
venit vacant a fost avansat dl Ion Muşlea. La 30. Dec. 1933
a încetat din viaţă primbibliotecarul Nicolae Ferenczi. Prin
avansări au fost complectate, la 1. Ianuarie 1934, 2 posturi
de bibliotecari şi 1 de primbibliotecar:

Dl. Ion Muşlea, bibliotecar cl. I., a fost avansat în postul
de primbibliotecar rămas vacant prin decedarea lui Nicolae
Ferenczi.

Dl. Virgil Vătăşianu, bibliotecar cî. III, a fost avansat
în postul de bibliotecar bugetar cl. I, în locul dlui Ion Muşlea.

Dl. Olimpiu Boitoş, subbibliotecar şi Traian Mitrofano-
vici, secretar, au fost avansaţi în posturile de bibi. cl. I II .

Dna Tulia Găvruş, subbibliotecară, a fost avansată biblio­
tecară cl. I. fără leafă, în postul devenit vacant în 1932, prin
decedarea bibliotecarului Vasile Lupan, şi rămas necom­
plectat.

Prin aceste avansări au devenit vacante 2 posturi de
subbibliotecari şi unul de secretar, pentru care s'a publicat
concurs, după dispoziţiunile legii. La concurs au fost propuşi
şi numiţi: dl D. Petruţiu în postul de secretar şi dnii E. Ar­
meanca şi Th. Mihailescu în posturile de subbibliotecari.

BCU Cluj / Central University Library Cluj

320

La 17 Martie 1934 a încetat din viaţa Teodor Hăbălău,
intendent-portar. In postul devenit vacant a fost avansat cu
data de 1 Aprilie 1934, laborantul Todor Augustin, în locul
căruia a fost avansat laborantul Ion Mihalache. In locul lui
Ion Mihalache a fost angajat Moldovan Gavrilă.

Dela 1. Martie până la 1. Septembrie 1934 a fost delegat
dl. Cornel Raţiu cu suplinirea dlui llarie Albu, suspendat pe
timp de şase luni cu pierderea Salarului.

4 . C r e ş t e r e a colecţinnilor.

In acest an s'au înregistrat 8256 volume şi broşuri de
cărţi. 2181 volume de reviste, dintre cari sunt 978 reviste ro­
mâneşti şi 511 reviste neromâneşti din ţară şi 692 reviste din
străinătate.

1048 volume de ziare din ţară;
1 carte veche românească,
3079 teze de doctorat şi anume 519 din ţară şi 2560 din

străinătate;
142 anuare universitare,
92 anuare şcolare,
1439 buc. diferite imprimate,
7 hărţi,
19 volume de manuscripte,
275 buc. acte şi documente.
Provenienţa materialului este arătată în tabloul dela pag.

324. , j
5. Cetitorii .

I. Cetitorii înscrişi.
S'au înscris în total 3659 de cetitori. Aceşti cetitori se

repartizează astfel: 1

2162 de studenţi şi 654 de studente, în total 2816 studenţi
universitari;

134 de elevi şi 47 de eleve, în total 181 de elevi dela di­
ferite scoale secundare;

Alte categorii de cetitori (avocaţi, medici, prof. etc.) 662
dintre cari 534 de bărbaţi şi 128 de femei.

Total general: 3659.
Dintre aceştia 2830 bărbaţi şi 829 femei. Pe naţionalităţi:

români 2107; restul de 1552 au fost de alte naţionalităţi.

BCU Cluj / Central University Library Cluj

321'.

Numărul total al cetitorilor cari au împrumutat cărţi
a fost de 8013.

Dintre aceştia au fost:
profesori universitari 325;
studenţi universitari 4980;
alte categorii 2708

Total general: 8013 cetitori.

S'au împrumutat în total de către toţi aceşti cetitori
13.895 opere în 17.339 volume.

Toate operele împrumutate se repartizează astfel:

cărţi diferite 13.467;
reviste diferite 428.

Total: 137895!

opere ştiinţifice 7.727;
opere literare 6.168.

Total: 13.895. *

opere tipărite în limba română . . 8.538;
opere tipărite în alte limbi 5.357;

Total: 13.895.

ANUAEUI . 4933/34 2Î

II. Circulaţia cetitorilor.
Numărul lotal al cetitorilor cari au frecventat sălile de

lectură a fost de 92.844.
Dintre aceştia, au consultat cărţi ale Bibliotecii 54.505

cetitori;
Au consultat reviste ale Bibliotecii 2.096 cetitori;
Iar restul de 36.243 cetitori au cetit cărţi proprii în lo­

calul Bibliotecii.
Total general: 92.844. "
Dintre aceşti cetitori^ 78.710 au fost studenţi, iar 14.134

de alte categorii.
In tot acest răstimp s'au consultat în total 83.085 opere

ale Bibliotecii, cari au avut 104.160 volume.
Spre a se vedea circulaţia cetitorilor specificată pe luni,,

se publică în continuare un tablou sinoptic (pag. 325).

III. Circulaţia împrumutărilor.

BCU Cluj / Central University Library Cluj

222

In aceleaşi interval de timp s'au restituit în total 13.509
.opere în 16.715 volume.

Circulaţia împrumutărilor specificată pe luni, se poate
vedea în statistica publicată în continuare (pag. 326).

O Catalogarea, n u m e r o t a r e a şi l egarea căr ţ i lor .

S'au catalogat, în cursul întregului an şcolar, 8201 opere
in 9481 volume, făcându-se total 38.020 fişe.

S'au numerotat 7979 opere în 8926 volume. (Nrii: 263.546
—271.525.)

Pe lângă prelucrarea materialului curent, întreg perso­
nalul Bibliotecii a fost ocupat pentru înfăptuirea unui desi-
jderat, rămas nereaîizat din regimul trecut şi anume:

La mutarea bibliotecii în clădirea de astăzi (în anul 1909),
direcţiunea de atunci a constatat neapărata nevoie a unui al
2-lea catalog alfabetic, pus la dispoziţia publicului. Pentru
acest scop, fişele catalogului topografic au fost puse în ordine
alfabetică şi aşezate în sala de catalog pentru uzul cetitorilor.
Fireşte că în acest catalog fişele de trimitere au lipsit. Com-
plectarea lor se impunea. Ea însă n'a fost realizată.

In anul 1929 personalul Bibliotecii a început executarea
acestei lucrări restante, realizând până în Septemvrie 1932
un stoc de circa 70.000 fişe (până la litera M.). Pentru pune­
rea la punct a acestei lucrări, în anul şcolar trecut, întreg
personalul Bibliotecii s'a angajat de bună voie la ore supli­
mentare. Astfel, făcându-se restul de 44.975 fişe, toate foile
de trimitere azi sunt terminate. In anul şcolar curent, tot în
ore suplimentare benevole, aceste fişe vor fi repartizate în
ordinea alfabetică a catalogului susnumit.

O altă problemă de căpetenie din organizarea Bibliotecii,
rămasă în suspensiune din regimul trecut, este înfiinţarea ca­
talogului pe materii.

In cursul anului şcolar 1933/34 s'a muncit intens, şi cu
noi puteri, la acest catalog, continându-se clasificarea fişelor
după sistemul zecimal Dewey.

Pe lângă bibliotecarii Muşlea şi Vătăşianu, au luat parte
la această muncă şi primbibliotecarul Valentiny şi biblioteca­
rul Mureşan. Astfel, în lunile Sept.—Dec. 1933 la catalogul
pe materii au lucrat 4 bibliotecari. Toţi însă au avut şi alte

BCU Cluj / Central University Library Cluj

323

Mnsărciriărl rămându-le pentru catalogarea pe materii numai
к> parte din zi la dispoziţie.

Din Ianuarie 1934 dl. Muşlea a preluat atribuţiile şi agen-
••dele primbibliotecarului decedat Ferenczi. La catalogul pe
-materii au continuat să lucreze deci numai 3 persoane.

S'au clasificat şi distribuit definitiv în cursul anului şco-
-lar 1933/34 un număr de 16.473 fişe.-Catalogul pe materii Ia
sfârşitul lunii Iunie 1934, deci în al 2-lea an de existenţă, în­
globează un total de 23.200 fişe definitiv clasate.

In ce priveşte conservarea materialului, în cursul anului
1933—34 s'au legat 732 volume de cărţi in suma de 26.170 Lei ;

«654 volume de reviste în suma de 29.357 Lei şi 352 volume de
.̂ ziare în suma de 8429 Lei.

'-7. B ib l io teca populară.

Colecţiunea-Bibliotecii populare s'a sporit cu 296 volume.
In total Biblioteca Populară are în prezent 8872 volume. Nu-
unărul cetitorilor a fost 31.024.

Datele mai amănunţite, referitoare la cetitori şi cărţi
«onsultate, le arată un tablou publicat.în continuare (pag. 327).

8 Sporul bibliotecii pr in schimb in ternaţ iona l .
Biblioteca este în legătură cu 190 universităţii şi alte

-institute ştiinţifice din întreaga lume. S'au primit prin Insti­
tutul Meteorologic Central, ca Biroul de schimburi interna-
tţionale pentru ţara noastră, 93 pachete, conţinând cărţi s re-
"viste, anuare universitare şi teze (cum arată raportul).

Biblioteca a expediat 101 pachete, conţinând 3921 buc. de
tteze de medicină din.anii .1933 şi 1934.

BCU Cluj / Central University Library Cluj

» . stetJetiei

CD ve
ch

e

ve
ch

e

A П U a r e t

o. CB ф

Provenienţa
materialului

o In
cu

na
bu

!

5 u > s*
ti s

R
ev

is
te

Zi
ar

e

T
ez

e

un
iv

er
si

ta
re

şc
ol

ar
e

D
ife

ri
te

 i
m

m

at
e

"5"
кв K M

ăn
us

er
ip

t

A
ct

e
şi

D
oc

um
en

t

voi. ş i

broş. voi. voi. voi. i voi. broş. buc. buc. buc; buc. Voii buc.

Cumpărături . . 639 — 1 530 — — „ _
Donaţiimi 417 — 140 — 7 8 20 3 7 19 275
Exemplare legale 7077 — — 1489 1048 512 16 72 1436 -
Schimb internaţional 123 — — 22 — 2560 118 _ _

Total: 8256 — 1 2181 1048 3079 142 92 1489 7 19 1 275

Б. Că ţile şi tezele primite ca ,imprimate legale" ş, cuprinse în acest tablou au intrat în câte 2 exemnlare
Cele mai valoroase dintre acestea se păstrează în depozit în dublu exemplar, Sr celelaltâ în S?p «n
exemplar ta depozit şUn câte un exemplar între dubletele Bibliotecii. Reviste e si zi rele \ пхЛ%Z

8 r a t a n U m Ž r U l 6 X a C t 8 1 V 0 , U m e l ° r ' ^-P'^elelosLţr^Ve^rdepo?

BCU Cluj / Central University Library Cluj

325

b) Circulaţia cetitorilor în acest an şcolar.

Lunile

1
A

u
ce

ru
t

I c
ăr

ţi
A

u
ce

ru
t

re
vi

st
e

C
u

că
rţ

i
pr

op
ri

i
To

ta
lu

l
ce

ti
to

ri
lo

r

S
tu

d
en

ţi

1

P
ar

ti
cu

la
ri

Totalul
consultărilor

opere 1 volume

Septemvrie 1933 1575 4 2 1381 2 9 9 8 2 3 0 7 691 2 0 5 8 2 7 8 7

Octomvrie n 3451 138 4 2 4 3 7 8 3 2 6 8 2 3 1009 4 8 0 2 6 1 3 9

Noemvrie V 6 3 9 0 2 9 3 4 0 1 0 10693 9 2 2 7 1466 9 1 4 3 1 1 4 8 7

Decemvrie V 4 7 2 9 199 2 7 5 4 7 6 8 2 6 4 3 4 1 2 4 8 7 5 9 3 9 6 4 2

Ianuarie 1934 5 7 2 5 267 4 9 4 3 1 0 9 3 5 9 3 9 5 1540 8 7 5 1 1 1 0 3 7

Februarie TI 7 5 5 3 4 1 0 5 8 8 5 1384« 12288 1560 1 2 6 1 4 1 5 5 4 3

Martie V 9 3 8 7 3 4 0 ^ 0 1 6 14743 12411 2 3 3 2 1 3 6 9 5 1 7 1 0 8

Aprilie w 2 9 5 5 93 1619 5 5 6 7 3 8 5 9 1708 4 7 1 1 5 8 2 7

Maiu -» 5 2 1 0 64 3 0 5 5 8 3 2 9 7 2 1 3 1116 7 9 1 7 9 6 4 7

Iunie » 5 7 4 3 151 3 1 5 0 9 0 4 4 8 0 9 9 9 45 8 4 8 6 1 0 2 1 2

iulie n

August •» 1787 9 9 187 2 0 7 3 1554 5 1 9 3 3 3 5 4 7 3 1
" 1

i
i

Total general 54505 2 0 9 6 36243 9 2 8 4 4 j 7 8 7 l 0 14134 8 3 0 8 5 1041601

BCU Cluj / Central University Library Cluj

L ii n i 1 e

1 9 3 3 Septemvrie
Octomvi ie
Noemvrie
Decembrie
1 9 3 4 Ianuarie
F e b r u a r i e
M a r t i e
April ie
Malu
Iunie
Iulie
August

c) Situaţia împrufaiutârilor în acest ah şcolar

T o t a l gen .

Âu împrumutat

4 2
4 2
4 4
2 6
2 7
2 2
31
17
2 5
21
2 2

6

3 2 5

1 3 2
2 5 6
5 3 9
5 5 6
4 6 4
6 8 0
7 7 2
3 0 3
3 3 Î
5 9 3
2 6 4

9 0

4 9 8 0

9 5
1 4 1
1 3 6
1 3 9
1 6 7
2 3 6
2 1 6
1 5 9
2 1 2
1 5 8
1 0 9

3 6

1 8 0 4

. 3

5 CA
O.

1 0 9
81

1 0 4
77
8 2
9 2
6 6
4 8
6 4

101
5 9
21

9 0 4

D i n t r e cărt,ile împrumutate

3 7 8
5*20
8 2 3
7 9 8
7 4 0

1 0 3 0 |
1 0 8 5

5 2 7
6 3 2]

8 7 3 !
4 5 4 J
1 5 3

8 0 1 3

7 0 9
8 5 3

1 2 5 1
1 3 3 5
1 1 3 7
1 5 2 5
1 7 6 0

8 7 4
1 1 4 7
1 5 6 0

9 6 5
3 5 1

1 3 4 6 7

5 3
6 6
6 2
5 9
2 4
2 2
3 6
2 3
3 3
17
2 7

6

4 2 8

5 1 1
5 2 9
7 3 2
7 7 1
5 9 8
7 7 3

1 0 2 5
5 1 2
6 9 4
8 5 9
5 4 7
1 7 6

7 7 2 7

2 5 1
3 9 0
5 8 1
6 2 3
5 6 3
7 7 4
7 7 1
3 8 5
4 8 6
7 1 S
4 4 5
1 8 1

4 8 5
5 7 3
7 7 8
8 4 5
7 1 3
9 3 4

1 0 2 7
5 6 9
6 9 8

2 7 7
3 4 6
5 3 5
5 4 9
4 4 3
6 1 3
7 6 9
3 2 8
4 8 2

9 9 9 5 7 8
6 7 l ' 3 2 1
2 4 1) 1 1 6

6 1 6 8 8 5 3 8 5 3 5 7

In total

o .

O
o

>

S'au înapoiat

CU E
M
Oi a. o O >

7 6 2 S 7 4 7 i 8 1 0 2 7

9 1 9 1 1 7 2 1 0 1 1 1 1 4 4

1 3 1 3 1 7 3 0 9 8 6 1 3 0 1

1 3 9 4 1 7 3 1 9 9 3 1 2 0 5

U 6 1 1 4 5 3 1 4 1 3 1 7 0 9

1 5 4 7 1 8 7 4 1 4 0 2 1 6 8 4

1 7 9 6 2 2 7 2 1 6 5 2 2 0 8 9

8 9 7 1 0 2 8 1 0 7 0 1 2 8 0

1 1 8 0 1 7 4 1 1 5 5 9 2 1 7 1

1 5 7 7 1 8 1 3 1 5 2 4 1 7 5 2

9 9 2 1 1 4 7 9 1 9 1 0 6 8

3 5 7 4 0 4 2 6 2 2 8 5

1 3 8 9 5 1 7 3 3 9 1 3 5 0 9 1 6 7 1 5

8

BCU Cluj / Central University Library Cluj

32?

d) Tabloul cetitorilor şi al cărţilor consultate la Biblioteca populară.

Lunile

N
u

m
ăr

u
l

vi
zi

ta
t.

A

u
ce

ti
t

II
n

u
m

ai
 z

ia
re

jl

Au

o

a> o

cons.

C
et

it
or

i
ro

m
ân

i
b'

au
 c

on
s

j
că

rţ
i

ro
m

.j

C
et

it
or

i
m

ag
h

ia
ri

S'
au

co

n.

că
rţ

i
m

ag
.

Septemvrie 1933 1078 247 831 9 9 4 5 8 4 581 4 9 4 4 1 3

Octomvtie V 1848 511 1337 1640 1131 1016 717 6 2 4

Noemvrie 3 3 6 0 5 9 2 2 7 6 8 3 8 0 3 2147 2 5 5 5 1213 1 2 4 8

Decemvrie » 3957 601 3 3 5 6 5 1 9 5 2 3 5 6 3 2 3 7 1601 1 9 5 8

Ianuarie 1934 5 1 8 2 798 4384 7 0 0 9 3 1 7 1 4 6 1 4 2011 2 3 9 5

Februarie 5 6 5 0 8 3 5 4 8 1 5 7671 3 4 3 6 4991 2 2 1 4 2 6 8 0

Martie 4 2 1 5 6 8 6 3 5 2 9 5 2 0 9 2 5 3 9 3 2 1 2 1676 1997

Aprilie » 1940 401 1539 2 3 2 5 1145 1478 795 847

Maiu 1278 362 9 1 6 1394 725 811 5 5 3 5 8 3

Iunie 1 118 2 5 0 8 6 8 1 264 611 7 0 9 507 5 5 5

Iulie n 1073 2 3 8 ' 835 1 107 5 7 3 6 1 0 5 0 0 4 9 7

August » 325 75 2 5 0 3 4 0 162 165 163 175

Total: 3102» 5595 25428 37931 18580 23979 12444 13972

BCU Cluj / Central University Library Cluj

.328

IO. Constru irea unui uou e taj .
Clădirea Bibliotecii universitare, cum s'a arătat şi în

anuarul Universităţii din anul trecut, n a fost complect ter­
minată sub regimul vechi. Când a fost inaugurală la 1909,
mai rămăsese neterminate la etajul I, 3 săli de lectură în
partea spre curte a edificiului iar pe frontul "din Slr. Mico
în conformitate cu planurile originale, trebuia să se mai con­
struiască o sala de lectură pentru Biblioteca Populară şi
locuinţă pentru Director, doi funcţionari şi doi servitori.

După preluarea Universităţii în stăpânirea românească,
s'au făcut demersuri pentru obţinerea fondurilor necesare
terminării lucrărilor, mai ales ca acoperişul provizoriu de
hârtie gudronată, aplicată asupra sălilor neterminate, putre­
zise şi apa de ploaie se străcurase prin tavan.

Din acest motiv firele conductei electrice, care erau aşe­
zate în păreţi, s'au condensat şi ameninţau cu pericolul unui
incendiu.

Situaţia financiară fiind însă prea grea, adresele şi me­
moriile înaintate ani dearândul Ministerului au rămas fără
răspuns favorabil. De abia în 1930 s'a repartizat din fondul
de 25 milioane suma de Lei 818.000. Din această sumă, in
anul 1931 s'a supraclădit în roşu cele 3 săli de lectură ne-
acoperile. Au rămas însă sălile noi fără uşi, fără ferestre,
Pentru terminarea lor mai trebuia circa un milion Lei.

De abia în toamna anului 1933 Dl. Rector FI. Ştefănescu-
Goangă a reuşit prin multe stăruinţe, să obţină dela guvernul
prezidat de Dl. Alexandru Vaida-Voivod ordonanţarea sumei
de 1,000.000 Lei. In luna Octomvrie s'au şi început lucrările
de complectare. Tot prin stăruinţele Dlui Rector FI. Ştefă-
nescu-Goangă s'au mai obţinut pentru mobilier şi diferite
transformări încă 300.000 Lei. In urma acestor măsuri biblio­
teca s'a mărit în total cu 4 săli noi de lectură, din cari una
este rezervată pentru cetitorii revistelor, alta pentru cetitorii
gazeteloi\ a treia pentru studenţii, cari vor veni cu carte
proprie la bibliotecă şi a patra sală este rezervată pentru in­
telectualii din oraş extra universitari: profesorii de academii,
de liceie, magistraţii, scriitorii, ziariştii etc., cari până acuma
n'au avut o sală de lectură potrivită la bibliotecă.

Din suma de 1,300.000 Lei susamintită, s'au zugrăvit şi
vopsit din nou sălile de lectură şi sala de catalog, cari de 26

BCU Cluj / Central University Library Cluj

329

de ani n'au fost rezugrăvite şi vopsite, s'au zugrăvit şi sălile
Bibliotecii Populare din subsol, s'au vopsit din nou. Toate
ferestrele Bibliotecii şi ale depozitului de cărţi de din afară,
s'au făcut rafturi şi dulapuri noi pentru sălile biroului exem­
plarelor legale, şi s'au acoperit toate terasele din jurul sălii
mari de lectură.

11. Alte î m b u n ă t ă ţ i r i m a t e r i a l e .
(Plata datoriilor vechi).

De ani de zile Biblioteca era grevată cu mari datorii
băneşti, contractate la câteva firme din străinătate (în special
la firma Hiersemann din Leipzig) pentru procurarea de;
reviste şi cărţi. Aceste datorii nu numai că ameninţau Univer­
sitatea cu procese şi diferite intervenţii diplomatice, dar
ruinau complect faima şi creditul acestei Instituţiei punând
Biblioteca in imposibilitatea de a-şi mai procura cărţile şi
revistele din Germania.

Această apăsătoare situaţie a fost complect înlăturată de
Dl. Rector FI. Ştefănescu-Goangă, care prin intervenţii ener­
gice şi stăruitoare ; făcute personal pe lângă guvern, a obţinut
fondurile necesare cu care s'au achitat firmelor susamintite
toate datoriile vechi în suma 566.574 lei.

12. R e z u m a t al unei act iv i tă ţ i per iodice .
In cursul celor 15 ani dela preluarea Bibliotecii (12 Mai

1919), s'a desvoltat o activitate care se rezumă în cele ce
urmează.

La preluarea Bibliotecii s'a găsit o mare restanţă din
timpul războiului, cea mai mare parte a personalului Biblio­
tecii fiind mobilizabil a trebuit să ia parte la operaţiile răz­
boiului. Au rămas pe loc directorul şi un bibliotecar, cari
cu câteva domnişoare angajate în mod provizoriu şi fără
pregătire pentru serviciu de bibliotecare, s'au mărginit să
servească publicul cetitor, astfel că întreg materialul intrat
în anii Г914—1918 a rămas neînregistrat, necatalogat, nenu­
merotat şi nelegat.

Cea dintâi grije în era noastră, a fost ca restanţele ace­
stea cari s'au urcat la 12.700 volume să fie înregistrate, ca­
talogate etc, pentruca astfel să fie puse la dispoziţia publicu­
lui cetitor.

Paralel cu această lucrare a trebuit însă achiziţionat
materialul românesc de care nu s'a îngrijit nimeni în era

BCU Cluj / Central University Library Cluj

330

veche. Astfel Academia Română, Biblioteca Parlamentului şl
fosta Bibliotecă Centrală din Bucureşti, au donat din duble­
tele şi tripletele lor, peste 15.000 volume cărţi româneşti.

S'au mai cumpărat apoi biblioteci complete dela Gheor­
ghe Crăiniceanu 4163 voi., Grigorie Creţu 3100 voi., A. C.
Crupeschi 3201 voi., Hildebrand Frollo 3154 voi., Pilat 1049
voi., Aurel C. Popovici 1188 voi., "Colonel Burnea 995 voi.,
etc... care însumează peste 20.000 voi.

S'au primit un mare număr de cărţi ca donaţiune dela
particulari. Dl. G. Sion singur ne-a donat aproape 4500 volu­
me cărţi, reviste etc, iar dintre donaţiile mai de seamă cităm:
DD. Odiseu Apostol, Demir Apostolescu, Familia Furna-
rachi, Dna Florica Voinescu, Prof. E. Racoviţa, Prof. Ghibu,
Dl. Hossu Longin etc.

A intrat apoi un mare stoc de cărţi dela diferite institute,
de care nu mai aveau nevoie. Cităm dintre acestea: Seminarul
Pedagogic Universitar 2173 opere în 8966 volume, Facultatea
de Ştiinţe 508 opere în 606 volume. Clinica Medicala 319
opere în 947 volume. Institutul Medico-legal 180 opere în
332 volume. Comisiunea regnicolară de examinarea 1600 vo­
lume: lucrări, teze şi cea 5000 acte. Facultatea de Medicină
întreaga arhivă veche cea 15.000 acte. Rectoratul Universită­
ţii, o parte din archiva veche a Universităţii maghiare, Tea­
trul Naţional toată biblioteca maghiară, manuscrisele, parti­
turile, rolurile din clasici cea 200 volume.

Din acest depozit împrospătat s'au înfiinţat noi secţii:
1. Biblioteca Veche Românească (care poate azi e cea

mai bogată din toată ţara, având peste 600 volume).
2. Secţia stampelor, care numără peste 2000 bucăţi stam­

pe, desene, tablouri etc, de mare valoare şi unice.
3. Colecţia numismatică şi medalii deasemenea o colecţie

foarte bogată cu multe piese unice.
4. In fine dela 1923 a luat fiinţă biroul exemplarelor

legale prin care intră în Bibliotecă tot ce se tipăreşte în ţară
în 2 exemplare.

Prin acest birou biblioteca s'a îmbogăţit cu începere dela
anul 1924 cu 69.808 volume cărţi şi broşuri, în valoare de
peste 3 milioane şi mici tipărituri peste 35.000 bucăţi. In anul
1923 Biblioteca Universităţii a avut 250 ziare şi 300 reviste,
iar azi are 1008 ziare şi 1358 reviste.

BCU Cluj / Central University Library Cluj

3311

In acest birou lucrează sub conducerea unui bibliotecar,.
un cartotecar şi 3 laboranţi şi cum proprietarii atelierilor
grafice nu execută bucuros legea imprimatelor legale, care
îi obligă, ca orice producţie a lor să fie trimisă după apariţie *
gratuit bibliotecii, activitatea principală a biroului este con­
trolul tipografiilor şi controlul materialului intrat cum şi re­
clamarea celui neintrat.

Pentru achiziţionarea materialului neihtrat se fac recla-
maţiuni şi multe procese în conformitate cu legea imprima­
telor contra celor contravenienţi prin contencioasele Statu­
lui din toată ţară. Până în prezent s'a cerut deschidere a 1035 ;

procese împotriva tipografiilor contraveniente.
In cifre, ce se pot compara, materialul Bibliotecii este

următorul:

1. Biblioteca Universităţii a avut, la preluare, în 12 Mai 1919:-

129.508 tipărituri.
19 incunabule.
88 cărţi din „Biblioteca Maghiară Veche".

29.549 reviste.
584 ziare.

8.686 teze.
10.537 anuare universitare.
12.965 anuare şcolare.

Total: 191.900 volume şi broşuri şi 593 diferite tipărituri:

2. Sporul materialului dela 1919^1933:

139.779 tipărituri.
5 incunabule.

606 cărţi din „Biblioteca Românească Veche".
26.967 reviste.

9.374 ziare.
28.454 teze.

1.842 anuare universitare.
6.647 anuare şcolare.

Total: 213.674 volume şi broşuri, 37.828 diferite imprimate.

Deci sporul Bibliotecii univorsitare ciclu unire încoace
este mai mult de 100 % •

BCU Cluj / Central University Library Cluj

,332

3. Personalul Bibliotecii conduce şi Biblioteca Muzeului
Ardelean, care la preluare, 12 Mai 1919, a avut:

176.779 volume şi broşuri şi 116.585 diferite imprimate.
Deatunci sporul înregistrat este de 4389 volume şi bro-

: şuri şi 4546 diferite imprimate.

4. Total în prezent BIBLIOTECA UNIVERSITĂŢII are:
405.574 volume şi broşuri şi 38.421 diferite imprimate.

Biblioteca Muzeului Ardelean are:
181.168 volume şi broşuri 121.131 diferite tipărituri.

5. Ambele Bibliotecii unite au:
586.742 volume şi broşuri 159.552 diferite tipărituri,

2.000 hărţi,
4.000 volume manuscrise şi

500.000 documente.

Dela preluarea Bibliotecii s'a numerotat şi depozitat în
formă definitivă 100.000 opere, ceeace înseamnă facerea a
300.000 fişe de catalog: foi principale, de trimitere, pentru
sala de catalog (foi mici) şi pentru catalogul pe materii.

In urma acestui spor neprevăzut, la 1926 s'a constatat,
că nu mai e loc in depozit şi cum şansele clădirii unui nou
depozit erau aşa de mici, s'a făcut o regrupare mai economică
a cărţilor şi prin această operaţie s'a câştigat l 1 / , sală liberă

-din cele 9 săli ale depozitului, spaţiu ce va fi suîîcient pentru
încă 6—8 ani.

La această muncă uriaşe a regrupării a luat parte întreg
personalul bibliotecii în lunile de primăvară şi vară şi a durat
2 ani.

Când la 1910 Biblioteca s'a mutat în palatul actual, s'a
constatat lipsa unui al doilea catalog alfabetic, care să fie
pus la disposiţia publicului cetitor în apropierea sălilor de
lectură. Atunci Direcţiunea, a schimbat catalogul topografic
într'un al doilea catalog alfabetic, care să află şi azi în sala
de catalog.

In acest catalog însă nu erau foi de referire, de trimitere.
A trebuit deci să se scoată toate foile de referire din catalogul

<cel mare din birou şi să se pună în mod provizoriu Ia dispo-

BCU Cluj / Central University Library Cluj

333,

ziţia publicului în sala de catalog. Intenţia era să se copieze
cu vremea aceste fişe pe cartoane mici în mărimea fişelor,
din catalogul alfabetic din sala de catalog şi după terminare,,,
foile vechi de referire să le aşeze iar la locul lor în catalogul
mare din birou.

Lucrarea aceasta însă a rămas numai un desiderat, un.
proiect; realizarea lui, trebuia să aibă loc sub noul regim.

S'a început această lucrare în 1929 şi a durat 5 ani,
făcând în total 120.000 fişe de referire, a căror aşezare este
în curs.

S'a mai constatat lipsa unui catalog pe materii. In 1925 s'a
început şi lucrarea aceasta, şi s'au copiat fişele principale
din catalogul alfabetic în număr de 180.000 fişe, cu scopul
de a fi împărţite după specialităţi. Până acum s'au împărţit
23.200 fişe conform sistemului decimal Dewey. Lucrarea este
în curs.

Biblioteca Populară, care funcţionează alături de
Biblioteca cea mare, s'a pus în funcţie în anul 1921.. Ea este
deschisă în toate zilele şi în zilele de sărbători şi Duminici
d. ni. dela ora 14—20..

Ea a iuat fiinţă cu 1842 volume cărţi româneşti, din cari
1500 volume erau donate de Ministerul Muncii şi Ocrotirilor
Sociale, celelalte şi încă 587 volume cărţi ungureşti au iost
moştenite dela regimul maghiar.

Stocul acesta de cărţi în cursul celor 13 ani s'a sporit îm.
modul următor: • t

anul cărţi rom. voi. cJirţi ung. voi. to'al voi. Nr. cititorilor.-
1921 25 21 46 11.54)
1922 973 10 983 20,203
1923 852 156 1008 27,663
1924 746 182 928 30,197
1925 424 •/3 4 9 ' 37,05?
1926 405 72 477 39,165
1927 414 100 5i4 43,108
1928 290 CO 390 37,2f8
1929 232 37 269 33.753
1930 135 109 244 35,157
1931 118 73 191 32,119
1932 36 — 36 29,181
\9SS 266 30 296 31.024

Starea de azi: Căr ţi româneşti 7322 ; ungur. etc. 15501;
Total: 8872 volume.

BCU Cluj / Central University Library Cluj

-:334

Donaţiunea Dlui Gh. Sion, este aşezată într'o sală separată
unde un funcţionar şi un servitor se ocupă în fiecare zi 2 cea­
suri cu înregistrarea şi aranjarea materialului sub controlul

-Donatorului.

In ce priveşte capacitatea totală, Biblioteca dispune de
"6 săli de lectură, plus o sală de lectură pentru reviste şi una
;pentru gazete. In total sunt 440 locuri faţă de cele 182 locuri,
•câte a avut Biblioteca la preluare.

Circulaţia cetitorilor şi imprumutătorilor în anii 1919—
-1933 a fost următoarea;

-7
S'au consultat de

7. t ,

Anii către cititori volume S 'au împrurrutat volume
1919 26,578 48,471 3,01)5 5,67l
1920 i;9,485 -63,012 3,336 7,372
1921 39,3'3 78,765 3,851 8,846
1922 43 550 8!,9 4 4,180 8 978
1923 35,076 70 766 4,495 9,88 i
1924 34,840 69,929 6 743 14 380
1925 49,771 102 976 6,422 13,445
1926 53,378 4 59,669 6 447 15.3 6
1*27 57,824 I47,b45 5,834 1 3 , 0 9 4
1928 92,325 147,979 6,762 13,915
1929 93,690 153.573 6,079 11.73J
1S30 57,807 73,098 6,254 13,211
#931 44,522 69,445 6,8 l 3 13,270
1932 36,fe53 60,70/ 6,426 12,999
1933 61,89* b 5,712 6 758 14,344

Total : 756,905 1,4 4,674 83,405 176,464

Se împrumută cărţi şi în provincie. Toate liceile din
[ţară, Universităţiile din Iaşi, Cernăuţi se adresează des cu
^cereri de . împrumutare.

Prin schimbul internaţional Biblioteca primeşte un mare
inumar de cărţi şi mai ales teze. Ea este în legătură cu 199
^Universităţi şi alte institute ştiinţifice din întreaga lume.

In fine, după cum s'a arătat la punctul precedent prin
'stăruinţa dlui Rector, Biblioteca a lichidat firmelor străine
Itoate datoriile băneşti ce se adunase în urma neordonanţării
sumelor din buget.

BCU Cluj / Central University Library Cluj

EXTENSIUNEA UNIVERSITARĂ
ASOCIAŢIA PROFESORILOR UNIVERSITĂŢII DIN CLUJ

BCU Cluj / Central University Library Cluj

1. Comite tu l ex tens iun i i un ivers i tare .

Preşedinte de onoare: Prof. Alexandru Lapedatu.
Preşedinte activ: Prof. Nicolae Drăganu.
Secretar general: Prof. Florian Ştefănescu-Goangă.
Membri: Profesori Alexandru Borza, Mihai A. Botez,

Silviu Dragomir, luliu Moldovan, Camil Negrea, Ion Popescu-
Voiteşti, Sextil Puşcariu, Victor Stanciu.

Confer inţe le ex tens iuni i u n i v e r s i t a r e
în aces t an şcolar *) .

Alba-Iulia.
10 Dec. Gazul metan şi sonda dela

Copşa-Mică Prof. I Popescu-Voiteşti
21 Ian. Femenîsmul în lumea cla­

sică „ S. Bezdechi
4 Mart. Răscoalele ţărăneşti din

Transilvania în sec. XVIII. I. Lupaş

Cluj.
4 Nov. Martin Luther ca scriitor

şi prof. universitar . . .
24 Nov. Activitatea literară şi stilul

lui Miron Costin
Activitatea istorică a lui
Miron Costin

1 Dec. Reflexii istorice la aniver­
sarea Uniriri

8 Dec. Tendinţele de astăzi ale ti­
nerimii (rezultatele unei an- ;

chete internaţionale) . .
15 Dec. Tendinţele de astăzi ale ti­

nerimii (continuare) . .
*) Pentru istoric şi activitatea anterioară, a se vedea Anuarele din

1 9 2 8 — 1 9 3 3 .

G. Kisch

N. Drăganu

I. Lupaş

S. Dragomir

C. Marinescu

C. Marinescu

BCU Cluj / Central University Library Cluj

19 Ian. Retezatul Yellowstone - ul
României

28 Ian. Arheologia ardeleană . .
2 Feb. Arta în Polonia şi Ţările

Baltice
9 Feb. Gazul metan şi sonda dela

Copşa-Mică
16 Feb. Supraomul lui Nietzsche şi

supraomul lui Christ. . .
23 Feb. Problemele moderne ale

ştiinţei

Prof. A. Borza
Conf. C. Daicovici

Prof. C. Petranu

„ I. Popescu-Voiteşti

„ V. Ghidionescu

A. Maior
G. Bratu
D. D. Roşea

2 Mart. Observatoarele astronomice „
9 Mart. Spiritul filosofic Conf

16 Mart. Cum se pot cunoaşte oa­
menii Prof. I. Minea

23 Mart. O seamă de învăţaţi româ­
ni în serviciul culturii un­
gureşti şi ruseşti , O. Ghibu

25 Mart. Toponimie şi istorie cultu­
rală , G. Kisch

Deva.
3 Dec. Viitorul parc naţional al

României: Retezatul . . A. Borza

Hunedoara.
18 Feb. Retezatul Yellowstone - ul

României A. Borza
11 Mart. Spirit şi humor în lumea

greacă „ S. Bezdechi

Oradea.
2 Dec. Românii în matematica

universală „ P. Sergescu
13 Ian. Avem bogăţii minerale to­

tuş suntem săraci „ V . Stanciu
24 Feb. Ştiinţă şi misticism . . .) S M. A. Botez
24 Mart. O seamă de învăţaţi româ­

ni în serviciul culturii un­
gureşti şi ruseşti , , , . „ O. Ghibu

• i N U A B D L 1933/34 22

BCU Cluj / Central University Library Cluj

338

28 Ian. Viaţa religioasă a omului
primitiv „ V. Stanciu

11 Feb. Răscoalele ţărăneşti din
Transilvania în sec. XVIII . ,. I. Lupaş

Vioara.
11 Mart. Unitatea limbii literare ro­

mâne „ G. Bogdan-Duică

Orăştie.
3 Mart. Credinţele religioase ale

omului primitiv Prof. V. Stanciu
10 Mart. Martiriul Mitropolitului Sa-

va Brancovici (250 ani de­
la moartea lui) ,. I. Lupaş

8 Feb. Un poet al idilismului: M.
Szabolcska „ G. Kristof

Reghin.
25 Feb. Femeile în lumea greacă „ S. Bezdechi
11 Mart. Mistificări istorice şi poli­

tice în propaganda revizio­
nistă S. Dragomir

Salonta.
4 Mart. Scopurile şi metodele de

acţiune ale propagandei re­
vizioniste „ S. Dragomir

22 Apr. Românii pe baza toponi­
miei şi a onomasticei . . „ N. Drăganu

Sebeş-Alba.
18 Feb. Credinţele religioase ale

omului primitiv „ V . Stanciu
25 Feb. Despre parcuri naţionale

(cu proecţii) „ A . Borza
4 Mart. Conversiunea datoriilor în

lumea greacă „ S. Bezdechi
11 Mart. Din contrazicerile vieţii

zilnice • „ M. A. Botez

BCU Cluj / Central University Library Cluj

OFICIUL UNIVERSITAR
BCU Cluj / Central University Library Cluj

Direc t ive generale .

Deşi acest oficiu n'a fost trecut în buget decât dela 1 O c ­
tombrie 1934, totuşi o mare parte din serviciile ce le înglo­
bează în alcătuirea sa nouă, au funcţionat şi până acum ca
rezultat prompt şi eficace al interesului cu care s'a urmărit
întotdeauna îmbunătăţirea vieţii morale şi materiale a studen­
ţilor dela Universitatea noastră.

In alcătuirea sa cea nouă, oficiul universitar nu numai:
că va îngloba toate înjghebările de până acum, complectându-
le chiar pe unele, dar prin crearea unor servicii noui ca
asistenţa psihologică şi orientarea profesională, academică,,
oficiul îşi va asigura toate mijloacele pentru o cât mai bună
îndrumare a vieţii universitare..

Directivele generale ale oficiului universitar vor fi deci
următoarele:

I. Informatului şi documentare asupra, vieţii aniversitare-
a) Viaţa universitară naţională.
b) Viaţa universitară internaţională.
c) Informaţiuni (economice, sociale, etc.) pentru studenţi.
d) Relaţii cu oficiile universitare străine.
II. Asistenţa studenţilor in Universitate.

A) Asistenţa medicală.
a) Examenul medical al studenţilor (Fişa medicală).
b) îndrumări teoretice cu caracter preventiv, igienic.

Propaganda igienică,
c) Organizarea practică a măsurilor igienice (locuinţă,,

alimentare, staţiuni climaterice şi balneare).
d) Internarea şi tratamentul în clinicile universitare.
B) Asistenţa psihologică.
a) Examenul psihologic al studenţilor (Fişa psihologică).-
b) îndrumări în organizarea tehnică a muncii intelec­

tuale academice.
c) Consultaţii cu caracter psihologic în caz de crize şi di­

ficultăţi psihice ale studenţilor.
C) Asistenţa socială,
a) îndrumări şi înlesniri pentru găsirea de locuinţe şii

alimentaţie igienică, şi economică..

BCU Cluj / Central University Library Cluj

341

b) Mijlocirea ocaziilor de muncă pentru câştigarea mij­
loacelor necesare întreţinerii studenţilor săraci.

c) Organizarea practică a operii de ajutor a studenţilor
.săraci.

d) Consultaţii şi ajutor în caz de conflicte şi dificultăţi
sociale ale studenţilor.

III . Orientarea profesională academică.

a) întocmirea monografiilor profesiunilor academice.
b) Stabilirea cerinţelor medicale şi psihologice ale fiecă­

rei categorii de profesiuni superioare.
c) Statistica locurilor libere în profesiunile academice

{Piaţa muncii în profesiunile academice).
d) Orientarea studenţilor în alegerea facultăţii şi specia­

lităţii lor. (Orientarea studenţilor în alegerea carierei lor aca­
demice).

e) Plasarea absolvenţilor titraţi ai Universităţii.

Activitatea serviciiior în acest an şcolar.
In ce priveşte activitatea serviciilor acestui Oficiu, în

.acest an şcolar, ea se rezumă în următoarele puncte:

1. B i r o u l de in formaţ i i .
Acest serviciu, care funcţionează la Rectoratul Universi­

tăţii încă din anul 1930, este asigurat prin:
a) Călăuza studentului, întregită în fiecare an cu date

rioui;
b) Biblioteca de informaţii şi documentare care conţine

opere de valoare cu privire la învăţământul superior din ţară
şi străinătate. .

c) Informaţii şi îndrumări practice ce se dau în scris sau
verbal de către Secretarul Universităţii.

2. As is tenţa medicală .
a) ©spitalizarea gratuită în Clinici.

In cursul acestui an şcolar au fost internaţi şi trataţi în
'Plinirile Universitare un număr tbtal.de 224 studenţi şi stu­
dente universit., pentru care Rectoratul a achitat suma "de

BCU Cluj / Central University Library Cluj

http://tbtal.de

? 4 2

441.160 Iei din fondul de asistenţă medicală (alimentat din la­
xele de Înscriere).

Repartizarea bolnavilor e următoarea:

Nrul Zilele de
bolnav. Îngrijire Suma

Facult. de Medicină 90 1438 91.860
Facult. de Drept 83 3522 240.940
Facult. de Ştiinţe 28 381 25.930
Facult. de Litere 23 1223 82.430

Total: 224 6564 441.160

A) Dispensarul antiveneric.
(Instalat în localul Clinicii Dermatc^-Yenerice.)

Activitatea dispensarului s'a manifestat în 2 direcţiunii
a) Conferinţe de popularizare cu scopul de a infiltra în

tânăra generaţie pericolul venerian, şi de a face cunoscut
boalele venerice, urmările lor şi de a populariza metodele
de profilaxie individuală, menite să protejeze pe tineri contra
infecţjunilor. Dl. Profesor Tătaru la începutul anului şcolar
a ţinut două conferinţe, la cari au asistat un. număr mare de
studenţi. Conferinţele au fost însoţite de proiecţiuni şi pe
urmă de demonstrarea metodelor practice de profilaxie. Cu
această ocazie s'au distribuit între studenţi diferite profi­
lactice puse la dispoziţie de firmele interesate, în deosebi de
firma Sachsische Serumwerke.

b) Tratament gratuit pentru studenţii bolnavi.
Dispensarul a oferit consultaţii şi tratament gratuit tu­

turor studenţilor.
Tratamentul gratuit s'a putut realiza graţie bunăvoinţei

Ministerului Sănătăţii, care a pus la dispoziţia dispensarului
medicamentele necesare în cantitate suficientă. Fără acest
sprijin activitatea dispensarului era ameninţată serios.

Senatul Universitar a acordat Dispensarului o subvenţie
de 30.000 Lei, din care s'au putut acoperi cheltuelile materi­
ale ale dispensarului: în afară de aceasta, a acordat o remu­
neraţie de 20.000 Lei personalului medical care a activat Ia
dispensar.

BCU Cluj / Central University Library Cluj

Iată mişcarea bolnavilor la dispensarul studenţesc:

Totalul bolnavilor 7 . . . ^ . . 1.021.
Totalul consultaţiilor 12.000.

Dintre aceştia:
A) Studenţi universitari: 592.

Facultatea de Drept 269.
Facultatea de Medicină 207.
Facultatea de Ştiinţe 55.
Facultatea de Litere şi Filozofie . . 46.
Facultatea de Farmacie 15.

Total: 592!

B) Alte şcoli: . ' w „ 4291
Academia Comercială 163.
Academia de Agricultură 77.
Academia Teologică 10.
Politechnică . 5.
Academia de Muzică 20.
Şcoala de Arte frumoase 3.
Şcoala Normală 28.
Şcoala de Conductori Technici . . 26.
Şcoala Comercială superioară . . 16.
Şcoala Profesională de Fete . . . 5.
Şcoala de Menaj 6.
Şcoala primară 11.
Elevi de liceu 59.

Total: 4291
După sex:

Femei 42.
Bărbaţi 979.

Total: 1021.

Studenţi Universitari după anii de studiu:
Anul 1 174.
Anul II 156.
Anul III. 111.
Anul IV. . 107.
Anul V 16.
Anul VI 15.

Total 592.

BCU Cluj / Central University Library Cluj

1. Boli Venerice:
1. SIFILIS:

Sifilis primar 33.
Sifilis secundar 3.
Sifilis latent . 54.
Sifilis ereditar 2.
Sancru mixt. 2.

Total: 94.

2. BLENORAGIE:

Blenoragie acută hecomplicată . . 149.
Blenoragie acuta complicată . . . 4Г,
Blenoragie cronică 1.
Stare postblenoragică 15.

Total71ž0b\
3. SANCRU MOALE:

Sancru moale necomplicat 91,
Sancru moale complicat 45.

Total: 13~6~

4. ALTE AFECŢIUNI ALE SFEREI GENITALE:

Balanită erosivă . 34.
Condilome acuminate 23.
Eritrasma 4.
Fimoză congenitală 1.
Ftiriază inghinală 4.
Herpes progenital 12.
Intertrigo 2.
Limfogranulomatoză inghinală

Nicolas-Favre 4
Molluscum contagios 3.
Neurastenie sexuală 3.
Ruptura frenului 3
Uretrită catarală 2.
Uretrită microbiană 31
Varicocel . 1.

Total: 129.

BCU Cluj / Central University Library Cluj

345

Repartizarea îmbolnăvirilor venerice după facultate:
Medicină:

Sifilis 10.
Sancru moale , 22.
Rlenoragie 40.

Total: 72.

Drept: Sifilis 25. Şancru moale 40. Blenoragie 53. Total:
118.

Ştiinţe: Sifilis 5. Şancru moale 10. Blenoragie 13. Total: 28.
Litere şi Filozofie: Sifilis 1. Şancru moale 8. Blenoragie 10.

Total: 19.

Farmacie: Sifilis 1. Şancru moale 1. Blenoragie 2. Total: 4.

Boli venerice după anii de studii:
Anul I. Sifilis 14. Şancru moale 27. Blenoragie 44. Total 85.
Anul II. Sifilis 13. Şancru moale 23. Blenoragie 34. Total:

70.
Anul III. Sifilis 6. Şancru moale 18. Blenoragie 14. Total:

38.
Anul IV. Sifilis 7. Şancru moale 11. Blenoragie 19. Toral:

37.
Anul V. Blenoragie 2. Total: 2.
Anul VI. Sifilis 1. Şancru moale 2. Blenoragie 2. Total: 5.
Absolvenţi: Sifilis 1. Blenoragie 3. Total: 4.
Totalul bolilor venerice la studenţii Universitar:

Sifilis 42.
Sancru moale 81.
Blenoragie 118.

Total general: 241.

II . Diferite dermatoze:
Acne juvenile 4. Acne vulgare 18. Acne cheloidiene 2.

Acrocianoză 1. Afte 1. Alopecie postfavică 1. Alopecie areată
1. Aterom 2. Boala lui Fordyce 1. Chist sebaeeu 2. Cheloizi 1.
Congelaţie 1. Dartree furfuracee 1. Dermatită 3. "Dermatită
actinică 1. Dermografism 1. Dermatită medicamentoasă 13.
Dishidroză 3. Eczemă dishidrotică 4. Eczemă cronică 25. Ec-
zematide 4. Eczematizaţie 6. Ectime 5. Eritem exsudaTif mulţi-

BCU Cluj / Central University Library Cluj

346

form 4. Fibroma pendulum 1. Furunculoză 23. Glosită exfoli-
ativă 1. Herpes labial 1. Hidrosadenită 2. Hiperhidroză palmo-
plantară 8. Hiperhidroză axilară 1. Hipertrichoză 1. Impetigo
20. Intertrigo 1. Labialită streptococică 1. Leziune* traumatică
14. Lupus vulgar 1. Lupus eritematos 1. Lichen ruber plan 1.
Lichen pilar 1. Naevi pigmentări 1. Neuroâermită 1. Pachi-
dermie 1. Papilom 1. Pediculoza de cap 1. Piodermie 24. Pi-
tiriază rozată Gibert 2. Pitiriază rubră pilară 1. Pitiriază ver
zicoloră 10. Pitiriază simplă 1. Prurît esenţial 2. Prurigo Heb-
rae 1. Prurigo hi emalis 1. Psoriază vulgară 1. Scabie 40.
Scrofulodermie 2. Seborea capului 27. Toxidermie 1. Tricho-
adenom 1. Trichofiţie superficială 1. Urticarie 5. Veruce plane
juvenile 4. Veruce vulgare 6. Zonă 5. Total: 323.

Numai pentru Reacţia Wassermann 133.

Pe lângă cunoaşterea datelor de mai sus, cari oglindesc
activitatea rodnică a dispensarului studenţesc, se impune ca
să se asigure şi pe viitor susţinerea şi buna funcţionare a
dispensarului, deziderate ce se pot realiza prin următoarele:

a) Prin medicamentele în cantitate suficientă, necesare
unei funcţionări ireproşabile, deziderat ce în trecut a fost re­
alizat de Ministerul Sănătăţii într'un spirit larg de înţelegere.

b) Prin materialul instrumentar, utilaj de laborator etc.
ce necesită un dispensar cu o mişcare atât de mare de bolnavi,
ceeace se poate realiza cu o subvenţie de cel puţin Lei 40.000
din partea Senatului Universitar.

c) Prin remuneraţia personalului medical, care funcţio­
nează la dispensar unde cei doi medici lucrează înafară de
orele de serviciu ale clinicei.

c) Dispensarul antituberculos.
(Instalat în localul Clinicei Medicale)

I. La începutul anului şcolar au fost examinaţi din punct
de vedere pulmonar şi al sănătăţii generale studenţii noui în­
scrişi la Facultatea de Medicină, îndrumându-se la tratament
cei găsiţi bolnavi.

II. Deasemenea au fost examinate şi studentele care lo-
cuesc în Căminul Studentelor din Calea Moţilor No. 72.

III . S'au oferit consultaţii în fiecare Miercuri şi Vineri
între orele 2—4 p. in. tuturor studenţilor şi studentelor cari:

BCU Cluj / Central University Library Cluj

347'

s'au prezentat pentru controlul stărei lor pulmonare, ţinân-
du-se în observaţie cazurile suspecte, prescriinduMse trata­
mentul necesar celor bolnavi sau indrumându-i la Sanatorul
Clinicei Medicale pentru internare.

IV. S'au examinat şi s'au triat cazurile în vederea admi-
terei în Staţiunea Climaterică Colibiţa, pe sezonul de vară,

In cifre situaţia e următoarea: din studenţii noui în­
scrişi la Facultatea de Med. s'au prezentat pentru examen
medical,

studenţi 245 au fost găsiţi sănătoşi 186
studente 38 cu leziuni pulm. discrete 97

total: 283 total: 283

In cursul anului s'au prezentat la Dispensar 407 cazuri
noui în afară de cele aflătoare în observaţie din anii prece­
denţi, din cari 320 studenţi şi 87 studente, fiind găsiţi fără
leziuni 173 (42,54%), cu leziuni discrete (scleroze, calcefieri,
simfize, etc. 225 (55,25%), cu tuberculoză manifestă 9 (2,21%)
Total 407.

Dintre aceşti studenţi au fost internaţi în Sanatorul Cli­
nicei Medicale: 23 studenţi şi 3 studente pentru un lîmp mai
mult sau mai puţin îndelungat în total repreziritând 1.585 zile.

Cele 407 cazuri examinate în cursul anului se reparti-
zează:

după facultate, după vârstă
med. şi farm . . . 114 17 ani . . . 4

55 18 „ . . . 23
53 19 „ . . . 56

134 20 „ . . . 102.
21 „ . 65

acad. agr. . . . 3 22 . . . 50
teologie 9

23 l . . . 43
alte facultăţi . . 9 24 „ . . . 27

Total: 407 25 „ . 16
26 „ . . . 12;
27 „ etc. 9

- Total: 407

BCU Cluj / Central University Library Cluj

:348

Д) Ajutoare pentru repaus şi recreere la Sanatorul Colibiţa,
pavilionul Universităţii.

După cum s'a arătat în Anuarele precedente, Rectoratul
a construit, cu mari sacrificii materiale, un pavilion la Sa-
Jiatorul „Caritatea" în localitatea Colibiţa din frumoase re­
giune a munţilor Rodnei.

Pentru întreţinerea studenţilor debili trimişi în vara
anului 1934 la Colibiţa, Rectoratul a achitat suma de 113.000
lei.

e) Ajutoare pentru băi la mare.
Anul acesta s'a creiat pentru prima oară şi ajutoare de

acest soi. Câte 3 studenţi săraci şi meritoşi dela fiecare facul­
tate (în total 12) au primit ajutoare pentru băi la mare, în
•suma totală de 23.100 lei. .

3 . Asistenţa socială.
Studenţii săraci şi meritoşi s'au bucurat şi anul acesta

de o deosebită grije din partea Rectoratului. Astfel s'a distri­
buit suma de 437.374 lei studenţilor lipsite de mijloace, dela
loate facultăţile.

4 . E d u c a ţ i a fizică.
Subvenţiile acordate anul acesta de Rectorat societăţilor

sportive şi parcului sportiv al Universităţii se ridică la suma
de lei 395.165. Educaţia fizică făcând parte din programul

Universităţii, s'a creiat chiar un post de profesor (maestru),
.pentru această specialitate, plătit deocamdată din fondurile
Universităţii.

BCU Cluj / Central University Library Cluj

CLIN1CILE UNIVERSITARE
BCU Cluj / Central University Library Cluj

1. Consiliul c l in ic i lor in 1933—1934.

Preşedinte: Coriolan Tătaru. Directorul Clinicii Dermato-
Venerice.

Membri: luliu Haţieganu. Dir. Clinicii Medicale.
Ioan Minea. Dir. Clinicii Neurologice.
Cristea Grigoriu. Dir. Clinic Ginec.-Obst.
Titu Vasiliu. Dir. Inst. de Anatomie patologică.
Constantin Urechea. Dir. Clinicii Psihiatice.
Titu Gane. Dir. Clinicei Infantile.
Gheorghe Pamfil. Dir. Farmaciei Clinicilor.
Dumitru Mihail. Dir. Clinicei Oftalmologice.
Dumitru Negru. Dir. Inst. de Radiologie.
Ioan Goia. Dir. Clin. Semiologie.
Ioan Aleman. Dir. Clinicei Stomatologie.
Alexandru Pop. Dir. Clinicei Chirurgicale.
Emil Ţeposu. Dir. Clinicei Urologice.
Ioan Buzilă. Directorul ad-tiv al Clinicilor.

2 . Comis ia c l in ic i lor .

Preşedinte: Coriolan Tătaru.
Membri: Ioan Minea.

Ioan Goia.
Ioan Buzilă. Directorul ad-tiv al Clinicilor

3 . P e r s o n a l u l admin i s tra t iv şi de serv ic iu a l c l in ic i lor

Director general cl. II. Buzilă Ion.
Administrator: Popp Ştefan.

BCU Cluj / Central University Library Cluj

351

Contabil: Timar Ella prov. autorizată cu gerarea postului de
contabil.

Cassier: Cutean Virgil autorizat prov. cu suplinirea postului
de verificator.

Şef de birou: Tîtişan Ioan şeful serviciul personal.
Şef de birou: Blăgescu Nicolae archivar şi înregistrator.
Subşef de birou: Burie Alexandrina (provizorie).
Inventarizator: Hartmann Francisc.
Inpiegaţi: Waedt Vilhelmina (def. cl. I I .) ; Deac Petru (def.

cl. I) , Corpădean Iustin, Misits Florica, Muller Elisabeta
(def. cl. I I .) , Savu Maftei (def. cl. I I .) , Jajna Samuil (def.
cl. I I) , Petro Ştefan (def. cl. I., la Bucătăria Centrală).

Verificator: Morar Ioan autorizat prov. cu suplinirea postului
de cassier.

Registrator: Bartok Goloman.
Economii: Tătaru Ioan (la Bucătăria Centrală), Paltinean

Atanasiu autorizat prov. cu conducerea serviciului pri­
mirii bolnavilor.

Prim portari: Erdelyi Mihail (la poarta principală Dir. Clin.),
Brăzdaru Grigore (la poarta Clin. Psichiatrice).

Ordonanţe de birou: Cociş Ştefan, Soos Mihail.
.Şef mecanic: Alicuciu Petru, Uzina centrală şi al Uzinei Clin.

Neuro-Psichiatrice.
Mecanici: Szabadi Petru, Kendoff Bela, Pop Vasile (Uzina

centrală).
Lăcătuşi: Bob Vasile, Kemenyi Gheorghe (Uzina centrală),

Nanovszki Gheorghe (Uzina Psihiatrică).
Electrician: Lupu Teodor (Uzina centrală).
Fochişti: Kerekes Iosif, Huciu Savestean, Feher Gheorghe

(Uzina centrală), Torek Ladislau, Pura Gheorghe, Hor-
vath Andrei (Uzina Psihiatrică).

Apaductori: Turcu Vasile (Uzina centrală), Someşfălean Va­
sile (Uzina Psihiatrică).

Pr im grădinar: Hogye Iosif.
Măcelar: Balla Ludovic.
Vizitii: Verde Gheorghe, Sălejan Ioan.
Portar la casa de cadavre: Vajda Dionisiu.
Portar fochist: Mureşan Ioan.

BCU Cluj / Central University Library Cluj

352

Oameni de serviciu.

Oameni de serviciu 3 la poarta principală; 2 la poarta
Psichiatrică.

Surori de caritate 79 la toate Clinicile.
Spălătorese 8 la spălătoria Clinicelor,
îngrijitor de maşini 1 la spălătoria Clincelor.
Servitori pentru grădini 4 la grădinăria Clinicelor.
Ajutori zidar (servitor) 1 la atelierele Clincelor.
Servitori purt. de cadavre 2 la casa de cadavre a Clin.
Servitor în sala de cazane 1 la sala de cazane uzină.
Ucenici 9 la Ateliere.
Servitori la buc. centr. 9 la Bucătăria centrală.
Servitori pt. buc. dietetică 4 la Bucătăria dietetică.
Bucătăreasă 1 la Buc. Neuro-Psichistrică.
Servitori 3 la Buc. Neuro-Psichistrică.
Ajutori mecanici 2 la Uzina centrală.
Servitori 1 la Uzina centrală.
Servitor 1 la Uzina Psichiatrică.

Pe r s o n aiul clinicilor.

a) Clinica Psihiatrică.

Murăşan Gheorghe. Infirmier băiaş, 21 Servitori.

b) Clinica Neurologică.

Brăzdau Vasile. Portar fochist. 7 Servitori.

c) Clinica Chirurgicală.

Ilyes Gheorghe. Portar fochist. 7 Servitori.

d) Clinica Medicală.

' Strugariu Gherasim. Portar fochist. 8 Servitori.

e) Secţia boalelor infect.

Tiplea Ioan. Portar. 1 Servitoare.

BCU Cluj / Central University Library Cluj

ж
f) Sanatorul de boli pulmonare. 1

Kerekeş Marton. Portar fochist. 5 Servitori.

g) Clinica Ginecologică şi obsteir.
Ratz Emerich. Portar fochist. 10 Moaşe. 1 Spălătoreasă.

5 Servitori.

h) Clinica Dermato-venertcă.
Gebefiigi Ştefan. Portar fochist.
Muntean Josefa. Prim infirm.
Ivan Petru, Marcuş Ivan, Rus Ioan, Paşcu Gheorghe,

Lăpuşan Gheorghe, Jakab Gheorghe infirmieri. 6 Servitori.

i) Clinica Oftalmologică.
Câmpian Gâvrilă. Portar fochist. 4 Servitori.

j) Cliinca Infantilă.
Horvath Mihail. Portar.
Mihailă Măria. Prim. infirm. 1 Infirmier. Servitor.

1 Spălătoreasă.

k) Clinica oto-rino-laringologică.
Titişan Vasile. Portar. 1 Servitoare.

1) Clinica Stomatologică.
2 Servitoare.

m) Farmacia Clinicilor.
1 Servitoare.

4 . D a r e de seamă a s u p r a act iv i tă ţ i i c l inic i lor
în acest an şcolar.

Bugetul.
Fonduri încasate:

1. Ministerul Instrucţiunii: 11.201.714
2. Ministerul Sănătăţii. 2.000.000
3. Credit extraordinar. 3.700.000
4. Taxe de îngrijire 6.772.916
5. Taxe reglementare Clinici: 667.055
6. Venituri întâmplătoare; 25.741

Total: 24.367426

N C A K O L 1 9 3 3 ; 3 4 23

BCU Cluj / Central University Library Cluj

354

Au rămas neordonanţate următoarele fonduri:

1. Ministerul Instrucţiunii
2. Ministerul Sănătăţii
3. Credit extraordinar

4.098.286
500.000

1.300.000

Total: 5.898.286

Bugetul personalului s'a urcat la suma de lei 3,310.007.

Fondurile neordonanţate au fost angajate şi actele justi­
ficative se găsesc la Ministerul Instrucţiunii şi la Direcţiunea
Clinicilor, Direcţiunea fiind descoperită faţă de furnizori. In
cazul când aceste fonduri vor fi plătite, gestiunea Clinicilor
se va încheia cu un excedent. In cazul contrar bilanţul Clini-

.cilor se va Încheia cu un deficit de 1,800.000 lei, restul fiind
acoperit din fonduri cu altă destinaţie.

In decursul anului trecut prin creditul extraordinar şi
prin fondurile Clinicilor, toate Clinicile au fost fundamental
reparate.

Reparaţiunea s'a limitat:
1. La schimbarea ţevăriei de apă şi canal şi la instalaţiu-

nile de apăduct, cari în decurs de 40 ani de existenţă a Clini­
cilor n'au fost schimbate ori radical reparate.

2. La schimbarea conductelor electrice şi aşezarea lor în
păreţi.

3. La înfiinţarea alor 2 săli moderne de operaţie la Cli­
nica Chirurgicală.

4. La înfiinţarea localurilor necesare unor Clinici pen­
tru consultaţii gratuite.

5. La înlocuirea paturilor deteriorate.
6. La diferite lucrări interioare şi exterioae (refacerea

trotoarelor).

Totalul Cheltuelilor:

Material
Personal

, 24.367.426
. 3.310.007

Total: 27.677.433

BCU Cluj / Central University Library Cluj

35ă

Aceste -lucrări au consumat suma de 7,000.000 lei.
Pentru reducerea consumului de combustibil s'a înfiinţat

«o staţiune thermică centrală, oare alimentează toate Clinicile
cu căldură, apă caldă şi care serveşte la producerea curentu­
lui electric trebuincios Clinicilor.

Costul acestor lucrări împreună cu rezervorul de păcură
se urcă la 6 milioane lei, sumă acoperită în parte din impru-
mutul de 4,000.000 lei contractat pe seama Clinicilor la C. E .
C. şi parte din fondurile proprii a Clinicilor.

Economia făcută la Combustibil a fost considerabilă,
costul combustibilului reducându-se dela 15,000.000 cât era
în anii precedenţi la 6,000.000 lei.

In anul şcolar trecut au fost trataţi în Clinici 8803 bolnavi,
cu 281.743 zile de tratament.

Alimentaţia unui bolnav a costat zilnic 14,65 lei.
Deşi anul trecut a fost un an când Clinicile au reuşit

să fie reparate, serviciile au suferit mult din următoarele
motive:

1. Fondurile Farmaciei au fost foarte reduse simţându-se
e lipsă de medicamente şi pansamente.

2. Lingeria bolnavilor lasă mult de dorit, ea fiind uzată
şi necesitând fonduri de 5—6 milioane pentru o refacere
complectă.

3. Lipsa de personal suficient pentru serviciile auxiliare
ale a Clinicilor.

Remedierea acestor lipsuri vor forma preocupaţiunea
principală a anului viitor.

In general Clinicile au funcţionat în mod satisfăcător,
funcţionarea normală pe viitor va fi posibilă cu o singură

-condiţiune: ca bugetul care a fost croit numai pentru acope­
rirea nevoilor urgente şi indispensabile să fie ordonanţat în
întregime şi la timp, condiţiune esenţială pentru un serviciu
medical, unde cheltuielile nu se pot adjusta sumelor bugetare
ciuntite şi ordonanţate cu întârziere de 2—3 luni.

BCU Cluj / Central University Library Cluj

intrate S. n t t a n ţ a t încasăr i i er şi
-*-• **
CS

V e n i t u r i
J Bqget p.% S a în­ Restul de - Intrate în

w

z
V e n i t u r i

1933-^3 .4
casat îflfiasatj total

1 Subvenţie dela Ministetur
Instrucţiunii. 1700G00C 1 1 2 0 1 7 \A . 4 9 9 8 2 8 1 » t5.3QQ00(

2 Subvenţie dfila MinisJeJiuJ-
Sănătăţii 2ŞOOQ0C 200000C > 200000C

3 Din taxele ce încasează
Ad-(ia dela bolnavii in­
ternaţi în Clinici pt. c a ­
pitalizare 5 0 0 0 0 0 0 6 1 3 5 6 9 2 6 1 3 5 6 9 2

4 Taxa reglementară ce se în­
casează dela bolnavi 4 0 0 0 0 0 3 3 3 8 3 0 3 3 3 8 3 0

5 TaXa unică ee se încasează
dela bolnavi 1 7 0 0 0 0 1 6 1 3 0 0 1 6 1 3 0 0

6 Preful de cost al medica­
mentelor eliberate de

I Farmacia Clinicilor per. I
sonalului didactic şi
ad-tiv 1 2 0 0 0 1 9 4 2 9 1 9 4 2 9

7 Din taxeie reglementare în­
casate de Clinici şi In­
stitute dela bolnavi pt.
dif. lucrări, radiografii,
diatermii etc. . . . 4 5 1 1 0 0 1 3 6 7 7 6 1 3 6 7 7 6

8 Venituri întâmplătoare (Vân­
zarea resturilor de mân­
care, ete.) 1 6 4 0 0 2 5 7 4 1 2 5 7 4 1

Dela Ministerul Instrucţiunii
pt. cheltuieli extraordi­
nare (reparafiuni gene-

5 0 0 0 0 0 0 3 7 0 0 0 0 0 3 7 0 0 0 0 0
Taxe de îngrijire restante

către Stat 6 3 7 2 2 4 6 3 7 2 2 4
Fond special încasat dela

bolnavii pt. Sanator 1 5 7 2 0 1 5 7 2 0
Salarii Surorilor . 5 9 2 5 0 0 5 9 2 5 0 0

„ personalului Adrtiv .. 7 5 7 9 0 6 7 5 7 9 0 6
„ meseriaşilor . . 1 1 4 5 2 3 4 1 1 4 5 2 3 4
„ servitorilor . . . 8 0 8 5 8 2 8 0 8 5 8 2
„ economului . 5 7 8 5 5 7 8 5

Deficitul anului bugetar 1
1 9 3 3 — 3 4 i 1 6 2 9 8 7 9

TOTAL; S7677433 4 0 9 8 2 8 6 3 3 4 0 5 5 9 8

!

BCU Cluj / Central University Library Cluj

753

p lăţ i lor în «nul bugetar 1933/34. Eşite

Fh
Cheltueli materiale şi personalul

Achitat Restul de Angajat în

z
Cheltueli materiale şi personalul în total achitat total

1 Hrana Dolnavilor 5 6 1 6 . 5 3 4 . 5 . 6 1 6 . 5 3 4
„ bucătăria dietetică 6 8 4 . 8 0 1 6 8 4 . 8 0 1

2 7 7 . 3 1 5 2 2 . 9 1 7 1 0 0 . 2 3 2
3 .1 .924 .725
4 Medicamente 2 . 3 1 2 . 3 5 3 2 . 3 1 2 . 3 5 3
5 3 5 4 . 4 0 8 3 5 4 . 4 0 8
6 Aprovizionarea spălătoriei 3 5 6 . 9 4 0 3 5 6 . 9 4 9
7 Intrejinetea şi instalarea uzinei . . . 4 7 0 . 6 6 8 4 7 0 . 6 6 8
8 Instalaţia cazanelor noi 1 . 0 9 0 . 0 1 2 1 .090 .012
9 — —

10 Repararea clădirilor 1 . 1 7 3 . 4 1 9 4 4 8 . 8 1 1 1 .622 .230
11 întreţinerea curelor şi şoselelor 6 5 . 1 3 5 6 5 . 1 3 5
12 3 6 . 7 5 7 3 6 . 7 5 7
13 4 8 9 . 3 4 3 4 8 9 . 3 4 3
14 Combustibil . 3 . 9 3 1 . 5 7 5 7 7 9 . 5 3 0 4 . 7 1 1 . 1 0 5
15 27 5 2 7 2 7 . 5 2 7
16 2 1 3 . 4 5 0 2 1 3 . 4 5 0
17 2 0 4 . 5 7 9 2 0 4 . 5 7 9
18 Taxe comunale şi maturatul coşurilor . 1 0 8 . 9 9 2 4 . 6 0 2 1 1 3 . 5 9 4
19 Taxa pentru consumatul apei . 2 0 6 . 3 3 2 198.662; 4 0 4 . 9 9 4
20 2 7 1 . 3 9 8 2 7 1 . 3 9 8
21 Mobilier şi repararea Iui . . . 2 5 7 . 5 7 2 2 5 7 . 5 7 2
22 1 3 2 . 4 7 3 1 3 2 . 4 7 3
23 Cheltueli de autopsii 1 4 . 6 1 2 14 .612
24 Pt. Plata de materiale resp. Clinici dela

3 3 3 . 8 3 0 3 3 3 . 8 3 0
25 Pt. plata examen. Ia a rt. 5 . dela venituri 1 6 1 . 3 0 0 1 6 1 . 3 0 0
2 6 Plata substanţelor pentru înlocuirea me­

dicamentelor dela art. 6 venituri . 1 9 . 4 2 9 1 9 . 4 2 9
27 Plata diferitelor lucrări, radiografii etc.

136 776 J 3 6 . 7 7 6
2 8 Cheltueli neprevăzute şi difer, chelt.

tranzitorii, externi zileri, etc. . 6 5 6 . 0 2 2 6 5 6 . 0 2 2
Cheltueli Ia încasarea.fondului dela Mi-

3 . 0 7 6 3 0 7 6
Cheltueli extraordinare 6 . 6 5 6 . 7 6 3 6 . 6 5 6 . 7 6 3
Taxe de îngrijire restante către Stat . 6 3 7 . 2 2 4 6 3 7 . 2 2 4
Fond special înc. dela bolnavi . 1 5 . 7 2 0 1 5 . 7 2 0

5 9 2 . 5 0 0 5 9 2 . 5 0 0
„ personalului administrativ . . . 7 5 7 . 9 0 6 7 5 7 . 9 0 6
„ meseriaşilor 1 . 145 .234 1 .145 .234

8 0 8 . 5 8 2 8 0 8 . 5 8 2
5 . 7 8 5 5 . 7 8 5

T O T A L : 3 1 . 2 9 8 . 1 3 2 2 . 1 0 7 . 4 6 6 3 3 . 4 0 5 . 5 9 8

BCU Cluj / Central University Library Cluj

BCU Cluj / Central University Library Cluj

CĂMIIMURILE UNIVERSITARE

BCU Cluj / Central University Library Cluj

1. Comisia c ă m i n a r i l o r .

Preşedinte: Camil Negrea.
Membri: P. Grimm. Dir. Căni. A. Iancu.

I. Drăgoiu. Dir. Căm. V. Babeş.
Al. Borza. Dir. Căm. Studentelor.
Silviu Dragomir. Dir. Căm. Casa învăţ.
P. Poruţiu, delegatul Fac. de Drept.
Iuliu Haţieganu, delegatul Fac. de Medicină.
G. Bogdan-Duică, delegatul Fac. de Litere.
1. Grinţescu, delegatul Fac. de Ştiinţe.

Secretar: Constantin Jurcan.

2. P e r s o n a l u l c ă m i n a r i l o r .
a) Căminul Avram Iancu.

Administrator: Dr. Andrei Bugnariu.
Secretar: Ilie Haşegan.
Econom: Victor Tătaru,
Mecanic: Ştefan Ilea.
Portar: Luca Nan.

b) Căminul Studentelor.

Administrator: Constantin Buga.
Secretar: Cnobloch Măria.
Econom: Măria Papp.
Mecanic: Augustin Morariu.
Portar: Sabău Ioan.

c) Căminul V. Babeş.
Administrator: Silviu Miilea.
Secretar: Gheorghe Ciosa.
Econom: Ioan Tătaru până la 1 Febr. 1934.

Constanta Mehedincu dela 15 II.—1 X. 1934.

BCU Cluj / Central University Library Cluj

н
o
£L

, A
vram

 lancu" .

Studentelor
.

.

„V
. B

abeş"
.

.

C
ă

m
i

n
u

l

26,412.000

14,612,000

9.000.000

2,800,000

Imobilul şi mo­
bilier cu destina­
ţie imobilă

4,521,247

1,782 380

1,589.337

1,149.530

Mobilier

2,073.7721

785,414

870.598

417.760

Efecte şi rufărie
de pat

381.772

181.784

169.988

Veselă şi alte re-
chiz. de bucătărie

~i
0 0

to
- 1
t o

UI
ţ o
СЛ
0
0 0

41.936

36 979

Atelierul me­
canic

~i
0 0

to
- 1
t o

UI
ţ o
СЛ
0
0 0

987 740

255.868

Biblioteca
(cărjile)

1,354.155

1,354.155

Obiecte şi depen­
dinţe Ia instalaţii,
plante trainice,
diverse 4 008.746

1 1 Џ
M*-

o>

Imobilul din Str.
Regală Nr. 29 .

40.084 21!

22,400,001

13,316.92!

4,367 251

T O T A L

S

a 9
e

»
л
esc

B
a a
• I

0
*
s

a
-as n e
»

Ж

BCU Cluj / Central University Library Cluj

362

н
o
н
> .

<
•
DO
a*

•

Studentelor .
.

„A
vram

lancu"

C
ăm

inul

o
t o

to
o

to
—i Nrul bursierilor

co
.—»
o
Ol

<л
oo

O!

*-
Nrul solvenţilor

№ 1 N5 *- Nrul custozilor

O CO
co w

o
Nrul person. ad-
min. şi de serv.

1 .244 .349 8 2 . 2 6 0 2 6 4 . 8 5 3 8 9 7 , 2 3 6 Din subvenţie

4 , 5 4 7 , 2 8 6 6 1 1 . 3 7 8 2 ,172 .581 1 ,763 .327 Solve
9 6 . 9 2 3 — 4 1 . 1 2 3 5 5 . 8 0 0 Biblioteca

1 4 9 . 5 1 3 3 0 . 1 4 8 54 755 6 4 . 6 1 0 Bae
4 8 4 . 4 1 2 2 9 6 . 5 6 8 2 2 . 9 1 0 1 6 4 . 9 3 4 Diverse

6 , 5 2 2 . 4 8 3 1 .020 ,354 2 , 5 5 6 . 2 2 2 2 . 9 4 5 9 0 7 TOTAL

1 ,906 .032 2 9 . 1 5 1 4 1 6 . 0 9 0 1 .460 .791
Fonduri şi tran­
zitorii

8 , 4 2 8 . 5 1 5 1 .049 .505 2 , 9 7 2 . 3 1 2 4 . 4 0 6 . 6 9 8 Totalul intratelor

5 5 0 , 4 6 6 1 4 7 . 1 8 8 1 9 5 . 6 0 3 2 0 7 . 6 7 5 Cheltueli person.
3 . 0 6 7 . 3 4 6 3 0 4 . 4 7 9 1 .350 .996 1 .411 .871 „ alimentare

1 .221 .582 1 6 3 . 2 5 5 4 9 5 9 3 3 5 6 2 . 3 9 4
Cheltueli de lumi­
nat, încălzit, aoă

3 3 9 . 3 5 5 4 5 9 5 3 1 2 2 . 9 7 9 1 7 0 . 4 2 3
Cheltueli de în­
treţinere

8 7 . 1 9 5 — 19 .577 6 7 . 6 1 8 Bibliotecă
8 8 1 . 6 2 9 2 5 1 . 7 0 1 4 1 9 . 6 7 4 2 1 0 . 2 5 4 Diverse
6 1 5 . 6 2 8 — — 6 1 5 . 6 2 8 Cheltueli comune

6 , 7 6 3 . 2 0 1 912 5 7 6 2 , 6 0 4 . 7 6 2 3 , 2 4 6 . 8 6 3
Totalul cheltue-
lilor

8 2 9 . 3 5 8 — 3 4 5 . 0 3 8 4 8 4 . 3 2 0
Fonduri şi tran­
zitorii

1 1 6 , 3 0 4 — — 1 1 6 . 3 0 4
Manda-e de plată
din 1931 teachi-
tate

7 1 9 . 6 5 2 1 3 6 . 9 2 8 2 2 . 5 1 2 5 6 0 . 2 1 1 Sold
8 . 4 2 8 . 5 1 2 1-049 .505 2 , 9 7 2 . 3 1 2 4 , 4 0 6 . 6 9 8 Totalul esitelor

BCU Cluj / Central University Library Cluj

363

5 . B u r s e l e în căminnr i şi cant ină (evoluţ ia r e c e n t ă) .

In urma reducerii cu 10% a subvenţiei bugetare de
7,800.000 lei în 1930, bursele îni natură s'au redus cu 20%,
adică dela 1 Noemvrie 1930 până la 3 Iunie 1931.

în loc de 202 burse (studenţi) au rămas 162.
în loc de 60 burse (studente) au rămas 4S.

Deoarece bugetul 1931 s'a mai redus, întâiu cu 16% г apoi
cu mai mult, din care mare parte nu s'a putut incasa, s'au-
redus din nou numărul burselor:

dela 162 la 102 pentru studenţi,
dela 48 la 32 pentru studente,
apoi:
dela 102 la 82 pentru studenţi,
dela 32 la 24 pentru studente.

Această în intervalul dela 1 Noemvrie 1931, până la 30
Iunie 1932.

Deoarece până la 30 Aprilie 1932 nu se incasase nimic
din buget, s'a hotărât ca dela 1 Iunie 1932 să se suprime toate
bursele; totuşi, în speranţa că Senatul Universitar va acorda
mijloacele necesare, s'a hotărât ca suprimarea burselor să se
iacă numai la 30 Iunie 1932, urmând ca pentru anul şcolar
1932/1933 să nu mai fie primiţi bursieri în Căminuri.

In luna Octomvrie 1932, Căminul Avram Iancu anunţă
că, dacă statul asigură plata salariilor personalului din ad-
ministi aţia lui, poate întreţine gratuit 15 studenţi (câte 5 dela
Facultăţile de Drept, Litere şi Ştiinţe); în Căminul Victor
Babeş asemenea 5 studenţi medicinişti; în fine şi Căminul
Studentelor poate asigura 10 burse şi 7 semi-burse.

Aceste burse atribuite numai pe Noemvrie—Decemvrie
1932, s'au prelungit până la 31 Martie 1933^ dupăce s'a pre­
lungit şi anul bugetar până la acea dată.

Căminul studentelor anunţă, şi Corn. Căminurilor cu
Senatul Universitar au aprobat că, dela 1 Februarie 1933
asigura întreţinere pentru 19 studente (Drept 1., Medicină 2.,
Litere 9., Ştiinţe 7.)

Fiind prevăzuta în bugetul 1933/1934 o subvenţie de
2,125.000 lei, Comisia Căminurilor şi Senatul Universitar au
hotărât ca dela 1 Aprilie până la 30 Iunie 1933 să asigure în-

BCU Cluj / Central University Library Cluj

364

Лтејтаеге gr-ataită <p»entru 42 studenţi {câte W &e fiecare facul­
tate) — Facultatea de Litere 12 — şi penru 20 studente (2
Drept, 2 Medicină, 9 Litere, 7 Ştiinţe).

La propunerea Comisiei Căminurilor Senatul Universitar
a aprobat menţinerea acestui număr de burse (42+20) şi
pentru amil şcolar 1934/1935, iar în luna Noemvrie 1933, Se­
natul Universitar a majorat acest număr cu câte 5 pe fiecare
facultate, pentru studenţi 62, iar pentru studente 29 (3 Drept,
3 Medicină, 13 Litere, 10 ştiinţe).

Acest număr, (62 pentru studenţi, 29 pentru studente) s'a
menţinut şi pentru anul şcolar 1934/1935.

Pentruca studenţii merituoşi şi săraci, cărora nu li se
poate acorda întreţinere gratuită în Căminuri, să fie ajutaţi,
Senatul Universitar a hotărât ca începând dela 1 Martie
1933, să se asigure alimentaţia pentru 32, la Cantina Univer­
sitară, acordând 32 ajutoare de câte 700 lei lunar, (12 Drept,
8 Medicină, 7 Litere, 5 Ştiinţe).

Dela 1 Noemvrie 1933, numărul de ajutoare (burse de
câte 700 lei lunar) .s'a majorat la 40 (14 Drept, 10 Medicină,
9 Litere, 7 Ştiinţe), şi acest număr de ajutoare s'a menţinut
şi pentru anul şcolar 1934/1935.

Numărul total al stud. în căminuri.

Prin urmare cele 3 Căminuri au adăpostit în anul şcolar
1933/34 un număr de 548 studenţi şi studente, dintre cari 91
(62+29) bursieri, iar restul solvenţi, şi anume:

a) Căminul Avram lancu a adăpostit 230 studenţi dela
toate facultăţile, dintre cari 62 bursieri;

b) Căminul Victor Babeş a adăpostit — numai cu locuin­
ţă — 128 studenţi solvenţi dela toate facultăţile;;

c) Căminul studentelor a adăpostit 190 studente dela toate
Facultăţile, dintre cari 29 bursiere.

d) Cantina universitară.

Cantina universitară a funcţionat şi în anul 1933/1934 în
bune condiţiuni, alimentând în medie zilnic 220 studenţi şi
studente, dintre cari 40 bursieri cu câte 700 lei lunar.

BCU Cluj / Central University Library Cluj

363.

6 . B u r s e l e i n nalru»ă im aeest an şcolar.
I » a<cest; an şcolar situaţia burselor în natură este deci

următoarea:
Fac. de Drept: 10 studenţi şi 2 studente
Fac. de Medicină: 10 studenţi şi 2 studente
Fac. de Litere: 12 studenţi şi 9 studente
Fac. de Ştiinţe: 10 studenţi şi 7 studente
Total: 42 studenţi şi 20 studente.
In conformitate cu hotărârea Senatului Universitar din

17 Noemvrie 1933 rect. No. 4263/1933, majorându-se numărul
burselor pentru studenţi cu câte 5 pentru fiecare facultate, şi
cu câte 50% pentru studente, se stabileşte următorul număr:

Fac. de Drept 15 studenţi şi 3 studente,
Fac. de Medicină: 15 studenţi şi 3 studente,
Fac. de Litere: 17 studenţi şi 13 studente,
Fac. de Ştiinţe 15 studenţi şi 10 studente.
Total: 62 studenţi şi 29 studente, total grai: 91. *

Facultăţile au recomandat pentru aceste burse:
Fac. de Drept 15 studenţi şi 1 studentă (vacante 2 burse

studente),
Fac. de Medicină 15 studenţi şi 3 studente,
Fac. de Litere 17 studenţi şi 13 studente,
Fac. de Ştiinţe 15 studenţi şi 10 studente.
Total: 62 studenţi şi 27 studente.
Repartizarea lor pe Căminuri s'a făcut astfel:
In Căminul Avram Iancu 62 (studenţi),
In Căminul studentelor 27 (studente).
Total: 89.
Necomplectate de Fac. de Drept 2 burse pentru fete.
Total: 91.

Lista bursierilor.
Facultatea de Drept:

1 Alunar Dumitru
2 Crăciun Dumjitru
3 Cureş Gheorghe
4 Cutoiu Vasile
5 Dobrean Mihail

12 Acrivu N. Gheorghe
13 Stanca Petre
14 Iliescu C. Aurel

Studenţi. 6 Hulea Sever
7 Taflan Tiberiu
8 Paica Ioan
9 Lechinţan Grigore

10 Giurgeca Liviu
11 Fior iţa Ioan
15 Cristea Vasile

Studente:
1 Braica Constanţa

BCU Cluj / Central University Library Cluj

366

Fqcultatea d
Studenţi:

1 Mihăilescu Moise
2 Ciurdariu Pavel
3 Costina Cornel
4 Arsenia Constantin
5 David Cornel
6 Zolog Nicolae
7 Lustrea Vasile
,8 Olariu Enea
,9 Oprită Gheorghe

Faoultatea\
Studenţi:

1 Arcan Teodor
2 Biriş Gheorghe
3 Dan Mihail
4 Giurcă.Avram
5 Gheţie Nicolae
6 Popa Grigore
7 Barbu Zevedei
8 Danilă Octavian
9 Fodorean Ioan

10 Indre Alexandru
11 Isac Anton
12 Mateiaş Dumitru
13 Manea Teodor
14 Maniu Dumitru
15 Oltean Ioan

Facultatea
Studenţi:

1 Silaş Gheorghe
2 Chiş Gheorghe
3 Onişor Teodor
4 Boldea Gheorghe
5 Vişa Ioan
6 Pop Augustin
7 Toma I. Ioan
8 Pteancu Paul
9 Mihăilă Nicolae

10 Drinuş Iosif
11 Boşca Tiberiu
12 Pali Iuliu
13 Janu Aurel

Medicină:
10 Bulzan Gheorghe
11 Constantinescu Mihail
12 Olariu Ioan
13 Scurtu Alexa
14 Faur Aron
15 Fodor Octavian

Studente:
1 Sumea Măria
2 Băncilă Eugenia
3 Hordoan Florica

e Litere:
16 Suciu Camil
17 Tănase Eugen

Studente:
1 Balta Victoria
2 Quai ÂToisia
3 Căbaş Cornelia
4 Creţiu Măria
5 Herţia Silvia
6 Hămbăşan Hortensia
7 Lazăr Emilia
8 Marcu Eugenia
9 Neamţu Lucia

10 Pop Livia Veturia
11 Savu Măria
12 Şofan Livia
13 Urdea Măria

3 Ştiinţe:
14 Maxim Virgil
15 Mischia Constantin

Studente:
1 Abramescu Măria
2 Târziu Ana
3 Trifu SiTvia
4 Crăescu Emanuela
5 Lupan Aurora
6 Drăguţ Măria
7 Moise Eliza
8 Luca Bozalia
9 Drăgulescu Livia

10 Căileanu Zenovia

BCU Cluj / Central University Library Cluj

SOCIETĂŢI STUDENŢEŞTI

BCU Cluj / Central University Library Cluj

1. R e o r g a n i z a r e a soc ietăţ i lor studenţeşt i .

Societăţile studenţeşti ale Universităţii din Cluj s'au re­
organizat anul acesta în conformitate cu dispoziţiile regula­
mentului general al legii învăţământului universitar (art.
162—169).

Nouile Statute şi regulamente de funcţionare au fost ve­
rificate de dl Rector şi aprobate de Senatul Universitar. In
această alcătuire funcţionează următoarele societăţi:

Data sed-Senat.
A) Generală: in caie s'a dat No. de

aprob . I a n - Ш apmbaie
1. Centrul stud. univ. ,;Petru Maior" 21. II. No. 1065.

B) Pe facultăţi:
2. Societatea stud. în Drept . . . 21 II. No. 771.
3. Societatea stud. în Farmacie x) 21. III. No. 942.
4. Soc. stud. în Litere şi Filosofie . 21. II . No. 727.

5. Societatea stud. în Ştiinţe . . . 7. III. No. 822.
6. Societatea stud. în Medicina

C) Pe regiuni:
7. Cercul stud. univ. „Alba" 7. III . NO. 874.
8. Cercul stud. univ. Câmpia Transilvaniei 7. III. 876.
9. Cercul stud. univ. Fagăreşeni 21. II. No. 772.

10. Soc. stud. univ ilunedoreni 21. III . No 1092
11. Soc. stud. univ. Sibieni 21. III . No. 912
12. Cercul stud. univ. ^Mircea cel bătrân" 21. III . No. 913.
13. Cercul stud. univ. Valea Arieşului 21. III. No. 916.
14. Soc. stud. univ. Someşana 21. III . No. 906.
15. Cercul stud. univ. Oltean 21. II. No. 421.
16. Cercul stud. univ. Bănăţeni 21. II. No. 915.
17. Soc. stud. univ. Moldova întregită 7. III. No. 823.
18. Cerc. stud. univ. Mureşul Superior 7. III. No. 825.
19. Cerc. stud. univ. Ţara Bârsei 7. III . No. 875.
20. Cercul stud. univ. Valea Тап.,г1^г 7. III . No. 836.

•) Funcţiunea limitată prin trecerea învăţământului farmaceutic la
Universitatea din Bucureşti.

BCU Cluj / Central University Library Cluj

2. Act iv i ta tea soc ie tăţ i lor studenţeşt i .
1. Centrul studenţesc universitar Petru Maior

Luând fiinţă din regruparea fostului centru studenţesc,
conform noilor cerinţe ale vieţii studenţeşti şi ţintind la o
nouă orientare a acesteia1, Centrul Studenţesc Universitar
„Petru Maior" şi-a însuşit dela început o manieră serioasă şi
demnă de a discuta problemele în directă legătură cu necesi­
tăţile spirituale şi materiale ale studenţimii. Dacă interesele
spirituale ale studenţimii au fost cultivate şi înainte, sub anu­
mite forme şi cu anumite intenţii bine cunoscute, interesele
materiale ale studentului universitar au fost cu totul nebăgate
în seamă de factorii de răspundere ai organizaţiilor studen­
ţeşti. Iată dece nu s'a pus bazele unei ,,Case Studenţeşti" a
unei cooperative studenţeşti, etc...

Se credea că studentul trebue să facă un anumit fel de
politică şi că trebue să fie un admirabil element decorativ al
manifestaţiilor de toate categoriile. Cine nu scotea studenţi­
mea în stradă? Cine nu-i specula buna ei credinţă, entuziasmul
şi patriotismul generos, cari formează privilegiul vârstei de
student?

Studentul era, prin urmare, un element de manevră în
mâinile unor persoane streine de interesele lui. Din acest
motiv, vieaţa studenţească suferea de toate relele cunoscute şi
va suferi atâta vreme, cât nu se vor elimina cu totul tendin­
ţele politicianiste din sânul organizaţiilor studenţeşti.

Studentul trebue să facă un singur fel de politica: politica
studenţească, care înseamnă în acelaş timp educaţie ştiinţifică
profesională educaţie cetăţenească şi conştiinţă romanească.

In vederea acestei raari opere educative, studentul de
stradă trebue înlocuit cu studentul adevărat şi demn, conştient
de drepturile şi datoriile lui, pe cari trebue să şi le apere în
mod deschis.

Adevăratul student nu trebue să se încadreze în atmos­
fera otrăvitoare a cluburilor, indiferent cum se numesc, ci
în comunitatea universitară. Numai în acest caz va putea face
operă constructivă şi va putea juca un important rol social.
Numai o conştiinţă luminată a ceeace înseamnă student şi co­
munitate studenţească poate readuce studenţimea pe drumul
adevăratelor realizări.

ir

') Preşedinte : Grigore Popa.
ANUATtUL 1933/1934, 24

BCU Cluj / Central University Library Cluj

1370

In linia acestor gânduri s'a desemnat dela început misiu­
nea Centrului Studenţesc Universitar „Petru Maior".

Intr'un interval relativ scurt, Centrul Stud. Univ. „Petru
Maior" a desfăşurat o activitate apreciabilă.

I. Activitatea internă.
Pe lângă eforturile depuse pentru reorganizarea şi redre­

sarea vieţii studenţeşti, Centrul Stud. Univ. ,,Petru Maior" s'a
prezentat demn şi serios, impunând prin atitudinea lui uni­
tară şi poziţiile apărate, la Congresul Studenţesc General dela
Băile Herculane. Rapoartele susţinute de reprezentanţii cen­
trului nostru nu numai că au fost bine elaborate şi argumen­
tate, dând dovadă de vederi mature asupra problemelor, dar
s'a impus întregului congres.

Apoi, Centrul Stud. Univ. „Petru Maior" a organizat o
impunătoare demonstraţie antirevizionistă, unde, în prezenţa
I. S. S. Episcopului Ivan, a Prof. I. Lupaş şi O. Ghibu, stu­
denţimea clujană s'a încadrat în Liga antirevizîonisTa română.

Cu ocazia împlinirii a patruzeci de ani dela procesul Me­
morandului, Centrul Stud. Univ. „Petru Maior" a organizat
în Aula Universităţii o şedinţă solemnă de sărbătorire a foşti­
lor studenţi memorandişti. Prezenţa a patrusprezece din foştii
studenţi memorandişti în mijlocul studenţimii noastre a dat
sărbătoririi măreţia de simbol a unei continuităţi între ge­
neraţii. Exemplul trecutului a fost trecut viu în mâinile vii­
torului.

Centrul stud. şi-a făcut o sfântă datorie participând la
înmormântarea regretatului Prof. Gheorghe Bogdan-Duică.
A făcut deasemenea sforţări considerabile pentru înjghebarea
unei „Tabere de vară" la Sarmisegetuza.

Pe alt plan, Centrul Stud. Univ. „Petru Maior" s'a ocupat
deaproape de problemele ce privesc existenţa de toate zilele
şi viaţa sportivă a studenţilor.

In acest scop, conducerea centrului s'a interesat de can­
tina studenţească, creindu-i condiţii optime de funcţionare.
Atmosfera dela cantină, conducerea actuală şi aprovizionările
cari s'au făcut în acest an pot servi de model.

In ceeace priveşte viaţa sportivă, comitetul centrului,
printr'o comisie de specialişti aleasă din sânul lui, a elaborat
un proiect de reorganizare a sportului studenţesc, pe alte

BCU Cluj / Central University Library Cluj

371

baze şi cu alte oirentări. Ideea cardinală, care a patronat ela­
borarea acestui proiect este următoarea: sportul universitar,
întreţinut cu banii studenţilor, trebue să fie integral studen­
ţesc. Noi nu vrem să creştem profesionişti, nici să facem sport
de dragul sportului. înţelegem sportul ca un mijloc de educa­
ţie şi disciplină.

Pentru lămurirea problemei sportului şi a educaţiei fizi­
ce, Centrul a invitat pe Dl Prof. I. Haţieganu să ţie o con­
ferinţă în acest sens.

Pentru a contribui la opera de luminare a masselor po­
pulare şi la răspândirea culturii în cercuri cât mai largi posi­
bile, Conducerea Centrului Studenţesc Universitar „Petru
Maior" s'a gândit la înfiinţarea „Extensiunii Universitare Stu­
denţeşti", care este pe cale de a se realiza.

Un fapt cu totul unic în analele vieţii studenţeşti este
,,Memorhil" pe care reprezentanţii Centrului nostru l-au pre­
zentat Primului Ministru, în care cerea subvenţii pentru la­
boratoare, institute, Mblioteci, etc. Este prima dată când stu­
denţimea începe, hotărâtă şi conştientă, lupta pentru virtu­
ţile spiritului.

II. Activitatea externă.
Pe lângă faptul, că Centrul Stud. Univ. „Petru Maior4' a

primit în timpul vacanţei de vară pe studenţii jugoslavi, ce­
hoslovaci, italieni şi polonezi, cari au trecut prin localitate,
dându-le explicaţiile şi îndrumările necesare, a luat parte
activă, prin Preşedintele Ini, Dl Grigore Popa, la activitatea
Consiliului executiv al Micii înţelegeri Studenţeşti (P. E. E .) .

In al doilea rând, studenţimea noastră prin reprezen­
tanţii ei, Dl Grigore Popa, Preşedintele Centrului Studenţesc
Universitar „Petru Maior", şi D l Mircea Popluca, Preşedin­
tele Societăţii Studenţilor în Medicină, a participat la al XVI
Congres al Conferenţiei Internaţionale a Studenţilor, care a
avut loc la Tsfottingliam (Anglia), între 11—21 August, ,a. c.

Delegaţii Centrului nostru au desfăşurat o activitate in­
tensă şi rodnica în sânul Comisiei a TT-a, Colaborare ştiinţi­
fică şi intelectuală. Ca rezultat al muncii depuse, Dl Grigore
Popa a fost ales în comisia de control de pe lângă Comisia
a Il-a, precum şi în comitetul Oficiului internaţional de presă

studenţească, :fiind -rugat să se ocupe :cu redactarea statutului

BCU Cluj / Central University Library Cluj

372

acestui oficiu, iar Dl Mircea Popluca a fost. ales Vicepreşe­
dinte al Confederaţiei Internaţionale a Studenţilor în Medici­
nă, dependentă de Comisia a II-a a Conf. (C. I. E.) .

Bugetul:.
Intrate. . .10.080. Eşite . . .8534.
Sold. . . 1 5 4 6 Lei.

1. Societatea studenţilor în. drept >).
Reorganizarea Societăţilor studenţeşti pe baze profesio­

nale având ca scop eliminarea preocupărilor de caracter
străin adeseori politic din cadrul de activitate studenţească,.
Societatea stud. în drept a desvoltat o activitate numai în.
cadrul acestor directive.

Deorece condiţiunile moderne de viaţă, pretind o serioasă
pregătire a elementelor tinere chemate să contribue la redre­
sarea organismului nostru de stat pe baze de sănătate, de
propăşire, Soc. stud. în drept şi-a îndreptat atenţia asupra
necesităţilor culturale ale studenţimii.

In scopul acesta s'a reorganizat biblioteca, cumpărându-se
mai multe sute de volume pentru a putea satisface, prin va­
rietatea lor, multiplele exigenţe culturale ale studenţilor. Cu;
ocazia înzestrării bibliotecii s'a avut în vedere în primul rând
studenţii săraci. Astfel s'a achiziţionat manuale de studii cari
să le înlesnească pregătirea examenelor, iar pentru studenţii
dornici de o aprofondare a problemelor juridice, la a căror
soluţionare în condiţii moderne au participat şi savanţii ro-^
mâni. Soc. are la dispoziţie tratate de doctrină şi jurispruden-
ţă. Pentruca membrii Soc. să fie în curent cu problemele so­
ciale, cari agită într'o mare măsură societatea actuală, s'au
achiziţionat opere sociologice, susceptibile să lămurească în.
amănunte frământările sociale ale lumii moderne.

Deşi comitetul, în urma inprejurărilor vitrege cari au
patronat funcţionarea Soc. în anul trecut, s'a constituit abiat
în luna Martie, şi-a concentrat întreaga forţă de muncă asu­
pra înfiinţării unui cerc de studii juridico-sociale. Inaugurarea
acestuia s'a făcut prin conferinţa D-lui prof. Vaier Moldovan
despre „Procesul Memorandului".

In vederea stimulării interesului studenţesc pentru operar
«e urmează să se desfăşoare în acest cerc de studii, comitetul

') Preşedinte F. Boca, Secr,. G-l. Paica..

BCU Cluj / Central University Library Cluj

saihotărît instituirea a trei-premii, fiecare în valoare de 700 lei,
pentru cele mai bune lucrări care vor trata trei subiecte fi­
xate şi publicate de Comitet.

Cu privire Ia activitatea, care interesează marele proble­
me naţionale, Soc. Stud în drept a participat la toate întruni­
rile anti-revizioniste în colaborare cu liga anti-revizionistă,
j)ână la incadrarea Soc. în ligă, iar de atunci în cadrele ei.
Comitetul, fiind convins, că luptă contra deşănţatei propa­
gande revizioniste nu are şanse de reuşită în ipoteza fiinţării
unui birocratism sedentarist, a dispus ca membrii Soc. să
desfăşoare în timpul vacanţei o intensă propagandă de lă­
murire a marilor cadre a poporului român, asupra uneltirilor
Jiesăbuite a revanşardei maghiare.

Ga activitate externă, Societatea a activat pentru actul
•constitutiv al Federaţiei stud. în Drept din Bomânia, încheiat
de Comitetul precedent în colaborare cu reprezentanţii auto­
rizaţi ai Soc. interesate, din celelalte centre universitare. Evi­
dent, statutul ar intra în vigoare faţă de societate, numai
în ipoteza dacă celelalte societăţi semnatare se comformează
dispoziţiilor Regulamentului general al >învăţ. univ.

Pentru a ajuta materialiceşte Studenţii lipsiţi, s'au acordat
împrumuturi din fondul de ajutorare al Societăţii noastre.

3. Societatea studenţilor în Litere şi Filosofie*).
Comitetul a căutat ca printr'o atitudine fermă să dea o

nouă directivă vieţii studenţeşti îndemnând'o j>e calea pre­
ocupărilor culturale şi a muncii productive. S'a luptat contra
^verbalismului neproductiv, contra tendinţei de politicianizare
.a organizaţiilor studenţeşti şi contra unei tradiţii de irespon­
sabilitate şi de atitudini nedemne în viaţa studenţească. In
contra tuturor acestor realităţi, cari constituiau o degradare
şi o abatere dela adevăratul rost şi ideal al studentului, re­
prezentanţii actuali ai Societăţii au opus nu numai ideologia,
•dar şi activitatea lor concretă.

*) Societatea studenţilor în Litere şi Filosofie a avut următorul co­
mitet ; Tudor Arean preşedinte, Virgil Măneseu viee-preşedinte, Octavian
Dănilă secretar-general, Nicolae Gheţie casier, Serban Potronius secre­
tarul şedinţelor de comitet, Robert de Suys secretarul şedinţelor ple­
nare, Mircea Zdrenghea bibliotecar, Iosif Denđerle controlor, Membrii la
comitet: Grigore Popa, ;0ctavian Vuia, Virgil Enescu, Ileana Ghibu şi
ITvonne Rossignon.

BCU Cluj / Central University Library Cluj

ЗГ4

Conform Statutelor comitetul a activat în următoarele
direcţii:

1. Apărarea intereselor studenţeşti în cadrul Facultăţii
precum şi strângerea relaţiilor colegiale pe plan ideologic şi
a intereselor universitare şi profesionale între studenţii Fa­
cultăţii.

In acest scop:
a) A obţinut, în mod provizoriu, drept sediu o sală, în­

zestrată cu cele necesare, lângă Seminarul de Sociologie, unde
s'a instalat archiva şi biroul permanent âî societăţii.

b) S'a obţinut dela Rectorat gratuitate pentru cedarea
sălilor cu prilejul conferinţelor.

c) S'a intervenit pentru ca toţi studenţii Facultăţii să fie
înscrişi din oficiu ca membri ai Societăţii, taxele încasându-se
prin Decanat. Aceasta atât pentru a produce venit Societăţii,
cât şi pentru a întări dreptul conducătorilor Societăţii de a
vorbi şi activa în interesul şi folosul tuturor studenţilor Fa­
cultăţii.

2. Realizarea unei opere de asistenţă socială pentru a
veni în ajutorul colegilor lipsiţi de mijloace.

In acest scop:
a) Comitetul a acordat din veniturile Societăţii ajutoare

la 7 studenţi ai Facultăţii în valoare de 2000 lei.
b) S'a dat din fondul de împrumut al Societăţii suma de

10.600 lei la 14 studenţi, sumă care s'a replătit. In legătură cu
acest fond de împrumut Comitetul a reuşit să obţină înapoierea
unor sume împrumutate dela Societate în anii anteriori.

c) S'a înfiinţat un birou de informaţii cu privire la toate
chestiunile universitare (formalităţi administrative în legătură
cu Decanatul sau Rectoratul).

3. Strângerea raportului cu celelalte Societăţi pe Facul­
tăţi sau Regionale, cu Centrul Universitar Petra Maior",,
precum şi cu alte societăţi studenţeşti străine.

In acest scop:
aT Societatea strângând raporturile de prietenie cu cele­

lalte societăţi a susţinut ideea unui centru studenţesc univer­
sitar „Petru Maior", luând o atitudine împăciuitoare faţă de
societăţile, cari nu erau dş. aceeaşi părere. Din comitet au
intrat în Centru: Dl. Preşedinte T. Arcan, ca membru de drept
in Comitet, Dl. Grigore Popa, fiind ales Preşedinte al Centru­
lui şi Dl. N. Gheţie.

BCU Cluj / Central University Library Cluj

375*

b) Societatea, reprezentată de Dl. Vice-preşeumte, a parti­
cipat la congresul studenţesc susţinând ideea participării stu-
denţimii române la lupta studenţimii clujene pentru dobân­
direa bunurilor ei.

4. Realizarea unei colaborări armonioase între profesorii
şi studenţii Facultăţii, în vederea colaborării intelectuale şi
susţinerii intereselor profesionale.

In acest scop Comitetul şi-a manifestat respectul faţă de
D-nii Profesori prin felicitări ocazionale, invitări ia diferitele
acţiuni ale Societăţii, sau sărbătoriri cum a fost aceea, de îm­
plinire a 50 ani de viaţă, a Dlui Prof. O. Ghibu. Sărbătorirea
a avut ioc in ziua de 11 Martie 1934, în Sala No. IV, partici­
pând: sărbătoritul cu familia, Dl. Rector, Dl. Decan al Fa­
cultăţii de Litere, numeroşi profesori universitari, oficialită­
ţile din oraş, şi reprezentanţii studenţimii clujene. Au vorbit
la această serbare: Dl. Tudor Arcan, Preşedintele societăţii,.
Dl. Rector al Universităţii, Dl. Decan al Facultăţii de Litere
şi Dl. V. Mănescu, caii au reliefat activitatea pe teren cultural
şi naţional a sărbătoritului. La sfârşitul serbării Dl. Preşedinte
declară pe Dl. Prof. O. Ghibu. membru de onoare al Societă­
ţii, conferindu-i o diplomă — semnată de toţi membrii comi­
tetului — cu următorul text: „Dlui Prof. O. Ghibu, cu prile­
jul sărbătoririi a 50 ani de viaţă, ca un modest prinos de re­
cunoştinţă pentru munca depusă de D-sa pe ogorul culturii şi
pentru flacăra de spirit românesc ce a aprins în Universita­
tea Daciei-Superioare".

5. Activitatea culturală a) Comitetul a organizat un ciclu
de conferinţe in cadrul căruia au vorbit următorii Profesori
ai Facultăţii de Litere:

Dl. Prof. M. Ştefănescu: ,,Naţionalismul ca factor de
cultură".

Dl. Rector F. Ştefănesou-Goangă: „Un program de activi­
tate studenţească".

Mult regretatul Prof. G. Bogdan-Diiică: „Poveţe pentru
alcătuirea vieţii studenţeşti".

Dl. Prof. V. Ghidionescu: „Din vagabondajul meu ca
student".

Societatea studenţilor în Litere a mai invitat pe distinsa
conferenţiară D-na Emile Borel, care a ţinut o conferinţă cu
titlul: „Du livre â l'ecran" (le roman et le cinema).

Pe lângă ciclul de conferinţe ţinute de D-nii Profesori

BCU Cluj / Central University Library Cluj

378

is'au mai ţinut conferinţe în cadrul celor trei comisii depen­
dente de Comitet. Aceste conferinţe au fost ţinute de către
următorii studenţi: losif Denderle, Virgil Mănescu şi Grigore
Popa.

b) S'a înfiinţat o bibliotecă a Societăţii.
6. In materie artistică s'a aranjat o serată şi mai multe

ceaiuri, la cari au participat: Dl. Decan, Dnii Profesori ai
Facultăţii şi numeroşi studenţi. In această direcţie atât reuşita
morală, cât şi cea materială a fost strălucită.

7. B.aportiu financiar pe amil 1933—34:
Intrate:

Soldul anului de gestiune 1932—33 4,362
încasări la serata din 14 Ian. 1934 19.880

„ la ceaiul dansant din 12 II. 1.312
din vechile împrumuturi 4.500
din cotizaţii până la data de 13 Nov. 1934 2.120

Total: 32.174
Eşite:

Ajutor la 7 studenţi 2,000
împrumuturi acordate 10.600
Cheltuieli cu aranjarea seratei 10.024
Cheltuieli cu arajarea ceaiului 272
Cheltuieli de cancelarie şi reprezentare a Societăţii 5.230

lotalT^8TÎ26
Excedent: 4.048 Lei.
Din împrumuturile acordate s'a achitat 8.100
înscrieri ulterioare de membri . . . 680
Sold 4.018

Total g"eneral7l2 .828
sumă, care s'a predat drept venit noului Comitet.

4. Societatea studenţilor în Medicină*),
înfiinţată la 13 Nov. 1919, societatea s'a impus şi în anul

acesta prin activitatea pe care a desfăşurat-o în următoarele
puncte:

*) Societatea a fost condusă în anul şcolar curent de următorul
comitet: Mircea Popluea preşedinte, Titu Spătaru v.-preşedinte, Viorel
Petrişor secretar general, Silviu Stoicoviciu bibliotecar, Ioan Mărăscu
casier, Aurel Şerban, Tertulian Vlăduţiu şi Ioan Durghinescu secretari de
şedinţă, Vietor Gavrilă, Ştefan Vulpe, Vasile Bicleşan şi Dumitru Milata
membri în comitet.

BCU Cluj / Central University Library Cluj

377

1. Educarea ştiinţifică şi socială a membrilor societăţii,
jprin organizarea de conferinţe. 2. îmbunătăţirea stării sani­
tare a poporului dela ţară. 3. Desvoltarea simţului de educa­
ţie fizică printre membrii societăţii (organizarea de întâlniri
sportive şi colegiale). 4. întreţinerea legăturilor strânse cu ce­
lelalte societăţi studenţeşti şi profesionale. 5. Ajutorarea mem­
brilor societăţii (prin uşurarea mijloacelor de studii şi trai) .
6. Înfiinţarea ^Internatului". 7. Construirea unui local propriu.
8. Chestiunea echivalării diplomelor din străinătate. 9. Unifi­
carea „învăţământului medical" din ţară. Ca realizări se ci­
tează:

1. In cursul celor 16 şedinţe plenare s'au ţinut următo­
arele conferinţe: Prof. Dr. Coriolan Tătaru: ^Boălele venerice
(profilaxia şi tratamentul lor)"; Prof. Dr. Emil Ţeposu: „Evo­
luţia medianei şi orientările ei actuale"; Prof. Dr. luliu Ha-
ţieganu: „Despre educaţia fizică"; Prof. Dr. Titu Vasiliu:
,,Cum să învăţăm la medicină"; Dr. Octavian Stanca: „Despre
tineretul universitar"; Dr. Cornel Todea: „Despre tineretul
francez"; Dr. O. Apostol: „Arma clinică privită d. p . d. v. me­
dical", i

2. Una din preocupările principale ale Societăţii a fost
descinderile de „Propagandă higienică" la sate, făcute la în­
ceput sub conducerea Preşedintelui Societăţii Dl. Mircea Pop-
luca şi apoi a Dlui Victor Gavrilă, s'au făcut descinderi în 31
comune, ţinându-se 69 conferinţe, însoţite de interpretări de
filme şi dându-se şi o notă culturală acestor descinderi, pria-
tr'un program artistic bine organizat şi cu efecte strălucite.

3. Comitetul de conducere al Societăţii pătruns fiind de
importanţa deosebită pe care o prezintă „Educaţia fizică"
pentru tineretul universitar, a înaintat un memoriu Onor.
Consiliu Profesoral, în urma căruia s'a fixat ziua de Sâmbătă
ca zi de sport. In cursul anului a avut loc o întâlnire a echi­
pelor de footbal (Medicina şi Dreptul). Odată cu deschiderea
,.Parcului Sportiv'^ sportul va lua o desvoltare cu mult mai
mare. Cu organizarea sportivă a tineretului universitar a
primit mandat din partea „Centrului Universitar" Dl. Titu
'Spătaru.

4. Comitetul de conducere prin Preşedintele şi Secretarul
general a pus bazele la Bucureşti a unei federalizări a celor
trei societăţi mediciniste din ţară, urmărind întreţinerea unor
legături cât mai strânse între aceste societăţi profesionale.

BCU Cluj / Central University Library Cluj

378

5. Societatea a venit în ajutorul membrilor ei, prin acor­
darea de împrumuturi, ce au fost restituite la timp; precum
tot Societatea a contribuit la îmbogăţirea cunoştiinţelor mem­
brilor ei, prin cărţile şi revistele bibliotecei sale.

6. Societatea prin comitetul ei de conducere a susţinut ne­
întrerupt revendicările studenţimei mediciniste, prin mai
multe intervenţii făcute şi prin memorii în chestiunea sesiu­
nilor de examene; protest contra nouii legi sanitare (cu ten­
dinţă centralizatoare), precum şi contra primirii supra nume-
rare a studenţilor pe anul I de Medicină.

7. In chestiunea înfiinţării „Internatului" pe lângă clini-
cile universitare din Cluj, Societatea a prezentat un memoriu
prin Preşedintele ei D-lui Prim-Ministru cu ocazia vizitei mi­
nisteriale la Cluj; un alt memoriu a fost înmânat Dlui Ministru
al Sănătăţii Publice.

8. In anul acesta comitetul Societăţii a fost preocupat în
mod serios de construcţia sediului Societăţii, în care scop co­
mitetul prin spriginul preţios al Dlui Rector FI. Ştefănescu-
Goangă a lansat 25 liste de subscripţie în Ardeal şi a mai pri­
mit aprobarea din partea Ministerului Sănătăţii Publice pen­
tru vinderea de bonuri-cărămizi în valoare de oOO.QOO Lei.

9. Comitelui Societăţii a înaintat un memoriu către Mi­
nisterul Apărării Naţionale în chestiunea stagiului militar,
împreună cu celelalte societăţi surori din ţară, satisfăcându-li-
se dezideratele.

10. Comitetul Societăţii a obţinut un frumos succes prin
memoriul înaintat Ministerului Sănătăţii Publice. în chestiu­
nea nostrificării diplomelor străine; memoriu care prin cam­
pania de presă, ce s'a declanşat, a avut răsunet mare nu nu­
mai în ţară, ci şi în străinătate.

11. Societatea a contribuit la unificarea învăţământului
Medical" din ţară, prin memoriul înaintat cu ocazia modifi­
cării Regulamentului facultăţii de medicină.

12. Acelaş comitet a pus capăt în mod energic neregulelor
dela Biblioteca Societăţii, prin alegerea unei comisii compusă
din 4 membrii însărcinaţi cu aranjarea definitivă a biblio­
tecii. Astfel s'a ajuns la catalogarea, numerotarea şi aranjarea
cărţilor după specialităţi (exceptând specialităţile Chimie şi
Biologie precum şi tezele şi revistele, cari încă sunt înlucrare)-
In felul acesta se va permite un control cât mai riguros în

BCU Cluj / Central University Library Cluj

379»

bibliotecă. In anul acesta s'au cumpărat următoarele cărţi: 5-
volume de Patologie Medicală (Haţieganu—Goia); 2 volume.
Anatomie Patologică (lioussy—Bertrand) şi 10 volume de
Mică Chirurgie (Dr. Răduiescu). S a mai primit tot pentru
bibliotecă suma de 20.000 Lei din partea Dlui Prim-Ministru
şi suma de 10.000 Lei din partea Consiliului Profesoral şi
s'au făcut următoarele donaţiuni bibliotecii prin bunăvoinţa
Dior Prof: 2 voi. de Semiologie şi Patologie Medicală (Haţie­
ganu—Goia); 25 voi. Azotemiă şi constanta Ambard şi 2 voi.
Tuberculoza renală (Dr. Emil Ţeposu); 2 voi. Fiziologie (Dr.
Gheorghe Popoviciu) precum şi 2 exemplare din „Protecţia
copiilor in Ardeal" şi un exemplar: „Mortalitatea infantilă;
în Ardeal" de aceiaş autor.

Participări:

a) Societatea studenţilor în medicină în anul acesta a luat
parte prin cuvântul Preşedintelui ei la sărbătorirea solemnă
a Profesorului şi membrului ei fondator iubit Dl. Dr. Iacob
Iacoboviciu, cu ocazia numirii Dsale la catedra de chirurgie
din Bucureşti.

b) Societatea prin cuvântul Preşedintelui ei a luat parte
în cadrele ;.Astrei Medicale" la sărbătorn-ea zilei de 10 Maiu
pe Valea-Almaşului.

c) Comitetul Societăţii a participat Ia sărbătorirea stu­
denţilor memorandişti.

d) Societatea a luat parte la serbarea sfinţirii drapelului
laboranţilor dela Universitatea din Cluj.

e) Societatea prin cuvântul Preşedintelui ei a luat parte Ia
serbarea de desvelire a bustului marelui luptător memoran-
dist M. Veliciu (comuna Chişineu-criş, jud. Arad).

f) Preşedintele Societăţii Dl. Mircea Popluca în calitate
de delegat al României a participat în mod activ la .,Congresul
Internaţional Studenţesc" dela Nottîngham (Anglia) în luna
August, unde a reprezentat cu demnitate studenţimea medici­
nistă română, obţinând postul de vice-preşedinte al „Oficiului
internaţional de studii medicale".

Pe anul în curs Societatea a avut următorii membrii:
Onorifici: 42. Fondatori: 10. Extraordinori: 36. şi Ordi-

nori: 281.
Casa Societăţii: Situaţia casei repartizată pe diferite fon­

duri este următoarea:

BCU Cluj / Central University Library Cluj

:-380

Intrate Eşite Sold în casă
. . ^5.878

„ bibliotecii . i!4.809 . . . 4 874 . . . 19.935
, edificare . bbcS.974 . . — . . . 333.974
„ rezervă 100.965 . . — . . . 100.У65
.„ prepagandă higienicâ . 33.780 . . . 4.719 . . . 29.061
„ excursii . 8.545 8.545
„ revistei . bVJJ.5 . . • • . . 6.215
„ Dr. Bianu . 55.105 55.105

596 . . 500 . . . 99
•Total . 609.367 . . . 29.593 . . . 579.774

Faţă de soldul din casă de anul trecut, care a fost de
534.815 Lei, fondul a crescut în anul acesta cu suma de Lei:
44.959; la care sumă adăugându-se şi valoarea ordinului de
plată de Lei: 20.000, primit din partea Ministerului Sănătăţii
Publice (pentru propaganda higienică), profitul in anul acesta
este de 6L959 Lei.

5. Societatea studenţilor în Ştiinţe.
Comitetul societăţii1) ales deabia in luna Februarie 1934,

n'a putut desfăşura o activitate prea amplă.
A căutat totuşi, ca din disponibilitatea fondurilor Socie­

tăţii să umple golurile din Bibliotecă, cu diferite tratate ştiinţi­
fice, aprobându-se în acest sens o sumă de 1500 lei. Apoi în
legătură cu Biblioteca s'au făcut toate demersurile posibile,
ca toţi foştii şi actualii membrii ai Societăţii, cari s'au folosit
de diferite tratale din Bibliotecă să ie înapoieze, ori ce mem­
bru al Societăţii ne pulându-se folosi mai mult ca oi lună de
zile de o carte împrumutată, pentruca astfel să se poată folosi
şi alţi membri ai Societăţii.

Societatea neavând sală pentru sediu, Biblioteca ei se
păstrează întro sală de cursuri a Fac. de Ştiinţe secţia Mate­
matici. S'a intervenit pentru a se "da o sală. Problema se va
rezolvi în cadrul construcţiilor noui graţie Dlui Rector al
Universităţii.

După vacanţa Pastelor comitetul Societăţii a organizat în
cadrele ei o excursie cu caracter pur ştiinţific, ruta excursiei
fiind: Cluj—Cheia Turului—Cheia Turzii, Ocnele Saline din
Turda; la această excursie Societatea a avut concursul Dlui
Prof. Victor Stanciu decanul Facultăţii de Ştiinţe, domnia sa
xlând studenţilor participanţi toate explicările ştiinţifice ne-

l) Având ca preşedinte pe Romul Suciu.

BCU Cluj / Central University Library Cluj

381,

cesare. Excursia s'a terminat cu vizita mormântului mareluu
nostru erou Mihai Viteazul, în apropierea oraşului Turda.

Comitetul Societăţii conform statutelor ei, a acordat îm­
prumuturi membrilor S. S. S. girate şi garantate prin caete-
de cursuri.

In primăvara anului acesta Societatea a pierdut pe unul;
din devotaţii ei membrii, Cicerone Năstase..

Societatea a mai activat cu succes în formarea Centrulaii
studenţesc Universitar „Petru Maior".

Gestiunea financiară:
La intrate:

Bani numerar dela Vechiu Com.: 1725 lei,
Chitanţe cu împrumuturi vechi . 26268 „
Libel Banca Albina No. 9542 . . 9697 „
Libel Banca Albina No. 7480 . . 1305 „
înscrieri noi membri, 830 „

T o t a l : 3 9 8 2 5 "
La eşite:

Diferite' cheltueli Administraţie 759 lei
Bibliotecă 1500 „
Împrumuturi noi 4100 „

ТопДГб359~

Dintre celelalte, se menţionează, in rezumat, activitatea,
desfăşurată de următoarele societăţi studenţeşti pe regiuni:

1. Câmpia Transilvaniei. Societatea având ca centru de
interes „satul" iar nu oraşul, activitatea sa nu s'a desfăşurat
la Cluj. Aci s'a ţinut numai un ceai dansant. In comuna Mociu
a aranjat o serată dansantă (9 Aprilie) cu program artistic.
A desvoltat însă o activitate bogată prin conferinţe pentru
popor, in timpul verii, ţinute în cadrul unui program artistic,
aranjat împreună cu directorii şcoalelor primare. Astfel au
vorbit: Comes Victor despre „Satul de mâine" în comuna
Râciul (jud. Mureş); Cornea Nicolae despre „Revoluţia lui
Horea" în comuna Stupini; Olteanu Ioan despre „Raţionali­
zarea agriculturii" în comunele Poarta şi Fărăgău; Florea
Vasile despre „Avram lancu" în comuna Răzoare; Stanca
Petre despre „Cooperaţie" în comuna Stupini. In alte comune
s'au distribuit gratuit broşuri cu subiecte din viaţa practică,
s'au abonat două reviste de agricultură pentru ţărani (în două.
comune) şi o revistă şcolară; s'au distribuit cărţi ca premii:

BCU Cluj / Central University Library Cluj

-382

copiilor meritoşi, în line s'au inspectat şi înzestrat cele 14
biblioteci săteşti creiate de această societate până acum.

2. Făgăruşan. A aranjat o serată dansantă Ia Făgăraşi şi
un ceai dansant la Cluj. La Făgăraş a mai ,aranjat în timpul
verii încă două serate şi o excursie în munţii Făgăraşului.
Societatea dispune de un fond (depuneri şi sold) de 187.678 lei.

3. Himedoreni. A organizat un turneu artistico-cultural
cu piesa „Unchiul din provincie", jucată de membrii societă­
ţii în 11 localităţi dintre care şi la Sanatoriul din Geoagiu.
A făcut un pelerinaj la mormântului eroului naţional „Avram
Iancu". In Duminici şi sărbători a făcut propagandă culturală
cu frumoase realizări culturale, economice, igienice şi patrio­
tice, in 9 sate, iar în 7 a înfiinţat biblioteci. In line a luat
parie activă la „săpăturile arheologice din Sarmisegetusa".

4. Sibieni. Activitatea limitată la conferinţe în satele na­
tale sau de domiciliu ale membrilor. Astfel Preşedintele (A.
-Răulea) a ţinut în satul său următoarele conferinţe: Crisa
economică şi conversiunea datoriilor agricole; Drepturile şi
-datoriile cetăţeneşti; Problema revizionistă şi antirevizio-
.nismul.

5. Olteni. A aranjat o serată dansantă şi o excursie la
Turda, cu care ocazie s'a luat iniţiativa punerii unui plăci pe
mormântul lui Mihai Viteazul, fost ,,Banul Craiovei".

6. Bănăţeni. Activitatea limitată la conferinţe în sate.
Astfel Dl Plauchiţiu, preşedinte, a vorbit despre: Pericolul
bolilor sociale; Despre tuberculoză; Despre îngrijirea corpu­
lui. Dl Ioan Paica: Despre francmasonărie; Despre legea con-
versiunei; Drepturile şi datoriile cetăţeneşti. Comitetul a mai
hotărît ridicarea unui bust lui Ion Popovici Bănăţeanu.

7. Ţara Bârsii. A aranjat o serată dansantă (beneficiu
net 13.000 lei) şi şezători culturale în comunele: Zărneşti, To-
.hanul Vechi şi Satu-Nou cu program artistic şi conferinţe ţi­
nute de D. prof. V. Jinga „Despre vecinii ţării noastre"; „Fo­
loasele unei Cooperative". Prof. Gh. Dragoş .,,Bogăţiile ţării
noastre". Dr. E. Bodeanu „îngrijirea şi alăptarea copiilor mi-

•ci"; V. Glîgore „Păstrarea datinelor". A luat parte cu reper­
toriu coral şi dansuri naţionale la „Maialul Braşovenilor". A
aranjat o tabără de vară la Mare, în staţiunea Eforie. A îm­

bogăţit biblioteca Societăţii cu donaţii (I. Dumitrescu 50 vo-
Hume, Viorel Gligor 30 volume).

BCU Cluj / Central University Library Cluj

ANEXE

BCU Cluj / Central University Library Cluj

Lista publicaţiilor Universităţii din Cluj.
Liste des publications de l'Universite de Cluj.

a) Manuale didactice (ediţia Universităţii).
Manuels didactiques (edites par l'Universite).

1. Tratat de drept administrativ român (Trăite de droit
administraţii roumain), 1923+784 pag.; de prof. V. Onişor.

2. Tratat de anatomie umană (Trăite d'anatomie humai-
ne) Voi. I. 1923 + 636 pag.; de Prof. Dr. V. Papilian.

3. Sângele şi organele hematopoietice> Hematologia (Le
sang et les organes hematopoi'etiques, Hematologie). Tratat
de patologie clinică şi anatomie patologică 1923 - f 530 pag; de
Prof. Dr. Titu Vasiliu.

4. Curs de matematici generale. (Cours de Mathematiqnes
generales) Voi. I. Matematici elementare. (Calcul numeric.
Calcul Algebric. Reprezentare grafică. Trigonometrie. Opera­
ţii cu numere apropiate). Fasc. I. 1926 + 320 pag. Fasc. II .
1927 + 321—524 pag. de Prof. Gheorghe Bratu.

5. Propedeutica Chirurgicală (Introduction â la Chirur­
gie) 1927 + 792 pag.; de Prof. Dr. I. Iacobovici.

6. Lecfiuni de Geometrie Analitică (Lecons de Geome­
trie Analytique) urmate de introducere elementară în studiul
analitic al geometriilor neeuclidiene şi noţiuni elementare de
geometrie vectorială 1927 + 620 pag.; de Prof. N. Abramescu.

7. Tratat de Oftalmologie Voi. I. (Trăite d r0phialmologie)
1928 + 790 pag.; de Prof. Dr. D. Michail.

8. Curs de Botanică Generală, (Cours de Botanique Ge­
nerale), de Prof. Ioan Grinţescu.

Fascîcola I: Organizarea generală a plantelor (Citologie,
Histologie) 1928 + 110 pag.; %

Fascicola II: Rădăcina, tulpina (pag. 111—278 + 1929).

BCU Cluj / Central University Library Cluj

385-

'Fascicola III : Frunza (pag. 279—388 + 1930).
Fascicola IV: Reproducerea plantelor (pag. 389—562 -f- .

1932).
Fascicola V: Reproducerea plantelor (sfârşit, cu biblio­

grafie şi index alfabetic) 1934 + 563—838.
9. Curs de biologie generală. (Cours de biologie genera­

le). Evoluţia şi ereditatea 1930 - f 200 pagini; de Prof. Rene
Je anii el.

10. Lecţiuni de geometrie pură infinitezimală. (Lecons de
Geometrie pure infinilesimale). 1930 + 334 pag.; de Prof. Ni­
colae Abramescu.

11. Elemente de Istologie şi de Tehnică Microscopică
(Elements d'histologie et de technique microscopique) de
Prof. Ioan Drâgoiu.

Voi. I. Microscopul şi accesoriile sale. Preparaţiunea mi­
croscopică (le Microscope et ses accessoires. Preparations mi-
croscopiques) 1931 + 272 pag.

Voi. II. fasc. 1. Ţesuturile (les tissus) pag. 273—440 + 1932,
Voi. II. fasc. 2. Aparate, etc. (pag. 441—720 - f 1933).
12. Radiologie medicală. (Radiologie medicale) (noţiuni

pregătitoare şi technica generală) 1931 + 480 pag. ; de Profe­
sor Dr. Dimitrie Negru.

13. Ştiinţa şi tehnica dreptului internaţional privat (la
Science et la technique du droit internaţional prive) de Prof.
Iorgu Radu.

Voi. I. Teorii fundamentale. Natura juridică şi metoda
dreptului internaţional privat (1933 -+- 428 pag.).

Voi. II. Elaborarea ştiinţifică a dreptului internaţional
privat (1934 + 568 pag.).

b) Publicaţii ştiinţifice şi literare.

Publications scientifiques et litteraires.

1. Biblioteca Institutului de Istorie naţională. Bibliothe-
que de l'Institut d'Histoire naţionale).

No. I. N. Drăganu: Toponimie şi Istorie. (Toponymie et
Histoire) 1928. II + 178 p.

A N U A R U L 193 3 / 3 4 25

BCU Cluj / Central University Library Cluj

386

No. 2. I. Crăciun: Cronicarul Szamoskozy şi însemnările
lui privitoare la Români. (Le Chroniqueur Szamoskozy et ses
notes au sujet des Roumains). 1928. 214 p.

No. 3. I. Moga: Rivalitatea polono-austriacă şi orientarea
politică a Ţărilor Române la sfârşitul secolului XVII. (La ri-
valite polono-autrichienne et l'orientation po'litique des Pays
Boumains â la fin du XVII-e s.). IV. + 240 p.

No. 4. S. Stanca: Viaţa şi activitatea Episcopului Vasile
JMoga (La vie et l'activite de l'eveque Vasile Moga) (en cours).

2. Publications de ITnstitut d'Histoire generale.
N-rul 1. S. Dragomir: Vlahii şi Morlacii, studiu din istoria

românismului balcanic. (Les „Vlaques" et les .,Morlaques",
etude sur les Roumains des Balkans). 136 p., (1924).

N-rul 2. C. Marinescu: Şcoala istorică raţionalista. (L'Eco-
le historique raţionaliste), 19 p. (1925).

N-rul 3. Melanges d'Histoire generale, 381 p., fig. et carte
(1927).

N-rul 4. închinare lui Nicolae Iorga. (Hommage â Nicolas
Iorga) 440 p., fig. (1931).

3. Biblioteca Medico-lstorică (Bibliotheque Medico His­
torique publice par l'Institut d'Histoire de~îa Medecine et de
la Pharmacie).

No. 1. J . Guiart: Medicina în timpul Faraonilor. (La Me­
decine aux temps des Pharaons) epuise, (1926), 52 p. et 39 fig.

No. 2. V. Bologa: Contribuţiuni la Istoria Medicinei din
Ardeal. (Contributions â l'histoire de la Medecine en Tran-
sylvanie) (1927) 104 p. avec 16 fig.

No. 3. V. Bologa: începuturile medicinei ştiinţifice româ­
neşti. (Les debuts de la medecine scientifique roumaine),
<1930), 91 p. avec 14 fig.

No. 4. V. Bologa: Din Istoria sifilisului. (L'Histoire de la
syphilis). (1931), 71 pag.

No. 5. Alexandru Lenghel: Istoricul ciumei în Cluj la
1738—1739. (L'histoire de la peste de Cluj en 1738—39).
<1931), 161 p., avec 20 fig.

BCU Cluj / Central University Library Cluj

,387

4. Biblioteca eugenică şi bio politică a „Astrei". (Bibliothe,
«jue eugenique et biopolitique de „Astra").

No. 1. luliu Moldovan: Igiena Naţiunei. (L'hygiene de la
Jiation), (1925), 70p . ;

No. 2. Iuliu Moldovan: Biopolitica (Le Biopolitique),
<1926) 95 p.;

-No. 3. S. Mehedinţi: Şcoala română şi capitalul biologic
naţional. (L'Ecole roumaine et le capital biologique naţional)
(1927), 36 p.;;

No. 4. E. .Racoviţă: Evoluţia şi problemele ei. (L'evolution
«t ses problemes), (1929), 183 p. 30 pl.

5. Biblioteca medicală şi igienică a „Astrei". (Bibliothe-
cme medicale et d'hygiene de „Astra").

No. 1. Iuliu Haţieganu: Infecţia tuberculoasă şi profilaxia
ei socială, (1926), 57 p. ; 10 fig.

:No. 2. L . Daniello: Tratamentul tuberculozei pulmonare,
1926), 10Бр., 7.fig.

No. 3. I. Jacohovici: Cancerul, (1526), .86 p. 15 fig.
No. 4. I. Goia: Boalele infecţioase şi profilaxia lor, (1927),

145 p., .12 îig. 3 pl.
No. 5. A Iancu: îngrijirea şi alimentaţia copilului mic.

((1929) 142 p.'27 fig.
No. 6. Şt. Bezdećhi: Sportul la Eleni. Biblioteca subs. de

•educ. fizică „Astrâ". Problema tuberculozei. (Conferinţele
'cursului de perfecţionare). .Bibi. med. şi ig. Astra.

6. Biblioteca .Dacoromaniei (Bibliotheque de Dacoroma-
.iiia). , i •. i • ţ:

No. 1. .G. -Bogdan J>uică: Istoria Literaturii române. (His-
Itoire de la Litterature roumaine), v(1923). УЛ-+917 p.

No. .2. A. Bena: Limba română şi Saşii «din ĂrdeaL (La
3angue mumaine .et Ies Saxons de Transylvanie), (1925), 44 p.

-No. 3. -E. -Precup: .Păstorul .din Munţii iRodnei. (L l n -
<dustrie pastorale dans Ies Montagnes de Rodna), (1926), 58 p.

-No. 4. «Giandomenieo Serra: tCoritributo toporaomastico
.alia Teoria della iGontinuitâ mei .Medioevo delle Gomunita ru­
rali romane ue preromane dellTtalia'Superiore, Cluj (1931}
325;p.

BCU Cluj / Central University Library Cluj

388

No. 5. Ştefan Binder: Kind, Knabe, Mâdchen im Dacoro—
manischen Cluj, (1932) 43 p.

No. 6. Al. Procopovici: Pronumele personal în funcţiune
morfologică verbală, Cluj, Bucureşti (1933), 16 p.

No. 7. N. Drăganu: Numele proprii cu- sufixul -şa, Cluj—
Bucureşti (1933), 37 p.

No. 8. Emil Petrovici, Graiul Caraşovenilor. (Le parler
des Kragovani). Cluj—Bucureşti (1935), X + 270 p.

7. Publications du Seminaire des Mathematiques de l'U­
niversite de Cluj. Lecon sur les fonctions entieres ou mero-
morphes par Paul Montei prof. â la Fac. des Sciences de
l'Univ. de Paris, recuellies et redigees par P. Sergesco prof..
univ. Cluj. Paris, Gauthiers—Villars et Co. Edit. 1932.

8. Publications du Laboratoire de Geologie, Paleontolo­
gie: E lemente le geologie cu o privire generală asupra geolo­
giei României. (Elements de geologie avec un apercu general
sur la geologie de la Roumanie), 460 p. 349 fig. et la carte
geologique de la Roumanie en couleurs. Cluj 1924 (II Edit.
„Ardealul") par Prof. I. P. Voiteşti.

— Elemente de Paleontologie, I. Nevertebrate, 365 p 454
fig. Cluj 1928, par Prof. I. P. Voiteşti.

9. Publications du laboratoire de Pedologie et de Peda­
gogie experimentale de l'Universite de Cluj. '

No. 1. P. Ilcuş: Inteligenţa copilului, studiu critic şi expe­
rimental. (Intelligence de Tentant, etude critique et experi­
mentale). 206 p. 24 fig.

No. 2. Lazăr Antilă, Li viu Sirca, VI. Ghidionescu şi Gh.
ComiCescu: Inteligenţa copilului. (Intelligence de Fenfant, con-
tributions experimentales), 206 p.

No. 3. Gh. Comicescu: Raportul între intuiţie în învăţă­
mânt. Elaborarea mintală. (Le rapport entre Fintuition et
l'abstraction dans Tenscignement. L'elaboration mentale) 229 p.

10. Studii şi Cercetări Psihologice, publicate de Institutul
de Psihologie experimentală, comparată şi aplicată. (Etudes:
et rechereb.es psyhologiques publiees par lTnstitut de Psyho-
logie).

BCU Cluj / Central University Library Cluj

http://rechereb.es

389

No. 1. FI. Ştefănescu-Goangă: Selecţiunea capacităţilor şi
(Orientarea profesională. (La selection des capacites et l'orien-
tation professionelle), 1929 + p. (epuizat).
• No. 2. Liviu Rusu: Selecţia copiilor dotaţi. (La selection

des enfants bien doues) 1929 + 228 p.
No. 3. Nicolae Mărgineanu: Psihologia exerciţiului. (Pşy­

chologie de l'exercice) 1929 + 212 p.
No. 4. Nicolae Mărgineanu: Psihologia configuraţiei. (Pşy­

­chologie de la Forme), 1 9 2 9 + 150 p.
No. 5. N. Mărgineanu: Psihotehnica în Germania. (La

Psychotechnique en Allemagne). 1929 + 88 p. (epuizat).
No. 6. -Alex. Roşea: Măsurarea inteligenţii şi debilitatea

mintală. (La mesure de rintelligence et la debilite mentale).
1930 + 197 p.

No. 7. Nicolae Mărgineanu: Psihologia germană contim­
porană. (La pşychologie allemande contemporaine) 1930 +
360 p.

No. 8. Lucian Bologa: Psihologia vieţii religioase. (Pşy­
chologie de la vie religieuse) 1930 + 341 p.

No. 9. Liviu Rusu: Aptitudinea tehnică şi inteligenţa prac­
tică. (L'aptitude technique et rintelligence pratique). 1931 +
149 p.

-No. 10. Nicolae-Mărgineanu: Psihologia învăţării. (La pşy­
chologie de l'education). 1931 + 172.

No. 11. Alex. Roşea: Psihopatologia deviaţilor morali. (La
psychopatologie des anormaux moraux). 1931 + 118 p.

No. 12. Alex. Roşea: Debilitatea mintală. (La debilite men­
tale) 1931 + 88 p.

No. 13. C. Pârlog: Psihologia desemnului. (La Pşycholo­
gie du dessin) 1932 + 136 p.

No. 14. Dim. Todoranu: Psihologia temperamentului (La
iPşychologie du temperament). 1932 + 180 p.

No. 15. N. Mărgineanu: Psihologia franceză contimpora­
nă. (La Pşychologie francaise contemporaine) 1932 + 169 p.

No. 16. Alex. Roşea: Delicventul minor. (Le Delinquant
mineur). 1932 + 179 p.

No. 17. L. Bologa: Lectura tineretului (La Lecture de la
-Jeunesse) 1933 + 118 p.

BCU Cluj / Central University Library Cluj

390

No. 18. Al. Roşea: Psihologia Martorului. (La Psyhologier
du temoin). 1934 + 156 p.

No. 19. M. Beniuc: învăţare şi Inteligenţă la animale.
(Apprentissage et Intelligence chez Ies animaux). 1934 - f 86 p.

No. 20. FI. Ştefănescu-Goangă: Fişa personală de obser­
vaţie psihologică. (La Fiche personnelle d'observation. psy-
chologique). Instrucţii pentru utilizarea fişei personale. (In-
structions pour l'utilisation de la fiebe personnelle). 1934 +
2 5 + 4 4 p.

11. Lucrări de Fonetică. Publieaţiunile Laboratorului de
Fonetică Experimentală al Universităţii din Cluj. (Travaux de'
Phonetique. Publications du Laboratoire de Phonetique Expe­
rimentale de l'Universite de Cluj).

No. 1. Joseph Popovici, Une prononciation bulgare, 1921,.
33 p.

No. 2. Iosif Popovici, Fiziologia vocalelor româneşti ă
şi î. (Physiologie des voyelles roumaines ă et î) . 1921, 34 p

No. 3. Iosif Popovici, Ortoepia şi. fonetica. (Orthoepie et
phonetique). 1923, 70 p.

No. 4. Iosif Popovici, Abatele Rousselot creatorul fone­
ticei experimentale. (L'abbe Rousselot, createur de la рћоле-
tique experimentale). 1926, 34 p.

No. 5. Iosif Popovici. Vocalele româneşti. (Les voyelles
roumaines). 1927. 57 p.

No. 6. Emile Petrovici, De la nasalite en roumain 1930,.
125 p.

c) Periodice (periodiques).
1. Buletinul Grădinii Botanice şi al Muzeului Botanic (Bul­

letin du Jardin et du Musee botaniques de l'Universite de Cluj)>
Tome I. (1921), V I I + 9 4 + 1 4 p.;
Tome II. (1922), V I I I + 1 2 4 + 1 6 p. 3 pl. 6 fig.;
Tome III . (1923), V I I + 1 1 8 + 2 0 p. 5 pl. 1 fig.;
Tome IV (1924), V I I I + 1 2 4 + 2 0 p. ; 3 pl. 7 fig.;
Tome V (1925) VI I I+134+49 p.; 3 pl;
Tome VI (1926), V I I I + 1 3 4 + 24 p. 7 pl;
Tome VII (1927), V I + 1 6 0 + 1 6 + 2 7 p. 11 pl.; 19 fig.; ;

BCU Cluj / Central University Library Cluj

Tome VIII (1928) I X + 1 6 0 + 5 4 + 2 0 + 2 7 p. 19 fig. 1 c. ;

Tome IX (1929), V I I I + 2 2 6 + 2 2 + 2 8 p. 16 fig. 13.; 1 carte.;,
Tome X (1930), V I I I + 2 2 2 + 2 9 p.; 4 fig., 23 pi.;
Tome XI (1931) VI I I+116+26 , llfig. 2 pl.;
Tome XII (1932) V I I I + 1 6 8 + 4 p. 36 fig., 16 pl. ;

Tome XIII (1933) V I I + 1 2 8 + 2 4 p., 44 fig., 6 pl.

2. Contribuţiuni botanice din Cluj, (Contrioutions bota-
niques publiees par lTnstitut botanique de Cluj).

Tome I, (Fasc. 1—21) 1921—1930. XVI+281 p., 44 fig.
21 pl.;

Tome II, en cours.

3. Publicaţiile Institutului de Chimie (Publications de
lTnstitut de Chimie).

a) Laboratorul de Chimie generală.
15 Note publicate în diferite reviste din ţară şi străinătate

dela 1926 până la 1933, precum şi I-a parte a unui Manual de
lucrări practice de Chimie generală „Operaţiuni de laborator"
publicată la Tip. „Ardealul" în 1925.

b) Laboratorul de Chimie anorganică şi analitică.
Tome I (1920—23) 175 p.;
Tome II (1923—26) 244 p.;
Tome III (1926—28) 254 p.;
Tome IV (1928—30) 510 p. ; . * "•' •'
Tome V (1930—32) 400 p. Ş \

c)Laboratorul de Chimie organică.
Tome I (1925) Serie A, 64 p.;
Tome II (1926) Serie A. 153 p.;
Tome III (1927) Serie A. 118 p.;
Tome IV (1929) Serie A. 134 p.; şi în plus 12 note separa­

te, publicate dela 1929—1932.

d) Laboratorul de chimie fizică.
Tome I (1932) Serie B. 75 p. ;

Tome IV, Serie B. (1928), 117'p. şi 5 pl.;

BCU Cluj / Central University Library Cluj

M2
Tome V, Serie B. 148 p.;
Tome VI, Serie B. (1930), 149 p.;
Tome VII, Serie B. (1932), 162 p.

4. Buletinul extensiunei universitare (Bulletin de FExten-
rsion universitaire de Cluj) 1924—25, 100 p.; 1925—26, 88 p. ;

1926—27, 236 p.

5. Lucrările Institutului de Geografie (Travaux de l'In-
stitut de Geographie de l'Universite de Cluj).

Tome I (1922) XI I I+351 p. 54 % 31 pl.;
Tome II (1926) 325 p. 24 fig., 11 c., 34 pl.;
Tome III (1929) 346 p.;
Tome IV (1931), 465 p., 6 c. 51 pl. ;

Tome V (1931), 310 p. 19 pl.

6. Revista Muzeului Geologic-Mineralogic (Revue du Mu-
see Geologi que-Mineralogique de l'Universite de Cluj).

Tome I, No. 1 et 2, 185 p., 48 fig. 4 pl. I c ;
Tome II, No. 1, 59 p., 10 pl. ; No. 2, 78 p., 3 pl.;
Tome III, No. 1, 83 p. 5 pl.;'Tome III, No. 2;
Tome IV, No. 1, 111 p., 19 fig., şi 6 pl.; No. 2, 64 p., plu-

sieurs fig. pl. et cartes.
Tome V, No. 1, 137 p., plusieurs fig., pl. et cartes.

7. Anuarul Institutului de Istorie Naţională (Annuaire de
ITnstitut d'Histoire naţionale).

Tome I (1921—1922), XVI 431 p.;
Tome II (1923) XV+544 p.;
Tome III (1924—1925), X+1045 p. ;

Tome IV (1926—1927) X+1000 p.;
Tome V (1928—1930), XI I+793 p.;
Tome VI (1931—1933) en cours.

8. Clujul medical, revistă medicală lunară. (Le Cluj me­
dical, revue medicale mensuelle publiee par les Professeurs
de la Faculte de Medecine).

Tome I (1919)+1001 pag.;
Tome II (1921)+412 pag.;

BCU Cluj / Central University Library Cluj

393

Tome III (1922)+373 pag.;
Tome IV (1923)+367 pag.;
Tome V (1924)+346 pag. + II p. ,
Tome VI (1925)+504 pag. ;

Tome VII (1926)+532 pag.;
Tome VIII (1927)+638 pag.;
Tome IX (1928)+755 pag.;
Tome X (1929)+708 pag.;
Tome XI (1930)+660 pag.;
Tome XII (1931)+686 pag.;
Tome XIII (1932)+669 pag.;
Tome XIV (1933)+730 pag.;
Tome XV (1934);
Tome XVI (1935 en cours).

9. Buletin eugenie şi biopolitic. (Bulletin eugenique et
iiopolitique, organe mensuel de la section medicale et biopo-
litique de „Astra", publie par des professeurs de la Faculte
de Medecine).

Tome I (1927), 380 p.;
Tome II (1928) 384 p. ;

Tome III (1929), 384 p.;
Tome IV (1930), 343 p.
Tome V. (1934) 384 p.

10. Dacoromania (Bulletin du Musee de la Langue Rou-
maine).

Tome I (1920—1921) VI+608 p.;
Tome II (1921—1922), VI I I+940 p.;
Tome III (1922—1923), X+1157 p.;
Tome IV (1924+1926) l-re pârtie. IV+640 p.; 2-me pâr­

tie, XV+1000 p. ;

Tome V. (1927—1928), VI I I+943 p.;
Tome VI. (1929—1930), VII I+694 p.
Tome VII (1931—1933) IX.+697 p.

11. Mathematica, (Revue publice par le Seminaire des
Mathematiques de l'Universite de Cluj).

Tome I (1929) 159 p.;

BCU Cluj / Central University Library Cluj

394

Tome II (1929); 171 p.;
Tome III (1930), 157 p.;
Tome IV (1930), XVI+196 p. ;

Tome V (1931), 163 p.;
Tome VI (1932) 181 p.;
Tome VII (1933), 164 p,;
Tome VIII (1934), 216 p.
Tome X (1935), 212 p.

12. Buletinul societăţii de Ştiinţe din Cluj. (Bulletin de
la Societe des Sciences de Cluj).

Tome I (1921—1923), 643 p. 173 fig., 3 pl.;
Tome II (1924—1925), X V I + 3 8 4 + 2 3 5 p. 368 fig. 8 pl.;
Tome III (1926—1927), X I I I + 4 2 4 + 2 0 1 p. 106 fig. 8 pl. ;

Tome IV (1928—1929), 542+126 p„ fig. 121, 7 pl.;
Tome V (1929—1931), 504+147"p. 99 fig.; 2 pl.;
Tome VI (1931—1932), XVI+651 p. 188 fig., 3 pl.;
Tome VII (1933—1934), 641 p.,"87 fig, 3 pl.;
Tome VIII fasc. 1 paru.

13. Lucrările Institutului de Speologie din Cluj. (Travaux
de l'Institut de Speologie de Cluj).

Tome I (Nos 1—25) 1920—1924, 553 p. 229 fig.;
Tome II (Nos 26—48), 1924—1926, XI I+604 p, 523 fig.,

2 pL;
Tome III (Nos 49—52), 1926—1927, IX+393 p. 366 fig.;
Tome IV (Nos 53—55), 1927—1928, IX+624 p. 1325 fig.,

1 p i ;
Tome V (No. 56), 1928, X I I + 8 0 8 p. 2270 fig.;
Tome VI (Nos 57—80). 1928—1930, XVI+486 p. 184 fig.;
Tome VII et VIII en cours.

14. Biospeologica. Ćtudes sur l'histoire naturelle du doma-
ine souterrain. Editee par l'Institut de Speologie de Cluj.

Tome I (Nos I—X), 1907—1909, VII I+710 p. 33 fig. 42 pl;
Tome II (Nos XI—XIX) , 1909—1911, VIH+1074 p., 104

% , 47 pl. ;

Tome III (Nos XX—XXIX, 1911—1913, VII I+850 p., 46
fig., 56 pl.;

BCU Cluj / Central University Library Cluj

395,.

Tome IV (Nos XXX—LX) , 1913—1919, V I I I + 812 p,, 197
fig-, 18 pl.;

Tome V (Nos XLI—L 1919—1924, VIII+1138 p., 1206.
fig-, 22 pl.;

Tome VI fasc. LI â LXI parus.

15. Catalogue des Revues scientifiques et medicales, in-
ventaire methodique ; (A) dans l'ordre alphabetique, (B) dans
I'ordre geographique des pays et villes d'origîhe et (C) dans
l'ordre des matieres, dresse sous la direction de E. G. Raco-
vitza par A. Valentiny. (Cluj, Universite, 455 p. 1926).

16. Anuarul Universităţii din Cluj (Annuaire de l'Univer­
site de Cluj) 1919—20+40 p., 1921—22+238 p., 1922—23+ 174
p., 1923—24+200 p., 1924—25+173 p., 1925—27+260 p.,
1927—28+248 p., T928—29+298 p., 1929-^30+296 p., 1930—
31+384 p., 1931—32+365 pag., 1932—33 + 376 pag.

17. Revista de Sociologie. (Revue de Sociologie publiee
par le prof. V. Bărbat ancien directeur du Seminaire de So­
ciologie). (No. 1—8).

d) Istoricul Universităţii şi al învăţământului superior.
(Historique de l'Universite et de l'enseignement superieur),

1. Serbările pentru inaugurarea Univ. Cluj în 1920+
168 p.

2. Fetes de l'inauguration de l'Universite roumaine de
Cluj en 1920+170 pages.

3. Universitatea Daciei Superioare (Universite de la Da­
cie Superieure) de Prof. O. Ghibu (+112 p. + 3 1 pl.). L'ou-
vrage se trouve au Rectorat de l'Universite.

4. Annuaire de l'Universite de Cluj (voir ci-dessus No. 16)..
5. La Faculte de Medecine de l'Universite „Roi Ferdinand

I-ier" de 1919 â 1928. Cluj 1930. 48 pag., 1 fig.
6. Călăuza studentului la Cluj (Guide de l'efudiant â Cluj)

par Jean A. Vătăşescu, secretaire (1928+263 pp. et 1 plan,,
complete chaque annee).

BCU Cluj / Central University Library Cluj

TABLOU-INDEX
al corpului didactic universitar pe anul şcolar 1933-34, în ordinea protocolară a Fac.

I. FACULTATEA DE DREPT ŞI ŞTIINŢE DE STAT

N u m e l e C a t e d r a L o c u i n ţ a Telefon Citat în anuar la pagina

a) Prof. titulari
Л Angeleseu Alexandru Drept civil IV Str. N. Iorga 3 9, 68

o Boilă Romul Diept Constituţional Str. Băii 1 1266 3, 6 5 , 74 , 76

3 Cădere Victor Procedura civilă II Ministr. plenipot. 9, 68
Varşovia

4 Cătuneanu C. Ioan Drept roman II Str. Regală 11 B 6 5 , 7 4

5 Ghiulea Nicolae Politica socială Hotel Astoria Cluj 6 5 , 77, 78

0 Haţieganu Emil Procedura civilă I Str. Şincai 13 1332 3, 6 5 , 77

7 lacob Lazar Drept bisericesc Str. Iuliu Maniu 36/a 9, 69

8 Ionaşcu Aurelian Drept civil III (Introd.) Str. Minoriţilor 3 9, 68

9 Ionescu Bogdan Drept civil român 11 Str. Mareşal Foch 53 9, 6 8

10 Ionescu B. Dumitru Economia politică 1 Str. Gen. Grigorescu 55 J 6 6 , 76

BCU Cluj / Central University Library Cluj

11 Leon Gheorghe Ffnanţe Str. Maiorescu 7 328 6 6 , 76 , / 8 ,

12 Maniu Cassiu Politica Str. Iuliu Maniu 4 6 6 , 74, 77,

13 Lazar Liviu Legislaţia agrară şi industr Hotel Pension 9, 69 ,

14 Moldovan Valeriu Drept administrativ Str. Regală 19 66 , 74 , 7 5 , 78 , 3 7 2

15 Moşoiu Tiberiu Drept roman li 9, 6 9 ,

16 Mototolescu Dimitrie Istoria drept, român Str. Elisabeta 16 9, 69 ,

17 Negrea Camil Drept civil local I Str. Văcărescu 28 815 3, 67 77, 3 1 8 , 3 3 6 , 3 6 0

18 Petrescu-Ercea G. Drept comercial I Gl. Grigorescu 64 5/67 9, 70 ,

19 Pop Traian Drept penal şi Proc. Pen. Str. Avram Iancu 14 67, 7 5 , 78

20 Poruţiu Petre Drept comercial I Str. Regala 10/A 67, 7 6 , 360

21 Radu Iorgu Drept internaţional privat Str. Feleacului 20 6 8 , 77

22 Sigmond Andrei Statistica Str, Minoriţilor 3 9,70,

г Sofronie George Drept internaţional public Str. Hajdeu 35 • 9 , 70 ,

24 Strat George Economie politică II Str. N- Iorga 3 9, 70 ,

џ Speranţia Eugeniu Spciologle şi Fii. drept. Str. Bravilor 4 1133 9, 7 0 ;

BCU Cluj / Central University Library Cluj

N u m e l e C a t e d r a L o c u i n ţ a Citat în anuar la pag.

26 HoVailyi Iuliu (penš.)
IT.

Drept penal şi Pr. penală Oradea

a) Prof. titulari: 1
1 Baroni Vitold Microbiologie Str. Mareşal Foch 70

2 Botez A. Mihail Patologie generală şi ex­ Str. Pasteur 8
perimentală

O \J Brăgoiu Ioan Istologie şi embriologie Str. Pasteur 0 2-74

4 Gane Titu Clinica infantilă Str. Goga 13 14-64

b Goia Ioan Semiologie Str. Petru Maior 6

6 Grigoriu Cristea Clinica ginecologică Str. Prof. Th. Ionescu 3 6-63
şi obstetricală

7 Haţieganu Iuliu Clinica medicală Str. Eminescu 8 10-91

8 Kernbach Mihail Medicină legală Str. Dorobanţilor 5 199

9 Martinescu Gheorghe Farmacologie şi farmđ' Str. Mareşal Foch 64

Michail Dumitru
cognozie

10 Michail Dumitru Clinica oftalmologică Str. Maiorescu 8 4-90

11 Minea Ioan Clinica neurologică Str. Băii 19 4-43

.9, 7 1 ,

15, 8 1 , 145 , 1 8 0 - 1 8 2 ,

8 0 , 8 1 , 1 4 4 , 1 8 1 , 3 3 6 - 3 3 8

1 1 , 8 0 , 8 1 , 1 4 5 , 1 8 1 , 3 6 0 , 3 8 5

2 2 , 8 0 , 8 1 , 1 1 3 , 1 5 0 , 1 5 3 , 3 5 0
î l , 23 , 8 1 , 102, 1 0 7 — '

1 0 8 , 1 5 3 1 5 9 - 1 6 2 , 3 5 0 , 3 8 7
29 , 80, 82 , 112, 113,
151 , lb7, 168 , 176 ,

3 , 1 1 , 1 6 , 2 2 , 2 4 , 8 0 , 8 2 , 1 0 2 -
105,151,159,350,360,371,377,387
10 , 8 2 , 1 3 4 , 1 3 5 , 167,
175 , 176 , 183 ,
3, 8 0 , 83, 146 , 152 ,

83, 1 1 5 — 1 2 0 , l 5 l , 164
165, 3 5 0 , 3 8 4
3, 2 3 , 2 8 , 8 0 , 83 , 110 —
111 , 152, 163, 337 I

BCU Cluj / Central University Library Cluj

i â

13

14

15

16

Moldovan Iuliu

Negru Dimitrie

Pamfil Gheorghe1)

Papilian "Victor

Pop Alexandru

Igiena şi igiena socială

Radiologie

Farmacia chimică şi
galenică

Anatomie descriptivă
şi topografică

Clinica chirurgicală

Štr. Regală 33

Str. Negru zi 5

Bucureşti

Str. Stroescu 18

Calea Moţilor 77

69

1144

80 , 8 3 , 144 , 150 , 180,
336 , 387
16, 8 0 , 8 3 , 142, 152 ,
179, 3 5 0 , 3 8 5

84 , 149 , 3 5 0

8 0 , 8 4 , 1 2 9 , 1 7 2 , 1 7 3 , 3 8 4

10, 1 1, 84 , 9 3 , 94 , 152,
153 , 155 , 157, 175 ,

17 Popovici Gheorghe Fiziologie Str. Fântânele 5 5-37 10, 11, 8 5 , 140 , 1 7 7 - 1 7 9

18 Sturza Marius Balneologie şi fizioterap'e Str. Eminescu 42 2-18 1 4 , 8 5 , 1 4 7 , 1 4 8 . 1 5 2 , 182

19 Tătaru Coriolan Clinica dermato-venerică Str. Rahovei 8 1-76 12, 2 3 , 80 , 8 5 , 114, 150,
152 , 166 , 3 4 2 , 3 5 0 , 377

20 Thomas Pierre Biochimie Str. Pasteur 10 86 , 1 36,

21 Ţeposu Emil Urologie Str. Universităţii 3 1 1 , 1 5 , 8 6 , 9 5 , 1 0 0 , 1 5 2 , 1 5 6 -
1 5 8 , 1 6 2 , 3 5 0 , 3 7 7

22 Urechia Constantin Clinica psichiatrlcâ Str. Pasteur 1 8 0 , 8 6 , 1 0 9 , 1 5 2 , 1 6 2 , 3 5 0

23 Vasiliu Titu

b) Prof. de onoare:

Anatomie patologică Piaţa Unirii 10 12-70 8 0 , 8 6 , 1 3 0 - 1 3 3 , 1 7 4 , 3 1 8 .
3 5 0 , 377

24 Jules Guiart Parasitologie Lyon-Franţa 58 Bd.
de la croix rousse.

87, 170 ,

x) Mutat la Bucureşti prin centralizarea învăţământului farmaceutic.

BCU Cluj / Central University Library Cluj

J N u m e l e C a t e d r a j L o c u i n ţ a Telefon Citat în anuar la pag.

c) Prof. agregaţi:
1
1

25

26

Aleman Ioan

Bologa Valeriu

d) Prof. suplinitor:

Stomatologie

Istoria Med. şi Farm.

Str. Avram Iancu 16

Str. Rahovei 10

10-46

5-45

12, 87, 1 2 0 — 1 2 2 , 151 ,
152 , 168, 350
88 , 1 2 5 — 1 2 9 , 170, 227 ,

27 Remus I. Doctor.

e) Agregaţi onorifici:

Clinica otorinolaringologie

S p e c i a l i t a t e a

88 , 1 2 3 — 1 2 5 , 150, 153,
169,

28

29

f Negru Elena

Orient Iuliu

Clinica Infantilă

Toxicologie

Str. Negruzi 5

Str. Regina Măria 39

10, 88 , 1 13, 1 14, 150,
152.
88 , 183,

30 Secăreanu Ştefan Clinica anal. calitat. Str. Moloasă 5 E 88 , 183, 184,

31 Zolog Mihail

f) Conferenţiari def.

Igiena colectivă

C o n f e r i n f a

Str. Bisericii ort. 3 2-16 89, 143, 150, 165,. 180,

32 Bărbulescu Nicolae Fizică medicală Str. Dorobanţilor 7 11, 89 , 142 , П 9 ,

BCU Cluj / Central University Library Cluj

g) Conferenţiari supl.: C o n f e r i n ţ a

33 Prişcu Mircea Botanică farmaceutică Str. Donat 6 8 9 ,

34 f Slăvoacă Titu (docent)

h) Docenţi:

Epidemiologie

S p e c i a l i t a t e a

Str. Bălcescu 6 7-64 10, 8 9 ,

35

36

Axente lancu

Cimoca Valeriu

Infantilă

Dermatologie

Str. Grigorescu 33

Str. Băii 4

4-37 8 9 , 114, 1 5 1 , 152 , 153 ,
1 7 5 , 180 , 3 8 7
8 9 , 114 , 153 , 166 ,

37 Daniello Leon Fiziologie Str. Iorga 6 - 8 8 9 , 102 , 103 , 1 0 6 , 1 5 0 ,
152 , 1 5 9 — 1 6 1 , 3 8 7

38

39

Gavrilă Ioan

Konradi Daniel

Boli de nutriţie

Dermatologie

Str. Mico 42

Str. Moţilor 27 23

8 9 , 1 0 2 . 103 , 1 0 7 , 1 5 0 -
154 , 1 5 9 - 1 6 2
8 9 , 1 1 4 ,

40 Nichita Emanuel Ortopedie şi chirurg, inf. Str. MarechalFoch35 8 9 , 9 4 , 9 7 , 153 , 156,

41 Popovici Traian Clinica Gynecologică Str. Moţilor 20 12-35 8 9 , 112 , 151 , 152 , 167 ,

42 Vancea Petru Oftalmologie Str. G. Coşbuc 9 43 90, l l 5 , 1 2 0 , 1 5 3 , 165

43 Velluda Constantin Anatomie descr. Str. I . Maiorescu 21 8-97 9 0 , 1 2 9 , 130, 1 5 3 , 162 ,
173
90, 1 1 2 , 1 5 3 , 1 6 8 , 178 44 Voicu Ioan Obstetrică Str. Regina Măria 34 8-80

9 0 , 1 2 9 , 130, 1 5 3 , 162 ,
173
90, 1 1 2 , 1 5 3 , 1 6 8 , 178

45 Zugravu Gheorghe Infantilă Cal. Dorobanţilor 25 6-38 90, 113 , 1 1 4 , 150

BCU Cluj / Central University Library Cluj

N u m e l e C a t e d r a L o c u i n ţ a Telefon Citat în anuar la pag.

III. FACULTATEA DE LITERE ŞI FILOSOFIE

a) Prof, titulari: C a t e d r a

1 Auger Yves Limba şi lit. franceză Str. Moţilor 26 187, 217

2 Bănescu Nicolae Bizantinologie Str. Iuliu Maniu 26 3, 1 8 6 , 187, 2 2 5 , 2 3 8

3 Bezdechi Ştefan Limba şi lit. greacă Str. Gelu 13 186 , 187,' 2 1 2 ; 2 1 5 , 230
3 3 6 , 3 3 8 , 3 8 7

4

5

f Bogdan-Duică Gh.

Capidan Theodor

Istoria lit. române moderne

Linguistica.

Str. Berde 4

Str. Romei 24

1121 3 ,10 ,186>187 ,212 ,215 ,230 ,
237,338, -360>370,375,387
186 , 187, 2 1 7 , 232

6 Dragomir Silviu Istoria popoar. sud-est Str. Mico 40 1441 11, 12, 16, 186 , 187,
2 2 6 , 2 3 2 , 3 3 6 , 3 6 0

3, 186 , 187, 2 1 6 , 2 3 3 ,
336 , 3 3 8 , , 3 8 8
11 , 4 2 , 186 , 187, 2 1 0
2 2 9 , 3 3 0 , 337 , 3 7 0 , 3 7 5
14, 150 , 190 , 2 1 0 , 2 1 1 .
3 3 7 , , 3 7 5
186 , 190 , 217 , 2 3 3

7

8

9

10

Drăganu Nicolae

Ghibu Onisifor

', Ghidionescu Vladimir
1 Giuglea George

europene
Limba şi lit. română 11.

Pedagogie I.

Pedagogie II.

Filologia romanică

Str. Avram Iancu 14

Str. Goga 7

Str. Kogălniceanu 9

Str. Goga 1 A

1071

36

11, 12, 16, 186 , 187,
2 2 6 , 2 3 2 , 3 3 6 , 3 6 0

3, 186 , 187, 2 1 6 , 2 3 3 ,
336 , 3 3 8 , , 3 8 8
11 , 4 2 , 186 , 187, 2 1 0
2 2 9 , 3 3 0 , 337 , 3 7 0 , 3 7 5
14, 150 , 190 , 2 1 0 , 2 1 1 .
3 3 7 , , 3 7 5
186 , 190 , 217 , 2 3 3

11 Grimm Petre Litiiba şi lit. engleză Str. Eminescu 10. 186 , 190, 2 2 0

BCU Cluj / Central University Library Cluj

i2 Kisch Gustav Limba şi'lit. getmană Str. Gherescu 0 16,191ј219,£34,ЗЗБ-;337

1 з Kristof Gheorghe Limba şi iit. maghiară Str. Mareşal Foch 44 11, 16, 191,221,234,338

14 Lapedatu Alexandru Istoria veche ă Românilor Str. Bolintineaira 12 1202 11, 12 r 16,. 186> 192,
2 2 5 , 2 3 6 , 3 3 6

15 Lupaş Ioan Istoria nouă a Românilor Str. Băii 21 1501 12, 14, 16, 192 , 2 2 5
237 , 3 3 6 , 3 3 8 , 3 8 0

16 Marinescu Constantin Istoria universală Str.Gen. Dragavina 112 14 ,193i222 ,236 ,3 i 8 .336

17 Naum Teodor Limba şi lit. latină Str. Memorandului 8 104 , 2 1 5 , 2 3 0

18 Pariaitešcu Emil Istoria antică Str. Goga 5 4-8S 15, 194, 2 2 1 , 235

19 Petranu Coriolan Istoria artelor Str. Goga 7 14, 194, 2 2 6 , 2 3 8 , 3 3 1

20 Ptişcariu Sextil Limba şi lit. română 1. Str. FAisabeta 23 881 3, 12, 195 , 215, 2 1 6 , 3 3 6

21 Serra Giandomenico Limba şl lit. italiană Str. Elisabetâ 24 195, 2 1 8 , 2 3 1 , 2 3 3 , 387

22 Ştefănescu-Goangă FI, Psihologie Str. Regală 14- 970 3,5,11127.47,196^06,214 261,
318, 328, 329 336, 375, 389

23 Stefrmescu Marin Filosofie Hotel Astoria 196>, 2 0 5 , 2 2 8 , 375

24 Teodorescu. M. D.

b) Prof. de onoare:

Arheologie Str. Văii 43 186 , 196 , 2 1 3 , 222

25 • Iorga Nicolae. Istorie Bucureşti 19# -••

BCU Cluj / Central University Library Cluj

š 1
N u m e l e | C a t e d ra L o c u i n ţ a telefon Citat in anuar la pag.

c) Prof. suplinitori: J

26 Emil Petrovici Slavistică Str. Trecătoare 12 197, 2 2 1 , 2 3 5 , 3 8 8

27 Conşt. Sudeţeanu Sociologie Str. Memorandului 4 197 , 2 0 6 , 2 2 8

28 Vuia Romuluş

d) Conferenţiari def.:

Etnografie

C o n f e r l n f a

Piaţa Mihai Viteazul
Muzeul Etnografic

14, 197 , 2 2 6 , 2 3 9

29

30

Daicovici Constantin

Diculescu Constantin

Antichităţi clasice şi
Epigrafie

Istoria Medievală

Str. G-l Gherescu 2

Str. Marinescu 39-41

8-73 2 4 , 198 , 2 2 2 , 2 3 5 , 3 3 7

198 , 224

31 Roşea D. Dumitru Filosofie teoretică Str. Dorobanţilor 7. 10, 11, 198 , 2 0 5 , 2 2 8 , 3 3 1

32 Rusu Li viu

e) Conferenţiar prov.:

Psihplogie aplicată Str, luliu Maniu 1 198 3 8 3

33 Pop Sever

f) Conferenţiar supl.:

Dialectologie Sţr.Reg. Ferdinand 36 10, 199 , 2 1 6 , 2 3 1 , 2 3 2

34 Crăciun Ioachim Şlbliogţafie generată Str. Reg. Ferdinand 85 129 , 199 , 2.27, Ш

BCU Cluj / Central University Library Cluj

35 Mărgineanu Nicolae

36 Pasca Ştefan

37 Victor Motogna

h) Lećtćri:

38 Anelli Francesćo

39 Diacohu E. Ioan

40 JaCqUier Henri

41 Lâng Frideric

a) Prof. titulari

Abramescu Niculae

Angheluţă Teodor

Borza Alexandru

Bratu Gheorghe

Psihologie

Onomastică

Istoria Românilor

L e c t o r a t u l

Italiană

Engleză

Franceza

Germană

Str. Regală 46

Str. Elisâbeta 8

Dej

Str. Londrei 11 a

Str; Dbnât 38

Str. Regală 9

IV. FACULTATEA DE ŞTIINŢE

C a t e d r a

Geometria descript. infini­
tezimală

Algebra superioară

Botanică sistematică

Astronomie

Str. V. Alexandri 3

Str. Iuliu Maniu 2

Str. Regală 28

Str. Observatorului 41

652

714

199

199, 2 i6 , 231

199

200, 219, 2331

200, 221

200, 218

200, 220

242,254,262,296,384,385

242,243,254,259,263,296

15,21,129.243,284,290,311,
336—338. 360
242,244,264,263,297,337
384

BCU Cluj / Central University Library Cluj

ч N u m « 1 e C a t e d r a L o c u i n ţ a Ielelor Citat în ;anuar la pag. i

5 Dima A. Gheorghe fizică, g lă. experimentală Str. Băii 7 2 4 4 , 2 6 9 , 3 0 1 . ,

6 Grădinescu 4ristide Fizţologie generală Str. Mico 48 2 4 4 , 2 8 1 , 3 0 8 }

7 Grinţescu Ioan Botanica, generală Str. Mănăştur 7 182 11, 2 4 2 , 2 4 5 , 2 8 1 , 3 0 9 , 3 6 0
3 8 4 1

10, 2 4 9 , 2 5 4 , 2 5 9 , 2 6 4 , 2 9 7 8 Ioneşcu V. Dupitru Mecanica < raţională Sţr . Iuliu .Maniu 2

11, 2 4 2 , 2 4 5 , 2 8 1 , 3 0 9 , 3 6 0
3 8 4 1

10, 2 4 9 , 2 5 4 , 2 5 9 , 2 6 4 , 2 9 7

:9 Juga Gbeprghe Matematici generate Str. Vulcan l/A 2 4 5 . 2 5 4 , 2 6 4 , 3 ţ 8

1р Maior Auguştin Fizjcă teoretică şţ Str. Clenienceau 7 1862 2'42, 2 4 5 , 27p , 302 , 3 3 7
aplicată

Str. Cantemir 5

2'42, 2 4 5 , 27p , 302 , 3 3 7

1.1 Meruţiu Vaşilş Geografie 'descriptivă Str. Cantemir 5 2 4 2 , 2 4 6 , 2 9 4 , 295

12 Oeţrogoviph Adrian Chimie generală Str. Mico 7 32 22 , 2 4 2 , 2 4 6 , 2 7 1 , 3 0 3 , 3 1 4

13 Popespu1 Voiteşti. Ioan Geologie ş\ Paleontologie Str. Elisabeţa 12 704 3, 242, 246, 290, 291, 312,
313, 336,' 337 388

u Racoviţâ G. EmiJ Biologie Ştr. Elipabeta 3 Inst.
853

3, 12, 23, 136-140, 247, 275,
279, 330 387

Răduleşpu Dan Chimie fizicală Sţr. Mico 7 32 22 , 2 4 8 , 2 7 4 , 3 0 5

Ј6 Scrihan A. Ioan Zoologie şi anat. comparată Str. Mico 7 330 23, 2 4 2 , 2 4 8 , 2 8 0 , 2 8 1 , 3 0 8

Sţr. Berde 3
12, 15, 16, 248, 254, 255,258

1? Sergescu Eeţre ' Gfometfie analitică Sţr. Berde 3 259, 264, 298, 337

BCU Cluj / Central University Library Cluj

|18 Spacu Gheorghe

19 Stanciu Victor

20 Tănăsescu Ioan

b) Prof. de onoare:

21 Dimitrie Pompeiu

c) Adjunct:

22 Pierre A. Chappuis

d) Conferenţiar definit.

23 Gheorghe Athanasiu

24 Raluca Ripan Tilici

e) Docenţi:

25 Gheorghe Călugăreanu

26 Emil Pop

Chimie anorg. şi analitică

Mineralogie şi petrogratie

Chimie organică

Algebră superioară

Biologie

C o n f e r i n ţ a

Fizică

Chimie alimentară

Matematică

Botanică

-Str. Caragiale 1

Piaţa Cuza Vodă 5

Str. Universităţii 1

Str. Braziliei 4, Parcul
Bon aparte,. Bucureşti

-Str. Grigorescu 7

, Str. Şaguna 48

'Str, Şaguna-14

Calea Moţilor .40

Inst
13-16
772

Inst.
8753

3, 2 3 . 2 4 2 , 2 4 9 , 2 7 2 , 3 0 4 |

3 ,242 ,249 ,293 ,314 ,336 -338

23 , 2 4 9 , 2 7 4 , 305

250 , 2 5 4 , 2 5 8 , 2 5 9

2 5 0 , 2 7 5 , 307

2 5 0 , 2 7 1 , 3 0 3

2 5 0 , 2 7 3 , 305

2 5 4 , 2 5 9 , 267 , 2 9 9

1 5 , 1 2 9 , 2 8 4 , 2 8 5 , 2 9 0 , 3 1 1

BCU Cluj / Central University Library Cluj

E r r a t a .

Pag. 30 rând. 12 de sus a se citi „...pe care i l'a adus...'1

Pag. 85 rând. 10 de jos a se şterge cuvântul „munci"
Pag. 94 rând. 13 de sus a se citi „Dl Dr. Emanuel Nichita"
Pag. următoare cele 118 e greşit numerotată. Pe această pa­
gină (119) rând. 9 de jos a se citi ^discuţia"
Pag. 121 (cea bine numerotată), primele două rânduri de sus
sunt inversate.
Pag. 152 a se complecta după rândul 4 de sus: „...loase ale
rinichilor".
Pag. 242 rând. 4 de sus a se citi: 1921—22 etc.
Pag. 254 rând. 1 de sus a se citi: B) Personalul, şi activitatea
didactică.
Pag. 280 rând. 5 de sus a se citi: Agapia în loc de Agipa
Pag. 292 rând. 17 de sus a se citi: Lucian în loc de Lucia.

BCU Cluj / Central University Library Cluj

RĆsumć de l'Amraaire.
1. L e personnel .

Le personnel de l'Universite de Cluj a ete compuse cette
annee scolaire comme suit:

a) Personnel enseignant1): 3 professeurs honoraires, 93
professeurs titulaires dont 3 de nationalite etrangere (2 Fran-
cais et 1 Italien), 2 professeurs agreges, 4 professeurs supple-
ants, 4 agreges honorifiques, 12 maîtres de conferences (dont
1 Suisse), 16 docents et 4 lecteurs pour les langues etrangeres
modernes. Au total: 138 1).

Deces: prof. Georges Bogdan-Duică (lettres); agregee He-
lene Negru (Medecine) et maître de conf. Slăvoacă (Medecine).

b) Personnel scientiţique-auxiliaire: 218 membres dont
40 chefs de travaux, 91 assistants, 1 archeologue et 86 prepa-
rateurs.

c) Personnel administratif: 105 membres.

2. Re la t ions in t e r nn iv e r s i ta i r e s e t in ternat iona les .
a) Proclamation de docteur honoris causa. Au cours de

•cette annee scolaire on i a decerne le titre de „docteur honoris
causa" de l'Universite de Cluj au grand savant roumain, le
professeur Dr. Georges Marinesco de la faculte de Medecine
de Bucarest, pour ses grands merites scientifiques. Cette so-
lennite a eu lieu le 29 octobre 1933, â l'occasion de la reou-
verture de l'Universite (voir pp. 27—40).

b) Visite de savants et d'universitaires etrangers
1. Monsieur Jean Alazard professeur d'histoire des Arts

<le la Faculte des Lettres d'Alger, invite par notre Faculte des
Lettres, a donne les conferences suivantes:

La sculpture francaise contemporaine (10—11—33).
L'influence de l'Extreme Orient sur les impressionnistes

îrancais (13—11—33).
') L'augmentation du nombre s'explique par l'incorporation de la

Faculte de Droit d'Oradea â celle de Cluj qui a eu lieu vers la fin de
«ette annee scolaire.

BCU Cluj / Central University Library Cluj

410

2. Monsieur Emile Berel, professeur â la Sorbonne, pre-
sident de l'Institut, ancien Ministre, a donne les conferences
suivantes:

a) Le hasard et le determinisme scientifique (8—5—34).
b) Les applicatiouş du calcul des probabilites â l'Arith-

metique et â l'Analyse.
A cette occasion, Mme Borel^ invitee par la societe des

etudiants es lettres, a donne une conference avec le titre: Du
roman â Гecran.

3. Monsieur Prat Y Soutzo, Ministre de l'Espagne â Bu-
carest et Monsieur Jorge Guillen, professeur â l'Universite de
Seville j ont visite notre Universite. A cette occasion, Monsieur
Jorge Guillen a donne, en francais, une conference sur „Le
divin Herrera poete sevillan de la Renaissance".

4. Monsieur Perlele Ducati, professeur â l'Universite de
Bologne, a donne une conference (27—4—34) sur „Nuovi
yisioni di Roma".

5. Monsieur Jan Seba, Ministre de la Republique Tche-
coslovaque â Bucarest a fait une conference (en roumaîn)
sur ,,les relations des Roumains et des Tchecoslovaques â tra-
vers l'histoire et dans la grande guerre" (21—4—34).

6. Monsieur Kuratowski professeur â l'Universite de Var-
spvie a donne deux conferences (29, 30—3—34) sur „les no-
ţions fondamentaleş de la topologie".

c) Nos professeurs ă l'etranger.
De la ţaoulte de Medecine.
Monsieur E. Ţeposu a fait au XXXIII-e congres francais

d'urologie (7—12 oct. 1933) une communication sur „un cas
de tumeur renale dysembrionnaire chez un malade de 41 ans.
Nephrectomie. Guerison.

Monsieur Marius Sturza a represente notre Universite au
congres de balneologie des Etats de la petite Entente (Prague,
11—13 mai 1934) et y a fait une conference (en allemand)'
avec le titre: Die Klimatotherapeutische Bedeutung des Kli-
ma's von Bomanien).

Monsieur Viiold Baroni a pris part au congres interna­
ţional de cancerologie â Madrid et y a fait une communica­
tion avec le titre „essais d'organotherapie anticancereuse avec
tîssu provenant d'animaux prepares" (en collab. avec Com­
şia, Cincora, Raţiu).

BCU Cluj / Central University Library Cluj

41U

De la ţaculte des Lettres
Monsieur Geor.ges Giuglea a ete delegue de representer

notre Universite au IV-e congres de linguistique romane (Bor­
deaux—Biarritz).

Monsieur /. Lupaş a donne une conference â l'Universite
de Berlin (en allemand) sur l'origine et le developpement des
minorites religieuses en Roumanie. M. Lupaş a donne encore
une conference â l'Universite Caroline de Prague sur l'evolu-
tion historiographique roumaine de la Transylvanie du XV-e
vsiecle jusqu'â nos jours.

Messieurs N. Banescu, C. Marinescu, Şt. Bezdechi et C.
Petranu, ont ete delegues au IV-e congres internaţional d'etu-
des byzantines de Sophie. M. Marinesco y a fait une conference
sur „Le pape Nicolas V (1447—1455) et son attiţude envers
l'empire byzantin". M. Petranu aussi a fait une conference
sur ,,le role de la Transylvanie dans l'art byzantin".

Monsieur E. Panaitescu a represente notre Universite aux
fetes de l'Universite de Catania (Italie).

Monsieur V. Ghidionesou a ete delegue au congres inter­
naţional d'education morale de Cracovie, et y a fait une com-
munication sur „L'evolution des valeurs dans l'education mo­
rale en cpncordance avec le developpement psychologique de
l'enfant".

Monsieur C. Marinescu a represente notre Universite au
congres napoleonien de Prague (oct. 1933).

Monsieur R. Vuia a pris part au congres internaţional
d'antropologie et d'ethnologie et y a fait deux C o m m u n i c a ­

tions : 1. le culte solaire chez les Roumains; 2. les etablisse-
ments ruraux chez les Roumains.

De la ţaculte des Sciences.

Messieurs Al. Borza et Emile Pop ont represente notre
Universite â l'excursion internaţionale phytogeographique (Ita­
lie 20 juillet—8 aoiit 1934).

Monsieur Pierre Sergesco a pris part au XIX-е congres
des mathematiciens des pays slaves tenu â Prague et au con­
gres internaţional d'histoire des Sciences de Co'imbra. A ce
dernier M. Sergesco a fait une communication „sur quelques
ţendances des mathematiques contemporaines". A Prague, M.
Sergesco a fait les C o m m u n i c a t i o n s suivantes: 1. „Complpr-

BCU Cluj / Central University Library Cluj

412

ments â ma communication de Chambery 1933"; 2. ,,Apercu
sur Ies mathematiques en Roumanie au XX-e siecle"; 3. ,,Sur
l'organisation de Î'enseignement mathematique en Roumanie".

Enfin, M. Sergesco a fait encore (janvier—fevrier 1934)
deux lecons â la faculte des Sciences de l'Universite de Mont-
pellier, sur „I'histoire de la mathematique moderne en France
-et en Roumanie".

3 . Fondat ions .
Outre Ies anciennes fondations (en argent, en oeuvres

•d'art et en livres precieux) mentionnees aux pages 41—47,
une nouvelle fondation et deux donations sont mentionnees
cette annee: a) la fondation du foyer des etudiantes (pp. 47—50)
dont le fonds (168.454 lei) est destine â aider Ies etudiantes
pauvres; b) la donation HEMMERLE et Co (20.000 lei pour
rinstftut de Speologie); et c) la donation de FEvâche d'Ora-
dea (terrain et bâtiment cedes pour une dizaine d'annees
pour notre Institut de Botanique systematique, dans la belle
region ,,Stâna din Vale"). Voir pour detail, pages 50—54.

4 . I/offlce d'ćđition de 1 I n i v e r s i t ć .
Les essais couronnes de tant de succes que notre Univer-

site a faits, depuis les premieres annees de son existence
(1921), de fonder un fonds pour la publication des manuels
didactiques, ont ete legiferes par la loi de Î'enseignement uni-
versitaire (1932).

Cest ainsi qu'â l'article 75 de cette loi, il est prevu:
„De raerae il sera fonde un Office d'edition de l'Univer-

sitć, pour la publication des manuels et des travaux scienti-
fiques".

Aux termes de ces dispositions, le Senat universitaire a
.dćcide (31 janvier 1934) la fondation des deux fonds:

A) Manuels didactiques
B) Travaux scientifiques.

Plus tard (16 juin 1934), â la suite de la proposition de
M. le Recteur, on a decide la fondation d'un nouveau fonds:

C) Periodiques.
L'Office d'edition est dirige par un conseil preside par le

Pro-recteur de l'Universite et compose de huit professeurs
(deux par faculte). La charge de secretaire de l'Office est

BCU Cluj / Central University Library Cluj

413.

remplie par le secretaire de l'Universite. Une commission de-
signee par le Senat universitaire a redige le reglement de
l'Office (fonds A ; B) ; le texte en est publie aux pages 55—60.
Le reglement du fonds C (periodiques) est en cours. Le bilan
des fonds ainsi que la liste des manuels parus cette annee
sont publies aux pages 60—61.

5 . T i t r e s e t dlpldmes *) .
Au cours de cette annee scolaire ont ete proclames:
Licencies 221 dont 14 en droit, 37 en pharmacie, 84 es

lettres et 86 es sciences. Selon l'origine ethnique: 150 rou-
mains, 32 hongrois, 23 allemands (saxons, etc.) 13 juifs et 1
polonais*). j . y

Docteurs 276 dont 173 en droit, 98 en medecine, 3 es lett­
res et 2 es sciences. Selon l'origine ethnique: 177 roumains,.
40 hongrois, 16 allemands (saxons), 40 juifs, 1 armenien, 1
tchecoslovaque et 1 grec*).

O. L e s ć tud iants .
Inscriptions**). Le nombre des etudiants inscrits pour

cette annee scolaire monte â 4445 (l'annee derniere: 4469).
Par faculte: 1779 droit, 1025 medecine, 396 pharmacie, 691
lettres, 554 sciences. Selon l'origine ethnique: 2518 roumains,
2 francais, 284 allemands (saxons etc.), 1127 hongrois,, 22
russes, 456 juifs, 4 italiens, 13 bulgares, 1 persan, 5 arme-
niens, 5 tchecoslovaques, 2 ucraniens, 2 turcs, 1 polonais, 1
yougoslave, 2 grecs et 1 albanais. Selon le sexe: 3370 etudiants,
1075 etudiantes.

Boursesy aides et prets d'honneur. La crise financiere im-
posant de grands sacrifices au budget de l'Etat on n'a pu dis-
tribuer cette annee que 91 bourses consistant en nourriture
et logement gratuits dans lcs foyers dont on parlera plus loin
(voir „les foyers").

Pour venir en aide â un nombre plus grand d'etudiants
— la plupart d'entre eux etant issus d'un milieu peu fortune —
le Rectorat a cree une cantine universitaire. Un grand nombre
d'etudiants y prennent leurs repas â un prix tres modere et

*) Pour detail voir la statistique de la page 62 bis et la liste des
licencies et docteurs publiee au chap. A de chaque faculte.

**) Voir la statistique detaillee (page 62 bis) et les chapitrcs A de
chaque faculte.

BCU Cluj / Central University Library Cluj

m

dâhs les meilleures cdnditions hygieniques. Pour leš etudiarits
pauvres, le Rectorat a distribue des aides (voir „l'Office uni-
versitaire") et des prets d'hbnneur. Cest toujours dans ce bul
que le regrette professeur Georges Bogdan-Duica a cree ; pen­
dant son Rectorat (1927—28) un fonđs d'aide et pret âux etii-
diants, dont on a distribue cette annee 8500 lei (voir p. 44).

Pour des etudes en France nous avons recu cette annee
deux bourses â 8000 frahcs pâr an que le gouvernement fran-
cais a bien voulu accorder â deux candidats recommandes pur
hOus.

Societes (voir page 367) on en parlera plus loin.
Relations internationales. Nos ;etudîiants Ont eu, cette

annee aussi, beaucoup de relations avec l'etranger. On etl
mentionnera les plus essentielles au § 17 de ce resume (pag.
420).

7. L a s i tuat ion m ă i c r i e l l e (budget , e t c) .
La situation materielle de 1'Universite a ete cette annee des

plus difficiles; on n'a pu toucher du budget que 3.705.114 lei:
c'est la moindre somme que notre Universite ait touchee de-
puis son existence. Grâce â une energique et persistante ac-
tion de persuasion que M. le Recteur a entreprise aupres du
gouvernement, notre Universite a recu le fonds dont elle a pu
continuer son activite.

Mais le plus heureux resultat de ces demarches a ete la
visite que M. TATARESGO, President du Conseil, accompagne
des membres du gouvernement, a faite â notre Universite.
C'est par suite de cette prise de contact avec la realite que
notre Universite a recu un fonds de 44 millons lei (emprunt)
destine aux constructions universitaires et â l'amelioration de
la situation materielle.

S. L a facu l tć de droi t et des sc iences politiqnes.
Chaires et personnel. A la fin de cette annee scolaire la

faculte de droit d'Oradea etant incorporee â celle de Cluj*)
le nombre des chaires s'est double: il y en a 26. Le personnel
enseignant se compose de 26 professeurs titulaires dont oii
voit les dates personnelles aux pages 65—71 et dans le ta-
bleau-index des pages 396—397.

') Decret-loi No. 2 4 2 4 , publie dans le Moniteur Of. No. 192 du
22 aoo< 1 9 3 4 .

BCU Cluj / Central University Library Cluj

415

Activite enšeignante. Ce soiri les cburs et les seaiices des
seminaires (exercices pratiques) en vue de la preparatiori â
la licence et au doctorat, conf orfnement au reglement de ia
faculte. Le resume de cette activite est expose aux pag. 74—77

Actwite scientifique. Celle-ci consiste en publicatiori
d'ouvrages Du d'articles de specialite et aussi en une activite
extrauniversitaire. Cette activite est mentionnee â la page 77.

Quaht aux manuels d4nseignement dont on a publie jus-
qu'â present pour chaque specialite, ceux-ci ont ete publies
par MM. les professeurs chez differents editeurs et deux dailš
l'edition de l'Universite (voir pag. 384).

9 . Iiâ faci i l tc de mĆdeeine et de p h a r m a c t e .
a) Chaires et maîtrises de conferences. Cette faculte com-

prend 26 chaires reparties en 12 cliniques et 14 instituts et 7
maîtrises de conferences.

La section pharmaceutique qui faisait pârtie de cette fa­
culte a ete transferee â Bucarest par l'effet de la loi de la
centralisation de renseignement pharmaceutique*).

b) Personnel enseignant. II se compose de 23 professeurs
titulaires, 2 professeurs agreges, 1 prof. suppl.; 4 agreges ho-
norifiques, 3 maîtres de conferences et 11 docents (qui, par
leurs lonctions budgetaires, font pârtie du personnel scienti­
fique auxiliaire). Les dates personnelles de tout le personnel
enseignant sont specifiees aux pages 81—90 et dans le tableau-
index pp. 398—401.

c) Personnel scientifique auxiliaire. Celui-ci compte 127
personnes dont 22 chefs de travaux, 47 assitants et 58 prepa-
rateurs. Leur liste se trouve publiee au § de chaque clinique
ou institut ou ils fonctionnent, chapitre B (pag. 93—149).

d) Actwite enseignante. Cette activite a consiste dans des
cours oraux, des travaux pratiques et des observations clini­
ques pour les six annees d'etudes en vue du doctorat, confor­
mement au reglement de la faculte. Le resume de cette activite
£st expose aux pages 93—125 (pour les cliniques) et 126—148
(pour les instituts). Â ces pages se trouve aussi la liste de tout
le personnel.

L'enseignement pharmaceutique, donne en vue de la pre-
paration de la licence en pharmacie (3 ans) et de la prepara-

i) Loi No. 2 0 3 0 publiee dans le Moniteur Of. No. 1 5 6 / 9 3 4 .

BCU Cluj / Central University Library Cluj

416

tion des etudiants en medecine (l-ere et 2-e annees) a suivi le
meme programme que celui de l'an dernier (p. 149).

e) Cours de specialisation,
En hygiene (â l'institut d'hygiene) conformement â l'ar-

ticle 204 de la loi sanitaire. Ce cours dont la duree est fixee
â une annee a ete suivi par 24 medecins admis par voie de
concours (voir programme pag. 150—151).

En stomatologie (â la clinique stomatologique). Ce cours
dont la duree est d'une annee, a ete suivi par 36 medecins.
Apres les cours, les travaux pratiques et le stage dont on fait
mention â la page 123, les candidats ont subi Гехатеп du di­
plome qui leur confere la libre pratique de la stomatologie.

De perfectionnement organise par l'association des do-
cents avec le concours des professeurs de la faculte de mede­
cine pour les medecins (70) du pays entier. Pour le program­
me voir pp. 151—154.

f) Activite scieniifique. Cette activite a consiste en publi-
cation d'ouvrages, articles, conferences, communioations et
est mentionnee aux pages 155—169 (pour les cliniques) et
170—184 (pour les institute).

1 0 . Faculte - des l e t t r e s et de philosophie.
a) Chaires, maîtrises de conferences et lectorats. Cette

faculte compte 28 chaires, 6 maîtrises de conferences et 4 lec­
torats de langues etrangeres. Les chaires sont dotees de semi-
naires, laboratoire (pedologie et pedagogie experimentale),
instituts (psychologie. etudes classiques, histoire universelle,
histoire naţionale) et musees (langue roumaine, ethnographie
et folclore). f

b) Personnel enseignant. II se compose de 24 professeurs
titulaires (dont GEORGES BOGDAN-DUICA est decede), 3
professeurs suppleants, 6 maîtres de conferences, 3 đocents et
4 lecteurs. Leur liste avec des details est publiee aux pages
188—200 et au tableau-index (p. 402—405).

c) Personnel scientifique-aaxiViaire. Celui-ci compte 20
personnes dont 1 chef de travaux, un archeologue, 12 assis-
taHts et 6 preparateurs. On en voit les noms au § de chaque;
chaire.

d) Activite enseignante. Cette activite a consiste dans des
cours oraux et des exercices pratiques (travaux de seminaire)..
Des mentions developpees sur le programme de cette activite

BCU Cluj / Central University Library Cluj

417

ont ete faites: pour la philosophie pp. 205—212; pour la phi-
lologie classique pp. 213—215; pour la philologie moderne pp.
215—221; pour l'histoire pp. 221—227.

e) Activite scientifique. Elle consiste dans la publication
d'ouvrages, .articles, conferences, Communications, etc. et est
exposee aux pages 228—240.

La liste de toutes Ies publications de cette faculte (perio-
diques, manuels d'enseignement, ouvrages scientifique i) est
donnee aux pp. 384 et suiv.

11. Faculte" des scienecs.
a) Chaires et maîtrises de conferences. Cette faculte a 25

chaires et 4 maîtrises de conferences avec des instituts et des
laboratoires.

b) Personnel enseignant. Ce personnel se compose de 20
professeurs titulaires (4 chaires etant suppleees 1 vacante),
3 maîtres de conferences et 2 docents. Leur liste est publiee
aux pp. 243—250 avec des dates personnelles et aux pages
405—407 (tableau-index).

c) Personnel scientifique-auxiliaire. Celui-ci corupte 70
personnes dont 18 chefs de travaux, 31 assitants et 21 prepa-
rateurs. On en voit le nom au § de chaque chaire.

d) Activite enseignante. Cette activite a consiste dans des
cours et conferences et des travaux pratiques dans des semi-
naires, instituts ou laboratoires conformement au programme
de la faculte. Selon Ies groupes de specialites de la faculte
cette activite est divisee en:

Sciences mathematiques (pp. 255—269) avec un semi^
naire de mathematique (voir la riche activite groupee autour
de la revue „Mathematica", pp. 255—260) et un Observatoir6
asti onomique. Le programme des cours est expose aux pp.
260—269.

Sciences physiques, avec deux instituts et une maîtrise d6
conferences (pp 269—271).

Sciences chimiques (4 chaires avec laboratoires et une
maîtrise de conferences; pp. 271—275).

Sciences naturelles (8 chaires y compris l'institut de speo­
logie, creation unique*) pp. 275—294).

*) Voir : E. G. Racovitza, l'institut de Speologie de Cluj (Ardea­
lul, Cluj, 1928) et Ies „Travaux de l'institut de Speologie" pp. 394.

• лп.сг. i 933/33 37

BCU Cluj / Central University Library Cluj

418

Sciences geographiques, deux chaires (pp. 294—295).
e) Activite scientifique. Elle consiste en publication d'ouv-

rages ; articles, conferences, C o m m u n i c a t i o n s , etc. On peut
voir cette riche activite aux pages 296—301 (pour les sciences
mathematiques), 301—303 (pour les sciences physiques), 303—
306 (pour les sciences naturelles) et 315—316 (pour la geo-
graphie).

12. B ib l io theque univers i ta ire .
La Bibliotheque de l'Universite de Cluj est, dans s a nou­

velle organisation une de ses institutions les plus belles et les
plus riches, Aussi est-elle dirigee par une commision (p. 318)
nommee pour trois ans et qui se compose d'un professeur de-
legue par chaque faculte et du directeur general de la b i b l i o ­

theque. La fonction de president est exercee par le Recteur.
La personnel scientifique compte: un directeur general, deux
bibliothecaires en chef, six bibliothecaires, un arehiviste et
trois sous-bibliothecaires. II y a en outre le personnel admi-
nistratiî et technique (14 personnes) et le personnel de ser­
vice (19 personnes). Les collections ont augmente cette annee
de 8256 volumes. Le nombre des lecteurs s'est eleve â 92.844.
Notre bibliotheque est en relation d'echange avec 190 Univer-
sites et autres institutions scientifiques du monde entier. Elle
a ete dotee d'un nouvel etage qui Га beaucoup elargie (voir
les statistiques suggestives pp. 324—327, et la mention sur la
nouvelle construction et sur l'amelioration materielle pp ;

328^—329). Enfin, aux pages 330—334 on resume son activite
pendant 15 ans (1919—1934) d 'o u Von voit u n e augmentation
de son dep6t de 100% et que sous le regime roumain la bi­
bliotheque universitaire s'est beaucoup enrichie et elargie.

La bibliotheque populaire, attachee â la bibliothque uni­
versitaire et fonctionnant pour les eleves et pour le public de
la viile aux jours feries, a augmente son dep6t de 296 volu-
tnes. Elles possede 8876 volumes et a compte 31.024 lecteurs.

13. I / E x t e n s i o n u n i r e r s i t a i r e .
Cette institution, unique e n Roumanie, a pour but de r e -

pandre la culture le plus largement possible. Elle a pris nais-
sance en 1924. Le nombre des conferences que ses membres
ont donnees depuis, dans toutes les villes de Transylvanie et
dans quelques unes des autres provinces, monte â 1384 dont

BCU Cluj / Central University Library Cluj

419

41 cette annee (voir pp. 335—338), Quelques-unes de ces con-
ferences ont ete faites meme dans la langue de la population
minorilaire (saxons, hongrois) selon le milieu ou l'occasion.
Ces conierences dont le jour prefere en province c'est le di-
manche, roulent sur des questions sociales, educatives, techni-
ques,

14. L'Office un ivers i ta ire .
Les services qui composent cet Office, recemment impose

par la loi, ont une longue existence a. notre Universite et ont
t'onctionne comme suit:

Le burean des renseignements avec un „guide" de l'etu-
diant, une bibliotheque des renseignements et de documenta-
tion et un service des renseignements et orientations donnes
par le secretaire de l'Universite.

L'Assistance medicale avec: un service de traitement gra­
tuit des etudiants dans les cliniques, un dispensaire antivene-
rien, un dispensaire antituberculeux, un sanatorium dans
un admirable sile montagneux et des bourses pour bains et
recreation â la mer.

L'Assistance sociale: nombreux aides donnes aux etu­
diants pauvres.

L'education physique. Cette education faisant pârtie du
programme de l'Universite, on a cree un poşte de professeur
et on est en tiain de terminer un grand parc sporti" pour
toute sorte de sports.

A câte de ces organisations, de nouvelles directives en-
treront dans la composition de 1'Ofîice universitaire: assis-
tance psychologique, orientation professionnelle (voir pp.
340—348)".

15. L e s Cliniques nnivere i ta ires .
Dirigees par un conseil et, pour les questions adminis-

tratives. par une commission (voir p. 350) les cliniques de
notre Universite forment une grande institution universitaire
avec personnel (pp. 350—353) et budget (pp. 356—-357) qui
leur assurent un fonctionnement unitaire. Nombreux sont les
travaux et les ameliorations faits cette annee pour leur as-
surer un bon fonctionnement (voir pp. 353—355).

16 L e s Foyers .
Les trois foyers de notre Universite sont diriges par une

commission (p. 360) et sont richement dotes (voir pp. 301—
362), II est vrai que les bourses ont subi une grande reductioir

BCU Cluj / Central University Library Cluj

420

par suite de la crise financiere (voir l'evolution des bourses:
pp. 363—364). Mais grâce â l'energique intervention du M. le
Itecteur, un grand nombre d'etudiant (62) et d'etudiantes
(27) ont recu nourriture et logement gratuits dans les foyers
universitaires: un pour etudiantes, deux pour etudiants. La
liste des boursiers est publiee â la page 365—366

1 7 . Societe* <1 « 4 iulian I n
Par suite de la nouvelle loi de l'enseignement universi-

taire qui prevoit de nouvelles dispositions pour la groupement
des etudiants, les societes d'etudiants de notre Universite ont
ete cette annee completement reorganisees.

Dans cette nouvelle formation il y a 19 societes dont une
generale, quatre par facultes et quatorze par regions.

Dans le rapport sur Г activite de la societe generale
(Centrul studenţesc universitar Petru Maior) publie â la page
369—372 on voit les nouvelles directives de nos etudiants.
Une riche activite externe y est mentionnee.

Mais l'activite de nos etudiants est encore plus louable
quand, lisant les resumes exposes aux pages 372—382, on voit
qu'ils ont agi avec i'ruit dans tous les domaines: social, naţi­
onal, cultural et hygienique soit â Cluj soit dans de differentes
regions du pays. Un lien etroit et fructueux entre profes-
seurs et etudiants caracterise aussi Гactivite des societes des
etudiants par facultes.

18. Annexcs .
Dans ce dernier chapitre on donne par specialite la liste

des publications universitaires (pp. 384 et suiv.) avec une tra-
duction en francais.

On y voit qu'acluellement notre Universite possede les
publications suivantes:

13 manuels d'enseignements (ediles par lUniversite).
55 travaux scientifiques et litteraires;
17 periodiques;
6 publications differentes.

Vient ensuite le tableau-index des membres du corps en-
seignant avec les rubriques suivantes: chaire (specialite) ad-
resse, telephon, ainsi que la page о ц chacum a ete cite dans
le present Annuaire.

BCU Cluj / Central University Library Cluj

TABLA DE MATERII

Lista foştilor Rectori 3
Senatul universitar în anul 1933/34 3
Lista doctorilor de onoare 4
Discurs inaugural şi dare de seamă rostite de

D-l Florian Ştefănescu-Goangă Rectorul Universităţii . . 5
Acte solemne (D-l prof. Dr. Marinescu „Doctor ho-

noris causa") , , , , , 27
Fundaţiile universitare . • 41
Oficiul de Editură 55
Personalul Rectoratului 62
Statistica titlurilor . 62 bis
Statistică generală a înscrierilor 62 bis

Facultatea de drept şl ştiinţe đe stat.
A) Decanatul (foştii Decani, personalul Decanatului,

personalul didactic, personalul încorporat dela Oradea,
lista doctorilor, lista licenţiaţilor, statistica înscrierilor) 62

B) Activitatea didactică pe catedre . 74
C) Activitatea ştiinţifică To

Facultatea de^medlcină şi farmacie.
A) Decanatul (foştii Decani, personalul Decanatului,

lista doctorilor, lista licenţiaţilor, statistica înscrierilor) 79
B) Personalul şi activitatea didactică
Clinicele 93
Institutele , , , 125
învăţământul farmaceutic 149
C) Cursuri de specializare 150
D) Activitatea ştiinţifică
Clinicele 155
Institutele . \ , 170
învăţământul farmaceutic 183

BCU Cluj / Central University Library Cluj

422

Facultatea de litere şi filosofie.

A) Decanatul (foştii Decani, personalul Decanatului,
tabloul doctorilor, echivalări de diplome, lista licenţi­
aţilor, statistica înscrierilor) 185

B) Personalul şi activitatea didactică
Secţia filosofiei 205
Secţia filologiei clasice 212
Secţia filologiei moderne 215
Secţia istoriei , , » 221
C) Activitatea ştiinţiţică-literară
Secţia filosofiei 228
Secţia filologiei clasice 230
Secţia filologiei moderne 230
Secţia istoriei ,, , , 235

Facultatea de ştiinţe.

A) Decanatul (foştii Decani, personalul Decanatului,
personalul didactic, lista doctorilor, echivalări de diplo­
me, lista licenţiaţilor, statistica înscrierlor) 241

B) Personalul şi activitatea didactică
Secţia ştiinţelor matematice 251
Secţia ştiinţelor fizice . 269
Secţia ştiinţelor chimice . 2 7 1
Secţia ştiinţelor naturale 275
Secţia geografică . • • , . 29-4
C) Activitatea ştiinţifică-literară
Secţia ştiinţelor matematice 296
Secţia ştiinţelor fizice . 301
Secţia ştiinţelor chimice 303
Secţia ştiinţelor naturale . 306
Secţia geografică . . . , 315

Biblioteca universitară.
Comisiunea Bibliotecii^ personalul Bibliotecii, miş­

carea personalului, creşterea colecţiunilor, cetitorii, ca­
talogarea, numerotarea şi legarea cărţilor, biblioteca po­
pulară, sporul bibliotecii prin schimb internaţional . . 317

Statistici (sporul materialului, cetitori, împrumuturi) 324

BCU Cluj / Central University Library Cluj

4£ЈЗ

Construirea unui nou etaj, alte îmbunătăţiri ma­
teriale 328

Rezumat al unei activităţi periodice 329

Extensiunea universitară.
Comitetul extensiunii universitare, conferinţele în

acest an şcolar 335

Oficiul universitar.
Directive generale 340
Activitatea serviciilor în acest an şcolar (biroul de

nformaţii asistenţa medicală, asistenţa socială, educaţia
fizică) 341

.. \

Clinieile universitare.
Consiliul Clinicelor, comisia Clinicelor, personalul

administrativ şi de serviciu, activitatea Clinicelor, bilanţul
încasărilor şi plăţilor 350

Căminurile universitare.
Comisia Căminurilor, personalul căminurilor, situâ^

ţia averii căminurilor, încasări şi venituri, evoluţia bur­
selor în căminuri, bursele în natură în acest an, lista
bursierilor , » » , » 359

Societăţi studenţeşti.
Reorganizarea societăţilor studenţeşti, activitatea so^

cietăţilor studenţeşti (centrul stud. univ. Petru Maior,
societăţile stud. pe facultăţi, cele pe regiuni) 367

Anexe.
Lista publicaţiilor Universităţii
Manuale didactice , 384
Publicaţii ştinjifice literare 385
Periodice . , : > > > 390
Istoricul Universităţii etc. 395
Tablou index al corpului didactic
Facultatea de Drept şi ştiinţe de stat 396
Facultatea de Medicină şi Farmacie 398
Facultatea de Litere şi Filosofie 402
Facultatea de Ştiinţe 405

Errata . • . 4 0 8
Resume en francajs • • 409

BCU Cluj / Central University Library Cluj

BCU Cluj / Central University Library Cluj

S T A T I S T I C A
înscrierilor la Facultatea de Ştinţe în acest an şcolar

Numărul
înscr.

după sex
D u p ă r e I i g 1 e D a p ă ţ a r a (1 e n a ş t e r e D u p ă o r i g i n e а e t n i c а După cetăţ.

Secţiile
R o m â n i a u a £ '3

rî
3 3 •

a
O!
3
q

'5 ' >

Secţiile
B

ăe
ţi

F
et

e o O
u

"3
o

s ro
rm

aţ
i

G 5
П
a it
ar

i

•a
el

iţ
i

m
si

lv
an

.
lă

rţ
ile

 e
i

.2 3
c o <u O te

n
ia

B
an

at

)l
do

va

sa
ra

b
.

co
vi

n
a

ho
sl

ov
i

go
sl

av
i

P
ol

on
ia

 a
a

'«
3

a
Ci

o
S

<o B
o

Ci' Q
er

m
.

M
ag

h

t E
vr

ei

It
al

ie
:

S
lo

va

c

a
O!
3
q

<o
E
o
ei

la
go

s!

ce

O
B

ăe
ţi

F
et

e
u
o Oî o

IH
Ui a а o

S a
O B

an
at

% O to u
O

s P
ol

on
ia

a
'«

3

c B . F . B . F . B . F . B . F . B . F . B . | F . B. F . B . | F . В . F . B . | F . H

Matematici . . . 7 4 15 4 3 22 2 6 2 4 1 4 5 8 6 10 7 4 3 10 — — 1 2 1 1 2 7 3 5 4 1 37 ii 2 2 2 3 - 1 — — — — 7 4 51 — 1 2 5

Fizico-Matematici . 15 1 4 3 4 3 2 — — 8 î — 1 î 1 — 2 1 — 1 — — 8 — 2 1 5 - — — — — — — — — — — 14 1 1 — 16

Fizică 2 — 1 1 — — - - - 1 — 1 — — - - - - — - — — 2 - — - — — — — — — — - — — — 2 — — — 2

Chimie 3 2 13 19 7 8 4 4 — 3 2 5 4 3 3 3 1 2 — — — 4 — — 18 10 - — 10 2 — — 3 î - — 1 — — - 3 2 13 — — 4 5

Fizico-Chimice . . 3 4 2 5 19 12 14 9 2 - 3 4 2 4 2 4 3 3 — 15 15 1 1 18 5 _ _ 2 î — — — — — 1 3 4 2 5 — - 5 9

Şt. Naturale . . . 77 4 9 3 2 2 4 2 9 21 15 1 4 98 3 5 8 5 1 — - 2 — 4 — — 2 5 3 3 15 3 3 3 12 — 3 i 1 - — — — — 77 4 9 - — 126

Geogr. cu Istorie . 47 74 4 8 37 18 14 1 1 2 9 0 7 7 5 5 2 — 2 - - 2 — 1 2 4 62 2 1 22 9 — — — 1 — — - - — - 4 7 74 — - 121

„ „ Naturale 2 5 2 3 7 10 17 11 2 1 — 42 — 2 1 1 2 5 11 2 1 19 10 — — -— — — — — — 2 5 2 3 — 4 8

„ Matern at. 4 0 2 1 2 8 1 — — 11 — — 1 — — .— — — — — — 2 1 1 5 3 — — - — — — 10 2 12

TOTAL 3 1 6 2 3 8 174 1 1 8 124 87 27 7 . 7 4 0 3 2 9 2 7 2 7 21 2 0 2 4 3 1 14 1 2I 126 167 2 7 8 149 5 2 ' 2 10 7 1 1 " 1 - 7 i! 3 1 5 ' 2 3 8 1 - 5 5 4

BCU Cluj / Central University Library Cluj

