
STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 1

CAPITOLUL I

Introducere

Turdaăesteăunaădinăceleă܈aseălocalită܊iăurbaneăaleăjude܊uluiăClujă܈iăalădoileaămunicipiuă
caă mărimeă dupăă re܈edin܊aă deă jude܊,ă dină punctă deă vedereă ală număruluiă popula܊iei,ă ală
vechimiiăcaăexisten܊ă,ăalăpoten܊ialuluiăpatrimonială܈iăalăceluiăbalnear.ă

A fost încăădinăperioadaăromană, sub numele de Potaissa, un puternic concurent al
ora܈uluiăNapocaă(Clujulădeăastăzi)ăprinăsituareaăsaăpeădrumulăsăriiă܈iăalăaurului, drum care
legaăimperiulăromanădeăoccidentă܈iăaăfost exploatatăînăacela܈ăscopăatâtăînăevulămediuădeă
cătreăocupa܊iaămaghiară, precumă܈i deăcătreăimperiulăaustro-ungar.

Urbanismulă săuă cuă aeră occidentală datoreazăă coeren܊ă,ă unitateă iă܈ monumentalitateă
perioadei lui Franz Josef, careăaăimpusădrasticeăreglementăriăurbane.

Înă perioadaă antebelicăă aă fostă unulă dină centreleă lupteiă na܊ionaleă române܈ti,ă prină
reprezentan܊iă deă seamăă ceă auă adusă faimăă ora܈uluiă iă܈ l-auă impusă peă hartaă politicăă aă
României.

Municipiulă Turdaă seă prezintăă aziă vizitatoruluiă caă ună ora܈ă în careă civiliza܊iaă
contemporanăă a alterat într-oă maiă micăă măsurăă farmeculă deă ora܈ă cuă adânciă rădăciniă
istorice.

A܈ezareaă luiă întreă Dealurileă Cetă܊ii,ă Zânelor,ă uiaă܇ la vest, Dealul Nou la nord,
Versan܊iiăSalinelorălaăestă܈iăRâulăArie܈ălaăsud,ăoăconfigura܊ieădeăreliefădeăoămareăfrumuse܊e,ă
cuădealuriămolcomeăceăpremergămeandreleăArie܈uluiă܈iăoferăăperspectiveăîndepărtateăspreă
cheileăTurziiăaăcreatăunăpeisajăurbanăpeămăsură.ă

Zoneleă centralăă iăTurdaăNouăă܈ aleă ora܈uluiă păstreazăă aluraă dobândităă înă decursulă
istoriei.ă Străziă sinuoaseă ceă „curg”ă asemeniă văilor,ă spreă Arie܈,ă ă propor܊iiă omene܈tiă aleă
volumelor, siluete descendente punctate delicat de turlele zvelte ale bisericilor, coline pe
careă caseă iă܈ copaciă seă îmbinăă armoniosă înă panteă ceă alcătuiescă perspectiveă insolite,ă
constituie un peisaj urban demnădeăadmirat.ăAici,ă interveniileămoderneăauăfostăminimeă܈iă
în mare parte nu foarte inspirate din punct de vedere arhitectonic, purtând amprenta unei
urbanizăriădeăunăprofesionalismăîndoielnicăîn perioada de dinainte de 1990.

Extindereaăora܈uluiăs-aăfăcut laăsudădeărâulăArie܈,ăînăcartiereleăOpri܈aniă܈iăPoianaă
(acestaădinăurmăărezultândăpracticăprinăînglobareaăsatelorăOpri܈aniă܈i Poiana în teritoriul
administrativăalămunicipiului).ăDinăpăcate, urbanizareaă for܊atăădinăaniiă dinainteădeă1990,ă
dictatăă܈iădeănevoiaăcrescutăădeălocuin܊eă܈iădotăriăedilitareăcaăurmareăaăuneiăindustrializăriă
laăfelădeăfor܊ate,ăaăcondusălaăcreareaăuneiăzoneăurbaneărelativăaglomerateăînăcareănuăseă
poateă remarcaă oă concep܊ieă arhitectonicăă notabilă.ă Realizatăă înă pripă,ă fărăă celă maiă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 2

elementar sim܊ăestetic,ăaceastăăzonăăaăora܈uluiăcreazăăimpresiaăunuiă܈antierăperpetuu,ăcuă
toateăstrăduin܊eleădinăultimiiăaniăaleăedililorăora܈uluiădeăaăamelioraăsitua܊ia.

Peădeăaltăăparte,ăspecificulăindustrieiăturdeneădeădinainteădeă1990ă(industrieăchimică,ă
industriaămaterialelorădeăconstruc܊iiă– ciment, var, materiale refractare, materiale abrazive,
industriaă siclăriei,ă ceramiciiă etc.)ă auă făcută caă ora܈ulă Turdaă săă fieă unulă dintreă celeă maiă
poluateăora܈eădinăRomânia.ăAceastăăsitua܊ieăaădeterminatădiminuareaăpoten܊ialului turistic.
Înă fapt,ă înainteă deă 1990,ă niciă nuă aă existată oă preocupareă notabilăă pentruă valorificareaă
turisticăăaăzonei.ăDupăă1990ăînsă,ăodatăăcuăscădereaăeconomicăăaccentuatăădinăperioadaă
deătranzi܊ie,ăprinăînchidereaăsauăreorganizareaămultorăfabrici,ăefectul negativ al industriei
turdene asupra mediului s-a diminuat continuu, astfelăcăăînăprezentănivelulădeăpoluareăal
ora܈uluiă s-a redus foarte mult, apropiindu-se de limita normalului. (dupăă Bărbulescu,ă
Mihai, Matei, Adriana,ă܈.a.ăTurda 20 de secole de istorie, Ed. Hiperboreea, Turda, ed. a II-
a, 2003)

Studiulădeăfa܊ăăî܈iăpropuneăanalizareaăuneiaădinăceleătreiădirec܊iiăaleăpoten܊ialuluiădeă
dezvoltareă aleă ora܈ului,ă ceă constituieă preocupareaă majorăă aă administra܊ieiă turdeneă deă
astăzi.ăCeleă trei direc܊iiă relevanteă ceăară puteaă transformaă ora܈ulă într-un puternic centru
polarizator sunt date de poten܊ialulă turistico-cultural,ăpoten܊ialulă turisticăbalneo-climateric
 ialulăreabilităriiăinfrastructuriiăindustriale.ă܊iăpoten܈

Dintreă acesteă treiă direc܊ii,ă ceaă maiă ”vizibilă”ă esteă ceaă patrimonial-culturală,ă prină
valoroaseleă imobileă܈iăansambluriă ceăatestă, peă lângăăpatrimoniulă intangibilăalămemorieiă
colective,ăoăvaloroasăămărturieăaăsuccesiuniiăepocilorăcuăspiritulă lorăexprimatăprin stilurile
arhitecturaleăsuprapuseăaăcărorăexisten܊ăăstrăvecheăeăatestatăădeăcercetărileăarheologice.ă
Întregăcentrulăistoricăalăora܈ului,ăgeneratăînăprincipiuălaăsfâr܈itulăsecoluluiăXIXă܈iăînceputulă
secolului XX, s-a ridicat pe structuri medievale de secolele XIII-XVIII,ă iară subă aceastăă
structurăăseăaflăăstructuraăora܈uluiăromanădeăsecolă IIă܈iăIII, aăcăreiăcercetareăarheologicăă
esteăîngreunatăădeăexisten܊aămaterialăăaăetapelorăsuperioare.ă

 Scopul contractuluiă îlă constituieă stabilireaă reglementăriloră de urbanism ce vor
instituiă gradeă deă protecţieă prină organizareaă spaţiuluiă publică şiă aă permisivităţiloră deă
intervenţieă asupraă imobileloră dină zonaă construităă protejatăă "Ansamblulă urbană deă sec.ă
XVIII-XIX" (monument istoric, categoria "ansamblu", înscris pe LMI 2010, cod CJ-II-s-B-
07797).ă Realizareaă documenteloră esteă susţinutăă deă necesitateaă deă aă reglementaă
intervenţiileă asupraă construcţiiloră şiă spaţiiloră publiceă ceă conferăă identitateă municipiuluiă
Turda,ădarăşiădeănevoiaădeăaăprotejaăvalorileăistoriceăşiăarhitecturale locale, congruent cu
aspiraţiaădeădestinaţieăturisticăăaăoraşului.ă

Temaădocumentaţiei: Elaborarea de documente privind protectia si punerea în
valoare a patrimoniului istorico-arhitecturală dină zonaă istoricăă aă municipiuluiă Turda,ă
respectiv zona delimitatăă deă "Ansamblulă urbană deă sec.ă XVIII-XIX". Documentele se
elaboreazăăînăscopulăprotejăriiăpatrimoniuluiăarhitecturalăşiăurbanisticăalămunicipiuluiăTurdaă
şiăvorăstaălaăbazaăelaborăriiăPUZăpentruăacestăareal.ă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 3

Obiectivele de realizare a documentelor sunt:

- decelareaă valoriloră istorice,ă arhitecturaleă şiă urbanisticeă aleă zonei,ă careă contribuieă laă
stabilireaărestricţiilorăşiăpermisivităţilorădeăintervenţieă(careăseăvorăpreluaălaănivelulăplanuluiă
urbanistic zonal);

- definirea regimului tehnic al constructiiloră supuseă autorizăriiă înă zoneleă protejate,ă înă
scopulăprotejăriiăpatrimoniuluiăarhitecturalăsiăurbanisticăalămunicipiuluiăTurda;ă

- intelegerea caracteristicilor urbanistice evolutive ale zonei, care permite stabilirea unui
modădeă construireă şiă deă amenajareă adecvată înă zonăă consecventă cuă păstrareaă valoriloră
decelateăşiăînăcontinuitateăfatăădeăetapeleăanterioareădeădezvoltare;ă

- constituirea unei baze de date istorice (inventar) referitoare la componentele cu valoare
culturalăă dină zonăă (clădiri,ă dară şiă străzi,ă pieteă şiă alteă locuriă publice),ă înă vedereaăutilizăriiă
acestora pentru informarea populatiei.

 Detaliereaăconţinutuluiămaterialelor:ăContractulăpresupuneărealizareaăurmătoareloră
materiale:

I. Studiu istorico-arhitectural pentru arealul acoperit de Ansamblul urban de
sec. XVIII-XIX (cod CJ-II-s-B-07797 pe LMI 2010).

Înă bazaă obiectiveloră maiă susă enumerateă seă vaă realizaă ună documentă deă analizăă
evolutivăăaă spaţiuluiă construitădelimitată deăAnsamblulă urban,ă cuă inventariereaă imobilelor,ă
străzilor,ă pieţeloră şi altoră spaţiiă publiceă şiă analizareaă acestoraă dină punctă deă vedereă
urbanistic,ăarhitecturalăşiăistoric,ăpentruăîntocmireaăaăminimă35ădeăFiseădeăcaracterizareăaă
imobiluluiăpentruăaceleăclădiri/corpuriădeăclădireăaăcărorăprotejareăseăimpune.ăPrinăacesteă
fişeădorimăsăăasigurămălegăturaăcuăsistemulădeăevidenţăăaămonumentelorăistoriceăînăceeaă
ceă priveşteă caracteristicileă arhitecturaleă şiă istoriceă aleă imobilelor,ă dară şiă legăturaă cuă
documenteleădeăplanificareăstrategicăă(PUZăceăseăvaăelaboraăpentruăzonă,ăPUG)ăînăceea
ceăpriveşteăcaracteristicileăurbanisticeăaleăimobilelor.ăStudiereaăinformaţiilorăbibliograficeăşiă
cartograficeă referitoareă laă fiecareă imobilă înă parteă vaă permiteă realizareaă uneiă legăturiă cuă
baza de date referitoare la fiecare imobil în parte. Evaluarea imobileloră(inclusivăaăpieţeiă
centraleă şiă aă principaleloră curţiă interioare)ă seă vaă faceă şiă dină perspectivaă valoriiă culturaleă
complexeă aă acestoraă oriă aă părţiloră componenteă (cuă referireă la:ă vechime;ă valoareă
arhitecturală,ăartisticăăşiăurbanistică;ăfrecvenţă;ăvaloare memorial-istorică).ă

Tot în cadrulă studiuluiă seă vaă elaboraă i un inventar al daunelor, care trebuie܈
obligatoriuă înlăturate/corectateă pentruă punereaă înă valoareă şiă conservareaă valoriloră
instituiteă şiă identificate la nivelul Ansamblului urban; oă Fişăă de reglementare a zonei
istorice,ăînăcareăvorăfiăprezentate,ăcelăpuţin,ădateăreferitoareălaăclădirileăşiăspaţiileăprotejateă
şiă laă modulă deă construireă permisă pentruă imobileleă pentruă careă dezvoltareaă esteă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 4

acceptabilă,ăprecizareaăniveluluiădeăînălţime,ăPOT,ăCUT,ărestricţiiăşiăpermisivităţiăgeneraleă
deă intervenţie.ăFişaăvaăpreciza,ădeasemenea,ăelementeleăcuăvaloareăsemnificativă,ăcareă
trebuieă conservateă şiă puseă înă valoare,ă elementeleă cuă valoareă nesemnificativă,ă asupraă
căroraă seă poateă interveniă respectândă recomandărileă urbanisticeă zonaleă siă elementeleăă
nocive

Caă urmareă aă observaţiiloră deă specialitate,ă se va analiza oportunitatea
reconsiderăriiălimitelorăactualeăaleăAnsambluluiăurban,ăînăvedereaătransmiteriiăobservaţiiloră
cătreăMinisterulăCulturiiăpentruăactualizarea LMI.

II. 35 dosare documentare, câte unul pentru fiecare imobil istoric cu valoare
arhitecturalăădinăcadrulăansamblulăurban.

 Cele 35 de imobile pentru care se va întocmi dosar documentar se vor stabili
împreunăă cuă beneficiarul,ă dupăă prezentareaă listeiă inventar a imobilelor constituente ale
Ansambluluiăurbanăşiăevaluareaăacestoraă(Fişeleădeăcaracterizareăaăimobilului).ăPeăIângăă
Fişaă deă caracterizareă aă imobilului,ă realizatăă înă etapaă anterioară,ă fiecareă dosară vaă
cuprinde:

 - relevee ale imobilului, care săă permităă oă estimareă corectăă aă suprafeţeloră şiă
costurilorădeăintervenţieăpentruăconservare/restaurare/reabilitareăprinăproiecteăviitoare;ă

 - releveeă deăarhitecturăă (inclusivă detaliiă deă travee)ă pentruă elementeleă cuă valoareă
semnificativăăşiăstudiuădeăparament,ăcuănivelăînaltădeădetaliereătehnică,ăundeăesteăcazul,ă
pentru întocmirea dosarelor de clasare pentru imobilele pentru care protejarea este
imperiosă necesarăă (seă impuneă întocmireaă aă minimă 3ă dosareă deă clasareă înă vedereaă
atribuiriiădeăcoduriă individuale,ăconformădispoziţiilorăLegiiănr.ă422/2001ăprivindăprotejareaă
monumenteloră istorice,ă republicatăă şiă aleă Normeloră metodologiceă deă clasareă şiă
inventariereăaămonumenteloră istoriceăprevăzuteă înăOrdinulănr.ă2.260ădină18ăaprilieă2008,ă
emisădeăMinisterulăCulturiiăşiăCultelor);ă

 - identificareaă administrativăă şiă cadastralăă aă imobilului,ă precumă şiă clarificareaă
situaţieiăjuridice,ăprinăcareăseăasigurăătransparenţaăşiăevidenţaădreptuluiădeăproprietateăşiăaă
altor drepturi patrimoniale asupra bunurilor imobile. În acest sens revine beneficiarului
solicitareaă extraselorăCFă deă laăOficiulă deăCadastruă şiă Publicitateă ImobiliarăăTurdaă (cca.ă
300 extrase pentru completarea dosarelor documentare).

 III.ă Caietă deă soluţiiă arhitecturale,ă caă soluţieă practicăă deă protejareă şiă punereă înă
valoare a patrimoniului istorico-arhitectural local, va surprinde elementele de
reprezentativitateă şiă unicitateă locală,ă vaă analizaă oportunitateaă decelăriiă uneiă identităţiă
arhitectural-urbanisticeă locale,ă recognoscibileă şiă vaă propuneă soluţiiă deă
modelare/remodelareăarhitecturală,ăpentruăintegrareaăînăcaracterulăzonei,ăcelăpuţinăpentru:ă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 5

- piaţaăcentralăă(PiaţaăRepublicii,ămodeleădeăinterven܊ieăînăfrontul stradal;
- piaţaăagroalimentarăă
- piaţetaăfostuluiăCinematografădeăvarăă
- curteaăinterioarăăaăCaseiăruraleă(Piaţaă1ăDecembrieănr.ă5)ă
- Scuarul Muzeului de Istorie.

Soluţiileădateăvorătrebui avizateădeăComisiaăZonalăădeăMonumente,ăiarăCaietulădeăsoluţiiă
arhitecturale,ă impreunăă cuă Fişaă deă reglementareă aă zoneiă istorice,ă careă vaă întăriă
intervenţiileăpermiseăcuăreguliădeăurbanismăcongruente,ăvorăfaceăobiectulăuneiăhotărâriăaă
Consiliului Local, la finalulăimplementăriiăproiectului.

 .

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 6

CAPITOLUL II
Istoriaăora܈uluiă- evolu܊ie

A. Preistorie

 Celeă maiă vechiă urmeă deă locuireă omeneascăă înă zonăă apar܊ină comunită܊iloră
musterieneădeăvânătoriădinăpaleoliticulămijlociu.ăAsemenea descoperiri cu o vechime de
cca. 60000 de ani, s-auă produsă înămaiămulteă pe܈teriă dină celebraă rezerva܊ieă naturalăă iă܈
arheologicăădinăCheileăTurzii.ă Înă celeă pesteă60ădeăpe܈teriă iă܈ groteă dină cheileă săpateădeă
pârâulă Hă܈datelor,ă urmeleă deă locuireă preistoricăă suntă numeroaseă iă܈ deă mareă valoareă
ifică.ăÎncăămaiăimportanteădecâtăurmeleăpaleoliticeăsuntăaiciădescoperirileăcareăatestăă܊tiin܈
neoliticul,ăreprezentatăfoarteăbineădeăculturileă”CheileăTurzii”,ă ”LumeaăNouă”ă܈iă”Petre܈ti”.ă
Ceramicaă pictatăă neolitică,ă deă tipă ”Petre܈ti”,ă descoperităă înă pe܈terileă dină Cheileă Turzii,ă
constituieăoă impresionantăămanifestareăaă ceeaăceăaă însemnatăartaăpreistorică.ăLocuireaă
neoliticăăesteăatestatăă܈iă laăMoldovene܈tiăoriă laăMihaiăViteazu,ăpentruăaăneăreferiădoară laă
douăălocalită܊i din preajma Turzii.
 Perioadaă finalăă aă epociiă pietreiă iă܈ deă tranzi܊ieă spreă epocaă metaleloră esteă
reprezentatăă peă teritoriulă ora܈uluiă deă descoperirea,ă peă Dealulă uia,ă܇ aă unoră fragmenteă

ceramiceă apar܊inândă culturiiă Co܊ofeniă iă܈ aă unoră
topora܈eădinăpiatră.
 Epoca bronzului (cca 1700 – 1150 î.Hr.)
esteă bineă atestatăă înă jurulă Turzii:ă seă locuiaă înă
pe܈terileădinăCheileăTurziiă܈iădinăCheileăTurenilor,ă
dară iă܈ laă Moldovene܈ti,ă Mihaiă Viteazuă iă܈
Corne܈ti.ăPrimaăvârstăăaăepociiăfierului,ăperioadaă
hallstattianăă (1150ă – 450ă î.Hr.)ă esteă cunoscutăă
înă Turdaă prină descoperirea,ă foarteă recentăă (înă
1994)ăaăuneiăa܈ezăriăsituateăpeăunăpromontoriu
întreăBăileăSărateă܈iăArie܈,ădeasupraăcimitirului.ă
Aceleia܈iă epociă îiă apar܊ină fragmenteleă ceramiceă
descoperiteă înă jurulă Uzineiă deă apă,ă înă partea
sudicăăaămunicipiuluiăTurdaă܈iăoăsabieădeăbronză
alăcăruiălocădeădescoperireăesteăneprecizat.1

 B. EpocaăDacică
 Etapaă finalăă aă celeiă de-a doua vârste a
epociiă fieruluiă (Laă Tène)ă corespunzătoareă
secolelor I î.Hr. – I d.Hr., constituie cadrul
cronologic pentru studiul maximei înfloriri a
culturiiămaterialeă܈iăspiritualeăaăgeto-dacilor.

Fig. 1 A܈ezareaăPotaisseiăpreromane

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 7

Via܊aă economicăă intensă,ă programulă rapidă înă organizareaă societă܊iiă – culminând cu
apari܊iaă statuluiă dac,ă oă istorieă politicăă cuă implica܊iiă europene,ă constituieă trăsăturileă
definitoriiă pentruă fazaă ”clasică”ă aă civiliza܊ieiă dacice,ă etapăă jalonatăă deă domniaă regeluiă
întemeietoră deă stat,ă Burebistaă iă܈ ceaăaă regelui-erou,ăDecebal.ăChiară dacăă descoperirileă
arheologice nu sunt aici atât de spectaculoase, daco-ge܊iiăsuntăatesta܊iă܈iă înăzonaăTurziiă
prinădiverseămărturii,ăcareăleăconferăăcalitateaădeăcreatoriăaiăuneiăculturiăspecifice.
 Via܊aăînăDaciaăpreromanăăs-aădesfă܈uratăînăa܈ezăriăincipientăurbaneăatâtădinăpunctă
de vedere social, câtă܈iăpolitic.ăAglomerărileăcivileăerauăcomunită܊iăînchegate,ăcuăstructurăă
socialăă diversificată,ă ceă gravitauă înă jurulă unoră acropoleă fortificateă situateă peă platformeă
naturale.ăSistematizareaăa܈ezărilorăeraăarhaică,ăastfelădaciiăs-au adaptat destul de repede
demersului de urbanizare în cadrul structurilor municipale introduse de romani.
DezvoltareaăinternăăaăDacieiăaăfostăfireascăă܈iăaădusălaăevolu܊iaăunorăa܈ezăriădeătipăruralăînă
municipiiă܈iăcolonii.ă
 Ora܈ulă Turdaă esteă atestată arheologică subă toponimulă Diernaă încăă din perioada
preromană:ă „Despre existenрa unui oraо înfloritor pe timpul Dacilor, există date sigure.
Numele sub care a figurat acest oraо, în epoca poporului dac, se crede că a fost Dierna.
(Ceea ce înseamnă, că dela Turda până la piatră sunt 10.000 de paоi)” 2. Nuăseă܈tieăcuă
exactitateăpozi܊iaăcetă܊iiădacice,ăînsăăînăurmaăunorădescopeririăarheologiceăs-a putut stabili
maiăprecisăoăarieăundeăseăpresupuneăcăăs-aăconstituitănucleulăa܈ezării,ă܈iăanumeăpeăValeaă
Pardei,ă laăvărsareaăacesteiaă înă râulăArie܈ă܈iă întreăValeaăPardeiă܈iăValeaăSândului,ă totă ină
legăturăă directăă cuă râulă Arie܈.ă Dupăă cucerireaă romană,ă a܈ezareaă esteă atestatăă subă
denumirea de Potaissa.

Peă lângăă câtevaă fragmenteă ceramiceă aleă uneiă
formeă deă vasă tipică dacică (cea܈caă dacică)ă
descoperiteă peă Dealulă uia,ă܇ celeă maiă
semnificativeă descopeririă suntă aseă܈
tetradrahme dacice emise în sec. III-II î.Hr., la
careăseăadaugăămonedeleăstrăineă(tetradrahmaă
thasiană,ă oă drahmăă dină Apollonia,ă oă monedăă
dină Corinthusă iă܈ denariă romaniă republicaniă în
secolele II-I î.Hr.). Aceste descoperiri se
concentreazăă înă Valeaă Sândului,ă peă Dealulă
Zânelor,ăDealulă܇uiaă܈iăînăValeaăPardei.

Înă epocaă preromanăă s-a extras sare din cele
două masiveă deă laă Potaissaă (Durgăuă iă܈ Băileă
Sărate),ăpentruănecesită܊iădeăconsumălocal.

Fig 2. Potaissa in prima jum. a sec. II î.Hr.

Dacăă Potaissaă dacică, potrivită documenta܊ieiăăăăăăăăăă
arheologiceă actuale,ă nuă pareă săă fiă fostă oă a܈ezareă preaă importantă,ă localitatea daco-

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 8

romana,ă înă schimb,ă careă seă dezvoltăă aiciă dupăă anulă 106ă d.Hr.ă vaă deveniă unulă dină
principalele centre urbane ale provinciei Dacia.

Fig. 3 Potaissa în sec. III d.Hr (dupăăBărbulescu,ăMihai,ăCastrul legionar de la Potaissa,
Zalău,ă1997)

 C. EpocaăRomană

 Cucerirea Daciei
 Înăanulă106ălaăîncheiereaăcelorădouăărăzboaieădintreăTraiană܈iăDecebal,ăDaciaăaăfostă
cucerităă deă cătreă Imperiulă Romană devenindă Provincieă romană.ă Anulă 106ă aă însemnată
pentru Potaissa, debutul unei noi epoci istorice. Deja în vara anului 106 se întreprinde o
intensăă explorareă aă noiiă provinciiă înglobateă Imperiuluiă Romană (marcareaă puncteloră
strategice,ă înregistrareaă surseloră naturale,ă amenajareaă re܊eleloră rutiere,ă stabilireaă
garnizoanelor,ăedificareaăfortifica܊iilor).
 A܈ezareaădeătipăvicus
 Peăinscrip܊iaălatinăădeăpeămiliarum-ul descoperit în satul Aiton, datând din anii 107 -
108 d.Hr., când romanii construiau tronsonul Potaissa-Napocaăaădrumuluiă ceă străbăteaă
proaspătă înfiin܊ataă provincie,ă seă men܊ionaă a܈ezareaă Potaissa.ă Situatăă peă oseauaă܈

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 9

principalăăaăprovincieiă܈iăînăimediataăapropiereăaăArie܈ului,ăînconjuratăădeăterenuriăfertile,ă
propiceăagriculturii,ăa܈ezareaăruralăăPotaissaă(vicusăPatavissensium)ăaveaătoateăcondi܊iileă
de dezvoltare în cadrul noilor structuri economico-sociale,ăculturaleă܈iăpoliticeăromane.

 Evenimentul care a impulsionat cel
maiă multă dezvoltareaă vechiiă a܈ezăriă daciceă
Potaissa,ă înainteă deă sta܊ionareaă aiciă aă
Legiunii a V-a Macedonica în anul 168, a fost
apari܊iaă iă܈ stabilireaă unoră coloni܈tiă romani,ă
veni܊iădinădiferiteăzoneăaleăImperiului Roman.
Acesteă primeă grupuriă deă coloni܈tiă romaniă
(cives Romani) care sosesc la Potaissa nu
seăa܈azăăînăvicus-ul dacic preexistent, locuit
preponderent de autohtoni. Nici nu se putea
concepe un asemenea amestec în primele
deceniiăaleăguvernăriiăromaneăaăDaciei.

A܈ezareaă fiindă atestatăă subă denumireaă deă
Potaissaă cuă ună numeă ceă con܊ineă termenulă
vicusă desemneazăăastfelă oă a܈ezareă apărutăă
ad-hoc în imediata proximitate a unui castru
roman, aici fiind relevant Castrul Legiunii a
V–aă Macedonica.ă Dină aceastăă informa܊ieă iă܈
din rezultatul descoperirilor arheologice
putemă deduceă căă nucleulă a܈ezăriiă daciceă iă܈
celă ală a܈ezăriiă romaneă nuă auă coincis,ă însă,

 conform altorăatestăriăarheologice, au fost
 apropiate.
Fig. 4 Pozi܊iaăcastruluiăfa܊ăăde ora܈ulăantic
1-atelierăolărie 2-cella vinaria 3-templu 4-mormânt
5- perimetrulădescoperirilorăarheologiceădinăora܈ulăroman

 Primele 6 decenii din istoria Potaissei romane (106-166)ă (veziăDaciaăTraiană)ăauă
constituit o perioadăă deă acumulăriă lente,ă fărăă evenimenteă notabile.ă Maiă importantăă
rămâneăstabilireaălaăPotaissa,ăînăprimaăjumătateăaăveaculuiăalăII-lea, a primelor grupuri de
coloni܈ti,ăcetă܊eniăromani.

 Apari܊iaăcastruluiăroman
 Războiulămarcomană(166-180) a prilejuit trimitereaăînăDaciaăromanăăaăLegiuniiăaăV-
aăMacedonica,ă pentruă întărireaăgrani܊eloră deănordăaleăprovincieiăDacia.ă Legiuneaăaă fostă
cantonatăăîntreăaniiă168-170ălaăPotaissa,ăpeăplatoulăDealuluiăCetă܊ii,ăundeăaăconstruităună
puternic castru. Conform principiiloră urbanismuluiă militară roman,ă a܈ezareaă imediată
învecinatăă vicusuluiă aă îndeplinită caracteristicileă necesareă construiriiă unuiă castru.ăAcesteă
caracteristiciă presupuneauă existen܊aă unuiă platouă întinsă situată maiă susă fa܊ăă deă drumulă
roman,ăpentruăapărareaăacestuiaă܈iăpentruăoăbunăăvizibilitateă܈iăaccesibilitate.ăPrinăvecheaă
a܈ezareădacicăăaăfostăconstruitădrumulăimperialăromanăceălegaăApulumădeăNapoca,ăpozi܊iaă
drumuluiăfiindăsinguraăviabilăăînăcontextulăgeograficăalăa܈ezării,ăastfel,ămigrareaănucleuluiă
a܈ezăriiăaăfostăinevitabilă.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 10

 Prin stabilirea legiunii la Potaissa, s-aă întărită considerabilă comunitateaă deă civesă
Romani,ăceeaăceăaădusălaăacordareaăstatutuluiădeămunicipiuăfosteiăa܈ezăriăruraleă(vicus).ă
Maiă multeă inscrip܊iiă păstreazăă numeleă ora܈uluiă înă formaă ”Municipiumă Septimiumă
Potaissense”.ă Legiunea,ă compusăă dină cca. 5000 de militari, a contribuit decisiv la
transformareaă efectivăă aă satuluiă înă ora܈,ă prină construireaă deă edificiiă arhitecturaleă tipică
romane,ă cuă elementeă deă confortă urban.ă Odatăă cuă ceiă 5000ă deă militari, se stabilesc la
Potaissaă iă܈ numeroaseă persoaneă civileă careă urmau,ă pretutindeni,ă armata.ă Zoneleă
principaleădeă locuită aleăpopula܊ieiă civileă (autohtoniădaciă iă܈ civesăRomani)ă înăPotaissaăauă
fostăsituateălaăsudă܈iălaăsud-est de castru.
 La intrarea în defileulăArie܈ului,ăînăsatulăMoldovene܈tiă(laăcircaă15ăkmăsud-vest de
Turdaădeăazi,ălângăărâulăArie܈),ăromaniiăauămaiăavutăoăcetate,ădeădimensiuniămaiăreduse,ă
cuă rolă deă controlă ală accesuluiă spreă mineleă deă aură dină Mun܊iiă Apuseni.ă Cetateaă aă fostă
distrusăăcuăocaziaăinvazieiătătarilorădinăanulă1241,ăulteriorănemaifiindărefăcută.
 În epoca romanăă exploatareaă săriiă dină celeă două masive de la Potaissa s-a
intensificat,ăsareaăfiindătransportatăă܈iăînăalteăpăr܊i.

Fig 5 A܈ezareaăromanăădeălângăăcastru
1 – aria probabilă a vicusului pre municipal
2 – aria probabilă a comunității civile pre

municipale, 3 – zona de locuire antică, 4 –

incinta castrului legionar, 5 – necropola, 6 –

orașul antic;

Popula܊iaă ora܈uluiă poateă fiă aproximatăă laă
vreo 20000-25000 de locuitori, inclusiv
militari din legiunea a V-a Macedonica. Cei
maiămul܊iăcoloni܈tiăa܈eza܊iălaăPotaissaăerauă
originariă dină Peninsulaă Balcanică,ă
Dalma܊ia,ăPannoniaă܈iăAsiaăMica.ăA܈ezareaă
romanăă dină apropiereaă castruluiă s-a
dezvoltată înă timpădatorităă bogă܊ieiă deă sareă
iă܈ deă piatrăă aă împrejurimilor,ă datorităă
accesuluiăfacilăcătreăregiuneaăauriferăădeălaă
izvoareleă râuluiă Arie܈ă iă܈ datorităă
exploatăriloră deă piatrăă dină zonă.ă
Dezvoltareaăaăfostăavantajatăă܈iădeă traficulă
arterei imperiale ce lega Apulum de
Napoca.ă Solda܊iiă auă avut un rol important
înă dezvoltareaă a܈ezăriiă iă܈ înă via܊aă cetă܊ii.ă

Popula܊iaă civilăă romană, careă aă întemeiată a܈ezarea, a prosperat continuu deoarece au
existatălegăturiăeconomiceăstrânseăcuătrupeleăauxiliareăcantonateăînăcastrulădinălocalitate.ă
Acesteălegăturiăeconomiceăauăsporităodatăăcuăstabilirea în cetate a civililor romani, care i-
auăurmatăaiciăpeăsolda܊iiă legiunii.ăCâmpulădeăruineăromaneăseă întindeăpeăoăsuprafa܊ăădeă
aproximativă 12ă km,ă materialulă arheologică esteă abundentă iă܈ atestăă dezvoltareaă a܈ezăriiă
Potaissa peste limitele coloniei Napoca. 3

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 11

 Titlul de "colonia" l-aă ob܊inută a܈ezareaă formatăă dină Potaissaă iă܈ teritoriulă rurală ală
acesteia.ăAcestătitluă܈iădreptulădeă”Jus Italicum”ăaăfostăacordatăa܈ezăriiădeăcătreăîmpăratulă
protector Septimius Severus. „Conform însemnărilor istorice, împăratul Septimius
Severus (193 – 210 d. Chr.) a ridicat Potaissa la rangul de oraо cu privilegiu (municipium,
apoi colonia), a terminat lucrările de clădire a oraоului оi a aоezat, în cazarmele ei,
legiunea a cincia (Legio V Macedonica) de armată, cu garnizoana stabilă. Urmele acestei
legiuni se văd оi astăzi pe mii de cărămizi împrăоtiate în tot cuprinsul oraоului Turda.
Legiunea aceasta a fost însărcinată cu paza militară a părрii răsăritene оi în special a
”Câmpiei de astăzi”.4 Teritoriulă rurală ală a܈ezăriiă nuă aă fostă întins,ă însăă aă fostă intensă
exploatat.
 Ora܈ulă seă contureazăă dină punctă deă vedereă urbanistică înă aă douaă jumătateă aă
secolului al II–leaăd.ăHr.ă܈iăînăprimaăjumătateăaăsecoluluiăalăIII–leaăd.ăHr.,ăodatăăcuătrecereaă
acestuiaădeălaăstatutulădeăvicusălaăcelădeămunicipiumă܈iăcolonia.ăA܈ezareaăcivilăăromanăăceă
a gravitat în jurul castrului s-aă extinsă înă acestăă perioadăă deă timpă înă vatraăTurziiă Vechi,ă
înspreăcartierulăTurdaăNouăă܈iă înă luncaăArie܈ului,ăaiciăocupândăspa܊iiă întinse.ăA܈ezareaăaă
avută oă cre܈tereă centrifugală – anarhică.ă Inimaă a܈ezăriiă esteă atestatăă arheologică caă fiindă
situatăăînăapropiereaăpoduluiăconstruitădeăromaniăpesteărâulăArie܈.ăPodulăaăfostăimpusădeă
traseul drumului imperial roman Apulum – Napoca.ă Oă altăă arteră deă importan܊ăă maiă
redusăă legaă a܈ezareaă deă necropolaă dină vecinătate.ă A܈ezareaă s-aă constituită dupăă
principiileă urbanismuluiă roman.ă Astfel,ă func܊iaă deă cardoă – maximusă eraă îndeplinităă deă
drumulă romană careă treceaă prină centrulă a܈ezării,ă iară ceaă deă decumanoă – maximus era
îndeplinităădeătraseulărâuluiăArie܈.
 Via܊aă urbanăă dezvoltatăă aă a܈ezăriiă esteă atestatăă iă܈ deă prezen܊aă unuiă apeductă înă
lungime de 4 km care aproviziona atât castrul, câtă܈iăora܈ul: „Despre o desvoltată viaрă
romană în Potaissa, serveоte ca dovadă оi apeductul cetăрii, care venia din marginea
comunei Copand оi ale cărui resturi stau оi azi.” 5 Industriaă me܈te܈ugăreascăă eraă
dezvoltată,ăînăzonăăauăfostăatestateădiverseăateliere: „În jurul cetăрii erau numeroase vile,
ateliere, fabrici оi alte locuinрe cetăрeneоti, din rămăоiрele cărora în ultimul timp au fost
scoase la iveală foarte multe obiecte de piatră, de bronz sau de os.” 6 Armata a avut un
rolăsemnificativăînăedificareaăora܈uluiă܈iăînăcreareaăuneiălegăturiăstrânseăîntreăvia܊aăcivilăă܈iă
cea militară.

 Drumurile romane
 Drumurileă romaneă auă fostă atestateă documentară încăă dină antichitate,ă caă Viae
Publicae.ăDocumentulăprincipalăîlăreprezintăăhartaăTabula Peutingeriana, care a fost una
dintreăceleămaiădetaliateăhăr܊iădinăepocaăromană,ădinăsecolele II, III. Documentul original
nu s-aăpăstrat,ăînsăăexistăăoăcopieăaăacesteiaădinăevulămediu,ădinăsecolulăalăIII–lea. Harta
aratăă principaleleă drumuriă aleă imperiului,ă marcheazăă localită܊ileă maiă importante,ă printreă
careă esteămen܊ionată iă܈ toponimulăPotaissa. Drumurile romane au fost construite pentru
parcurgereaă maiă rapidăă aă teritoriuluiă imperiului, fiind construite pe cât posibil în linie
dreaptă,ăînăfunc܊ieădeăcâtăpermiteaărelieful.ăAcesteăcaracteristiciăaleădrumurilorăromaneăauă
dusă laă cre܈tereaă economicăă a a܈ezăriloră imperiului,ă însăă totă acesteaă auă u܈urată
numeroaseleăinvaziiădinăperioadaădeădecădereăaăacestuia.
 Drumurileă romaneă apară atestateă documentară iă܈ înă perioadaă medievală,ă acesteaă
fiindărecunoscuteăcaă”drumăpietros”ăsauă”drumăuscat”.ă„Aceste denumiri au apărut datorită
faptului că în evul mediu nu au existat decât drumuri de pământ, iar celelalte artere

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 12

rutiere care poartă asemenea determinative nu pot fi decât drumuri romane, pentru că
doar ele erau încă pietruite în perioada romană.” 7 Documentele istoriceă careă atestăă
existen܊aă acestoră drumuriă neă redauă informa܊iiă iă܈ cuă privireă laă situa܊iaă economicăă aă
a܈ezăriloră prină careă treceauă sauă cuă careă seă învecinau.ăAcesteă drumuriă auă jucată ună rolă
importantă înăeconomiaă locală,ămaiăalesă înăcazulăa܈ezăriiăPotaissa.ăOdatăăcuăconstruireaă
acestui drum traficul a devenit mai intens, iar schimburile comerciale s-au realizat cu mai
multăău܈urin܊ă.ă Înăcazulăora܈uluiăTurda,ănuăs-a descoperit cu exactitate traseul drumului
roman,ăseă܈tieădoarăcăăacestaătraversaărâulăArie܈ăînăpartea de sud, iar înspre nord avansa
cătreăNapoca,ă܈iăeraăsituatăpeăparteaăstângăăaăPârâuluiăRacilor.ăCercetărileăarheologiceă
au fost restrânse în acest caz, deoarece traseul drumului se suprapune peste nucleul
cartierului Turda Veche, actualul centru istoricăalăora܈uluiăTurda.

 Monezi romane
 Circula܊iaămonetarăălaăPotaissaăaăfostătemeinicăstudiată.ăDinădescoperirileădeăpânăă
acumă rezultăă căăpânăă laă războaieleămarcomaniceă predominauă înă circula܊ieămonedeă deă
bronz,ănecesareăschimbuluiămărunt;ăsubădinastiaăSeverilor predomina denarul de argint,
ca apoi, spre mijlocul secolului al III-lea,ă raportulă întreă monedeleă deă bronză iă܈ celeă deă
argintă săă seă echilibreze.ă Ună singură tezaură monetară dină epocaă romanăă seă cunoa܈teă laă
Potaissa, compus din 211 monede de argint emise între anii 194 - 243.

 Perioada de declin
 Prăbu܈ireaă Romeiă aă dusă laă prăbu܈ireaă întreguluiă sistemă urbanistică creată deă
aceasta.ă „Despre Potaissa se crede că a căzut jertfă unui atac fulgerător, neaоteptat,
fiindcă, de sub ruinele ce s-au desgropat оi se mai pot desgropa, ies la iveală o mulрime
de obiecte mărunte, pe cari locuitorii în caz de refugiere, le-ar fi putut duce uоor cu
dânоii.” 8 CetateaăPotaissaăaă fostădărâmată,ăcastrulăaă fostădemantelatăcontinuuăpânăă înă
evulămediuătârziuă܈iăpiatraăaăfostăfolosităălaăconstruireaăfunda܊iiloră܈iăaăzidurilorăclădirilorădină
centrul Turzii de azi. „Din trecutul oraоului Turda, sub timpul cât au рinut năvălirile
barbare, nu se оtie nimic. Oraоul mai târziu, în evul mediu, se dezvoltă ca oraо germano
– unguresc, sub numele de Thorda sau Torda.” 9

 Spre mijlocul secolului al III-leaă provinciaă romanăă Daciaă treceă prină momenteă
dificile,ă fiindă atacatăă întreă aniiă 245-248ădeă carpiă iă܈ înă anulă 267ădeăgo܊i.ăSeăpareă căăniciă
Potaissa n-aăfostăcru܊ată.ăVia܊aălocuitorilorăPotaissei (caă܈iădinăîntreagaăprovincie)ăînăultimiiă
aniăaiăadministra܊ieiă romaneăaădevenitădinăceă înăceămaiă incertăă܈iănesigură.ă Într-oăepocăă
plinăă deă frământări,ă înă careă atacurileă popoareloră străineă suntă dublateă deă numeroaseă
uzurpări,ăîmpăratulăGallienusăaădislocatăadeseaăpăr܊iădinălegiunileăromane,ăpentruăaăfaceă
fa܊ăă situa܊iiloră critice.ă Seă pareă căă Legiuneaă aă V-a Macedonica i-aă rămasă credincioasă.ă
Esteădificilădeăstabilităderulareaăevenimentelorămilitareă laăcareăparticipăă înăacestă răstimpă
Legiunea a V-a Macedonica.
 Dupăă anulă 260,ă situa܊iaă militarăă înă Daciaă devineă deosebită deă critică,ă izvoareleă
epigraficeădispar,ă iarăsurseleă literareăvorbescădeăoă„amissio Daciae”ă(pierdereaăautorită܊iiă
centraleă romaneă asupraă Daciei).ă Înă sfâr܈it,ă subăAurelian,ă prină aniiă 271-272 s-a produs
abandonareaă definitivăă aă provinciei,ă iară armateleă părăsescă Dacia.ă Legiuneaă aă V-a
MacedonicaăseăretrageăpeămalulădreptăalăDunării,ălaăOescusă(aziăGhighen,ăBulgaria).

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 13

Fig 6 Turda - pozi܊iaăcastruluiăromanăfa܊ăădeăora܈ulămodern

 Dovezi ale a܈ezăriiăromaneălaăTurda
 Primeleă atestăriă documentareă despreă
a܈ezareaă militarăă iă܈ civilăă romanăă deă peă
teritoriulăactualuluiăora܈ăTurdaădateazăădinăanulă
1574, din jurnalul lui Pierre Lescalopier. Acesta
a descris în jurnalul săuă deă călătorieă pozi܊iaă
castruluiă înă raportă cuă drumulă romană iă܈ cuă
a܈ezareaă civilă.ă Castrulă Legiuniiă aă V–a
Macedonica este cel mai important monument
arheologicăalăora܈uluiăTurda.ăPăr܊iăaleăacestuiaă
auă rezistată pânăă înă evulă mediuă târziu,ă însăă
treptatăaăfostădemantelat,ăpânăăînăsecolul al XIX
-lea,ă piatraă fasonatăă dină careă auă fostă ridicateă
zidurileăacestuiaăfiindăfolosităăcaămaterialăpentruă
construireaămultorăclădiriă܈iăfunda܊iiădinăactualaă
zonăă centralăă aă ora܈ului.ă Oă altăă atestareă
importantăăesteăceaăaăluiăZamosius,ă istoriculă܈iă
umanistul care, laă sfâr܈itulă secoluluiă XVI, a

vizitatăcastrulădeălaăPotaissaă܈iăaădescrisăînăamănuntăunaădintreăpor܊i.ă

 Fig. 7 Drumurile în Dacia.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 14

 D. Evul Mediu
(dupăă IAMBOR, Petru, În legătură cu localizarea cetăрii Sînmiclăuо (Turda), Acta Musei
Napocensis, XIV, 1977)

 Retragereaăaurelianăă܈iăefecteleăei

Legiuneaă instalatăă laăPotaissaăs-aă retrasădinăaceastăă localitateăce-i servise drept
garnizoanăă timpă deă ună secol.ă Acestă momentă aă avut,ă dupaă cumă eraă deă a܈teptat,ă oă
semnifica܊ie deosebităă pentruă via܊aă ulterioarăă aă ora܈ului.ă Ceiă ceă contribuiseră la
dezvoltareaă iă܈ înflorireaă localită܊ii,ă acumă oă părăseau.ă Toateă acesteaă seă petreceauă înă
condi܊iileăînăcareănuăs-a distrus nimic.

Via܊aă economicăă deă tipă urbană decade,ă plecareaămilitariloră a antrenat evacuarea
multorăelementeăcivile.ăSeăproduceăoăscădereăputernicăă܈iăbruscăăaănumăruluiădeălocuitori.ă
Via܊aăînăora܈ăpăreaăaăfiăpeăsfâr܈iteălaăînceputulăsecoluluiăalăIV-lea. Dar, în secolele V-VI, în
condi܊iileămareluiă vală ală popula܊iilorămigratoare,ă via܊aă seă reiaă intens,ă popula܊iaă spore܈te,ă
astfelăcăăînăsecoleleăVII-X se poate vorbi de o mai mare densitate, cuăunănumărăsporitădeă
locuitori.

Continuitateădovedităăarheologic 10

Descoperirileă arheologiceă sistematiceă sauă întâmplătoareă dină Turdaă iă܈ din
împrejurimi fac dovada unei permanente locuiri. Dintre obiectele descoperite amintim:
fragmenteădeăvasăceramicăproveniteădinăTurda,ădinăcolec܊iaăTéglásă István;ăcataramăădeă
bronz,ă datatăă înă secolulă ală VI-lea d. Hr. - oă descoperireă întâmplătoareă înă împrejurimile
Turzii,ăprovenindădinăcolecţiaăTéglásăGábor;ămonedaăSolidusăemisăădeă Iustiniană Iă (527-
565),ă condiţiiă deă descoperireă necunoscute;ă opaiţă „nord-african”,ă cuă disculă decorată cuă oă
cruceă latină,ă provenindă dină colecţiaă Téglásă iă܈ fiindă descoperită înă Turda;ă opaiţă „syro-
palestinian”ăprovenindădinăTurda,ădinăaceeaşiăcolecţieăTéglás,ăaăfostădatatăînăsecolulăIVăd.ă
Hr. (eventual IV-V d. Hr.). Astfel, ceramicii din castru i se adaugăă cataramaă deă bronză
pentruăaădefiniăprezenţaăgermanicăă laăTurda,ă iarăsolidus-ul emis deă Iustinianăşiăopaiţeleă
importateădinăImperiuădovedescămaiădegrabăărelaţiileăacestorăgermaniciăcuăImperiul, decât
pătrundereaăunorăartefacteăbizantineăînămediulăautohtonilorălatinofoniădinăTurda.

În împrejurimi, mai precis în vatra satului Aiton, pe unde trecea drumul roman de la
Potaissaă laă Napoca,ă auă fostă descoperiteă monedeă emiseă deă împăra܊iiă romaniă deă dupăă
Aurelianăprintreăcareă܈iăună”aureus”ădeălaăTheodosiusăIă(secolulăIVăe.n.).ăAcesteămonedeă
provin dintr-oăa܈ezareăînăcareăauămaiăfostădescoperiteăfragmente de vase din sec. V – VI,
precumă܈iăoătoartăădeăvasăcuăunăsemnăincizat.ăTotădeălaăAitonămaiăprovineăunăfragmentădeă
vas datând din secolul al VIII – lea. În comuna Mihai Viteazul a fost descoperit un denar
emisă subă împăratulă Maximilianusă (286ă - 305). În apropiere de satul Cheia au fost
descoperite într-oăa܈ezare,ăfragmenteădeăceramicăădatîndădinăsec.ăVIIIă– IX d. Hr.

Pe܈terileă dină Cheileă Turziiă auă fostă iă܈ eleă locuiteă înă vremuriă deă restri܈te,ă cândă
asuprireaăaăluatăformeămaiăneîndurătoare.ăAstfel,ăauă fost descoperite fragmente de vase
iădatândădeălaăînceputurileăfeudalismuluiă܊iăvârfuriădeăsăge܈ înăpe܈terile:ăCetă܊eauaăMare,ă
Cetă܊eauaăMică,ăaăHornarilor,ăaăFeciorilor,ăaăMorariloră܈iăPe܈teraăUngurească.

Auă avută loc,ă peă deă altăă parte,ă descopeririă arheologiceă careă atestăă vie܊uireaă
popula܊iilorămigratoareăcuărolădeăstăpânitoriăînăsocietateaădeălaăînceputulăevuluiămediu.ăLaă
vestădeăliniaăferatăădintreăCâmpiaăTurziiă܈iăRăzboieniăauăfostăcercetateămorminteăavareăcuă
inventară funerară specifică acesteiă popula܊iiă migratoare:ă pieseă deă harna܈amentă (zăbale,ă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 15

scări܊e),ăarmeă(topor,ăvârfădeălanceădinăfier),ăpodoabeă(cercei,ăinele,ămărgele)ă܈iăpieseădeă
laăgarniturileădeăcentură.

Primaămen܊iuneădespreăTurda
NumeleăThordaă (Turda)ăapareăpentruăprimaădatăă într-un document din anul 1075

semnatădeăregeleămaghiarăGezaăI,ăprinăcareăatribuieămănăstiriiăcălugărilorăbenedictiniădină
Garamvölgy (Garamszentbenedek) în Slovacia (Gran-Esztergom, azi în Ungaria)
încasărileăvameiătârgului,ăaăvameiădeălaăpodulăpesteăArie܈ă܈iăaăvameiăocnelorăde sare, din
locul denumit Aranyas-Aureus (Szentmiklós),ăsituatălângăărâulăArie11 .܈

Importan܊aă actuluiămerităă aă fiă subliniată,ămaiă întâiă pentruă faptulă căă înregistreazăă
existen܊aă uneiă a܈ezăriă subă denumireaă eiă rămasăă pânăă astăzi,ă denumireă mo܈tenităă dină
perioadaă deă dinainteaă cuceririiă arpadiene,ă iă܈ apoiă pentruă men܊ionareaă exploatăriiă uneiă
bogă܊iiă atâtă deă pre܊ioaseă înă aceleă vremuriă cumă eraă sarea,ă aă căreiă extragere avea
îndelungateătradi܊iiăînăacesteălocuri.ă

Referitoră laă cetateaămedievalăăTurda, pomenităă înă documentul mai sus citat, s-a
presupusăpânăănuădemultăcăăputeaăfiăidentificatăăcuăfortifica܊iaădeăpământă܈iăapoiădeăpiatrăă
deă laăMoldovene܈ti.ăPresupunereaă trebuieă înlăturată,ă înăprimulă rândădină cauzaădistan܊eiă
relativămariăfa܊ăădeăocneleădeăsareădeălaăTurda (15ăkm),ăiarăînăalădoileaărândăvămuireaăsăriiă
careăeraădusăăcuăpluteleăpeăArie܈ăînăjosă܈iăapoiăpeăMure܈,ănuăeraăfirescăsăăfieăfăcutăăîntr-
unălocăsituatăînăamonteăfa܊ăădeăloculădeăexploatare.ăPeădeăaltăăparte,ăpeăvatraăactualuluiă
ora܈ăTurda,ăînădocumentele din anii 1202 – 1203ă܈iă1323,ăesteăpomenităă”cetatea Turda”.ă
Totă peă vatraă ora܈uluiă deă azi,ă ună documentă dină anulă 1276ă pomene܈teă oă fortifica܊ieă subă
numeleă deă ”cetateaă Arie܈”,ă iară ună altul,ă dină 1441,ă men܊ioneazăă ”satul оi cetatea
Sînmiclăuо”.ăIndiferentăsubăceădenumireăesteăpomenităăînădocumenteăde-a lungul anilor:
”cetatea Turda, Arieо, Sînmiclăuо sau cetatea banului Micud”,ăseăpareăcăăesteăvorbaădeă
unaă܈iăaceea܈iăcetateăsituatăăpeămalulăArie܈ului,ălângăăcareăseăaflaăunălocădeăvamăăaăsăriiă
extrasăădinăsalinele de la Turda.

Evolu܊iaătipurilorădeăa܈ezări
Cuă timpulă a܈ezărileă popula܊ieiă române܈tiă dină zonăă seă dezvoltă,ă comunită܊ileă seă

statornicescă totă maiă mult,ă societateaă omeneascăă deă peă teritoriulă românescă evolueazăă
înspre organizarea social–economicăă iă܈ politicăă pânăă laă apari܊ia, în sec. al IX–lea, a
primeloră forma܊iuniă cuă caracteră statală deă tipulă cnezateloră iă܈ voievodatelor.ă Astfel,ă înă
secolele IX-Xă Ardealulă ajungeă saă fieă divizată teritorială înă treiă forma܊iuniă statale,ă numiteă
voievodateleăluiăGelu,ăGladă܈i Menumorut.ăTurdaăaăapar܊inutăvoievodatuluiă luiăGelu.ăÎntreă
secolele X-XIIIăaăavută locăocupareaă treptatăăaăArdealului,ădeă laănordăspreăsud,ădeăcătreă
maghiari. În jurul anului 900 maghiarii au cucerit voievodatul Gelu, inclusiv zona Turda.
Ocuparea Ardealuluiă aă luată sfâr܈ită înă jurulă anuluiă 1200.ă Dupăă aceastăă datăă reîncepeă
procesulădeăreurbanizareăaămultorălocalită܊iăardelene.

Pe la mijlocul secoluluiă trecut,ă înăzonaădeăsudăaăfosteiăfabriciădeăbereă܈iă înăstradaă
Romană,ăpasionatulă cercetătorăală vestigiilorădin Turda, Orbán Balázs,ăaă văzutăurmeleăaă
ceeaă ceăputeaă săă fiă fostă cândvaăoă fortifica܊ie.ăDeă formăăpatrulateră,ă cuă dimensiunileădeă
120/70ăpa܈i,ăcuărămă܈i܊eăaleă܈an܊uluiădeăapărare,ăfostaăcetateă– dupăămărturiaăamintituluiă
cercetătoră – maiă serveaă dreptă carieră deă piatrăă pentruă locuitoriiă ora܈ului.ă Documenteleă
veacurilor XIII – XVămaiă amintescă înă acteleă deă hotărnicireă privitoareă laă ora܈ulăTurdaă i܈
”cetatea saxonilor”ă 12.ăAceastaăpoateă fiă identificatăăcuăcastrulă romanădeă laăPotaissa,ă înă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 16

apropierea ocnelor de sare,ăceăaă fostă folosită înăvremuriădeă restri܈teădreptă locădeă refugiuă
pentruăcoloni܈tiiădeălaăocne,ăcareăînămajoritateăauăfostăadu܈iătocmaiădinăSaxonia.

Fig. 8 Formaţiuniă prestateleă întreă secoleleă ală IX-lea - al XIII-lea (Turda a

apar܊inutăvoievodatului lui Gelu).
 Cnezateleă iă܈ voievodateleă suntă men܊ionateă deă notarulă anonimă înă ”Gestele”ă saleă
(”Gesta Hungarorum”), scriseă peă laă sfâr܈itulă secoluluiă ală XII–lea. Acesta ne transmite
informa܊iiă conformă cărora, la începutul veacului al X–lea,ăTuhutumă (conducătorul unuia
dintreă triburileă maghiare)ă îlă trimiteă peă ună oarecareă Ocmand,ă dreptă iscoadăă aă saă înă
Transilvania.ă Întorsăînătabără,ăacestaădescrieăstăpânuluiăsăuălocuitoriiă întâlni܊i,ăprecumă܈iă
bogă܊iileă aflătoareă înă araă܊” deă pesteă păduri”,ă printreă careă aurulă dină nisipulă râuriloră iă܈
bel܈ugulăocnelorădeăsare.

Dină acesteă relatăriă reieseă căă exploatareaă săriiă seă făceaă iă܈ înă perioadaă
premergătoareă a܈ezăriiă maghiariloră înă Câmpiaă Panonică.ă Faptulă căă locuitoriiă dină
Transilvania exploatau sarea din vechile ocne romane, este oădovadăăcăăînăjurulăacestoră
exploatăriăfunc܊ionauăa܈ezăriăomene܈tiăprintreăcareă܈iăaceeaădeălaăTurda.ăPeădeăaltăăparte,ă
înă Transilvania,ă celeă dintâiă a܈ezăriă maiă dezvoltateă cuă caracteră deă târg,ă dateazăă dină
vremea primelor voievodate. Mai târziu, în veacurile XI – XIII,ăora܈eleăseădezvoltăăînăjurulă
unoră cetă܊iă regale,ă alteleă laă încruci܈areaă unoră importanteă drumuriă comerciale,ă peă lângăă
exploatărileăminiereăsauăocneădeăsare.ăÎnăacesteaădinăurmăăerauăpu܈iăsăălucreze,ăcumăaă
fostă cazulă iă܈ laă salineleădinăTurda,ă peă lângăă ăraniiă܊ bă܈tina܈iădeăpeădomeniileă regale,ă iă܈
coloni܈tiă adu܈iă dină regiunileă undeămineritulă eraămaiă dezvoltat,ă coloni܈tiă a܈eza܊iă peă bazaă
unorăprivilegii,ăînăjurulăunorăasemeneaăexploatări.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 17

Distrugerileă܈iăpustiirileăabătuteăasupraăora܈uluiăodatăăcuămareaă invazieămongolăă
din anul 1241 suntăcunoscuteăîndeosebiădinădocumenteleădinăcareărezultăăcăăTurdaăaăfostă
dăruităă cuă noiă privilegii,ă ceă auă încurajată grabnicaă refacereă aă vie܊iiă economice,ă pentruă
asigurareaă aprovizionăriiă cuă sare,ă furnizând, înă acela܈iă timp,ă venituriă mănoaseă visterieiă
regale.ăAstfel,ăînăaădouaăjumătateăaăveaculuiăalăXIII–lea,ăprinăa܈ezareaădeănoiă܈iănumero܈iă
coloni܈ti,ă pricepu܊iă laămuncaă deă exploatareă aă salinelor,ă Turdaă seă refaceă iă܈ seă dezvoltă,ă
chiar mai repede ca înainte. Prin actul din 1291ă”oaspe܊ii”ăa܈eza܊iălaăTurdaăsuntăsco܈iădeă
subă autoritateaă voievoduluiă Trasilvanieiă iă܈ aă comiteluiă deă Turdaă dându-li-se dreptul de
auto-administrare.ă Acestă dreptă vaă constituiă punctulă deă pornireă aă acordăriiă unoră largiă
privilegiiă deă naturăă săă transforme Turdaă medievalăă într-ună ora܈ă ”liber”, supus direct
autorită܊iiăregale.ă

În 1279 seă înfiin܊eazăă Comitatulă Turda,ă unulă dină celeă apteă܈ comitateă medievaleă
maghiare din Transilvania, denumite arhaic varmeghii - dinămaghiarăă"vármegye". Nobilii
maghiariă î܈iă construiescă caseă înă totă ora܈ul.ă Deă asemenea,ă Turdaă esteă men܊ionatăă
pentruăprimaădatăăcaă“ora܈”ăînăanulă1297ăsubănumeleădeă“Civitas Tordensis”. 13

Turda - locăalăadunărilorăobşteştiă(congregaţiileăgenerale)ădinăTransilvania
Începândă cuă aă douaă jumătateă aă veacului al XIII–lea,ă înă contextulă dezvoltăriiă

voievodatuluiăTransilvaniei,ăora܈ulăTurda,ăpeălângăărolulăeconomicămereuăînăcre܈tere,ăvaă
primiă iă܈ oă însemnatăă func܊ieă administrativăă iă܈ politică,ă caă locă deă întrunireă aă adunăriloră
ob܈te܈tiă dină Transilvaniaă numiteă iiă܊i ”Congrega܈ Generale”.ă Adunărileă ob܈te܈tiă dină
VoievodatulăTransilvanieiăerauăconvocateăînămodăobi܈nuitădeăcătreăvoievod.ăEleăputeauăfiă
convocateă܈iădeăcătreă regeăsau,ămaiă rarădeăvicevoievodă܈iă corespundeauăadunărilorădeă
comitată dină ărileăapusene,ă܊ întruniteăuneoriă deă rege,ădară înămodăobi܈nuită deăpalatină sauă
vicepalatin.

Ceaădintâiăadunareăob܈teascăădinăTransilvaniaăaăfostă܊inutăăînăapropiereaăTurziiăînă
anulă1288,ăînătimpulăputerniculuiăvoievodăRolandăBor܈a.ăEăvorbaădeăoăadunareăob܈teascăă
aă”nobilimiiăTransilvaniei”,ăconvocatăădeăvicevoievodăînănumeleăvoievodului.ăCuătimpul,ădină
adunăriă܊inuteălaăînceputăînămodăneregulat,ăînăurmaăîntăririiăputeriiăcentraleă܈iăaămăsuriloră
administrativeă luateă deă regeleăCarolă Robertă deăAnjouă dupăă 1330,ă eleă seă transformăă înă
adunăriă periodiceă cuă caracteră judiciar,ă înă careă rolulă principală îlă jucaă nobilimeaă dină celeă
ineauăanualăsauădeădouăăoriăpeăan,ădeă܊apteăcomitateătransilvănene.ăAcesteăadunăriăseă܈
obiceiălângăăTurda.

Deseori,ăalăturiădeănobilimeaădinăceleă܈apteăcomitate,ăluau parteălaăacesteăadunăriă
iăalteăcategoriiăsociale,ă܈ interesateă înăproceseleăsauăînăcelelalteă treburiădezbătuteăacolo.ă
Dintreăaceleăcategoriiăfăceauăparteăsecuiiă܈iăsa܈ii,ăprecumă܈iă”oamenii de orice altă stare оi
seamă din părрile Transilvaniei”, ”nobili оi nenobili având posesiuni”. 14 De܈iă alcătuiauă
majoritateaăpopula܊ieiădinăTransilvania,ă româniiănuăerauăadmi܈iă înăgenereăsăăparticipeă laă
acesteăadunări.ăUneoriăsuntămen܊iona܊iăînsăăprintreăparticipan܊iă܈iăromâniiă– desigur cnezi
iăoameniă܊iăal܈ liberiă– precumă܈iăreprezentan܊iiă târguriloră܈iăora܈elor,ăatunciăcândăacesteaă
aveauăproceseă܈iăalteăintereseădeăsus܊inut.ăParticipareaăromânilorăesteămen܊ionată,ăastfel,ă
laăcongrega܊iaăgeneralăădinăanulă1355,ă܊inutăă laăTurda,ă laăcareăauăparticipată”toрi prelaрii,
baronii, nobilii, secuii, saоii, românii оi ceilalрi oameni de orice stare оi seamă, aоezaрi оi
aflători în ... părрile Transilvaniei”. 15

Înătimpăceăadunărileălaăcareăparticipaănumaiănobilimeaăerauăconvocateădeăvoievodă
dinăproprieă ini܊iativă,ăceleă laăcareă luauăparteă܈iăalteăpăturiă܈iăcategoriiăsocialeăsauăetnice,ă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 18

erauăconvocateănumaiădinăporuncaă regelui.ăAdunărileăprezentau,ădeăobicei,ă unăcaracteră
judiciar.ă Maiă rar,ă seă ocupauă şiă cuă alteă probleme,ă economiceă sauă administrative,ă ca:ă
reglementarea raporturilor dintreă bisericăă şiă nobilimeă cuă privireă laă dijmeleă eclesiastice,ă
problemaăvămilorăfeudale,ăverificăriădeăacteădeădanieăetc.ăUneori,ăînălegăturăăcuăcaracterulă
lorăjudiciar,ăputeauăsăăaibăăşiăunulălegislativ;ăcunoaştemăunăsingurăcazăînăaceastăăprivinţă,ă
pe cel menţionată laă 8ă maiă 1342,ă cândă seă acordăă nobilimiiă dreptulă deă judecatăă asupraă
iobagilor.ăConvocareaăcongregaţiilorănobilimiiădinăcomitateleăTransilvanieiăvoievodaleăeraă
motivatăăuneoriăşiăprinănecesitateaădeăaăînfrânaăpeă„tâlhari”ăşiă„răufăcători”,ăprecumăşi pe
alţiă „tulburători”,ăprinăaceştiă termeniănobilimeaănumind,ă înăgeneral,ăpeă ţăraniiăcareă luptauă
împotrivaăexploatării.

Dacăă pânăă laă 1437ă puteauă săă participeă laă congrega܊iileă generaleă iă܈ cneziiă iă܈
voievoziiă români,ă dupăă aceastăă datăă eleă devină adunăriă exclusiveă aleă celoră treiă ”stări”ă
privilegiate.ăPrinăurmare,ăpopula܊ieămajoritarăăînăTransilvania,ăromâniiăauăfostăexclu܈iăînătotă
cursulăevuluiămediuădeălaăvia܊aăpoliticăăaă܊ării. Aiciătrebuieăamintităcă,ăînăcadrulăDieteiăținutăă
la Turda în ianuarie 1568, s-aă declarată primaă datăă înă Europaă libertateaă conştiințeiă şiă
toleranţeiă religioaseăînăurmaăapariţieiă religieiăunitariene,ădreptăurmareăaăpoliticiiădeschiseă
dusăă deă domnitoriiă dină Transilvaniaă multiculturală,ă astfelă căă dupăă cca.ă ună secolă deă laă
aceastăă dată,ă cuă apariţiaă Bisericiiă Greco-Catolice,ă apară treptată şiă şcolileă confesionaleă
româneşti.

Dezvoltareaăurbanisticăăaăora܈uluiăTurda între sec. XV- XVII
(DupăăBRANGA, Nicolae, Urbanismul Daciei Romane, Ed.ăFacla,ăTimi܈oara,ă1980)
Urmândăcaleaădeădezvoltareăobi܈nuităă܈iăcomunăămultorălocalită܊i,ăora܈ulăTurdaădeă

astăziăesteărezultatulăintegrăriiătreptateăaăunorăa܈ezăriămaiămici.ăVatraăvecheăaăora܈uluiăs-a
dezvoltatăînăparteaădeăNordăaăArie܈ului,ăînăjurulăuneiăfortifica܊iiăpomenităăînădocumenteăsubă
diferite denumiri:ă cetateaăTurda,ăArie܈,ăSânmiclău܈ă sauă cetateaăbanuluiăMicud.ăAceastăă
cetate din Turda Veche (Otorda)ăaăavutănucleulăpeăloculăactualăalăPie܊eiăRomane.

Unănucleuăexistaă laăestădeăsatulăSânmiclăuş,ădenumităSatulăBisericii,ăconstituită înă
jurul bisericii cu hramulăSfântuluiăDuh,ăatestatăprinăacteădeăgrăniţuireăînăanulă1171,ăacteăceă
nuămaiăexistă,ă iară cca.ăunăsecolămaiă târziu,ăprinăacteleă referitoareă laăaceeaşiăgrăniţuire,ă
acteăcareăseămaiăpăstreazăă(Orbán Balázs).

Unăaltănucleuăaăluatăfiin܊ă,ăconformădocumentelor din secolele XIII – XIV, în partea
deănordăaăora܈uluiăactual,ănuădeparteădeăsaline.ăÎnăceaămaiămareăparte,ăaceastăăa܈ezare,ă
eraă populatăă cuă coloni܈tiă deă origineă germană,ă careă i-auă܈ construită iă܈ ună locă deă refugiuă
fortificat, cu material luat dinăcastrulăromanădinăapropiere.ăÎncăăînăprimaăjumătateăaăsec.ăală
XIV–lea,ă documenteleămen܊ioneazăă aceastăă a܈ezareă subă denumireaă deă ”TurdaăNouă”
(“Uj-Thorda”).

Cel de-al patrulea nucleuăaăluatăna܈tereălaăSudădeăArie܈,ăpeăloculăactualuluiăcartieră
Opri܈ani,ă unde în veacul al XIII–leaă esteă pomenităă documentară oă casăă iă܈ ună sată
apar܊inândăordinuluiăIoani܊iloră(”Domus”ă܈iă”villaăcruciferorumădeăThorda”).ăÎnăaceastăăcasăă
eraă găzduită voievodulă iă܈ peă câmpulă învecinată seă ineauă܊ primeleă adunăriă generaleă aleă
nobilimii din Transilvania. 16

Dezvoltareaă economicăă înă cadrulă căreiaă mineritulă ocupaă ună locă deă seamă,ă aă
determinatăoăcre܈tereăaăpopula܊ieiăînădecursulăveacurilorăXIVă– XVă܈i,ăimplicit,ăoăextindereă
aă construc܊iilor,ă faptă ceă aă dusămaiă târziuă laă contopireaă urbanăă iă܈ administrativăă aă celoră

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 19

douăăa܈ezăriădeălaăNordădeăArie܈.ăCelăde-al treilea nucleu de la Sud de râu, s-a dezvoltat
caă oă a܈ezareă agrară,ă învecinatăă cuă Turda,ă dară neîncorporatăă dină punctă deă vedereă
administrativ,ăpânăălaăconstruireaăactualuluiăcartierăOpri܈ani.

Înmul܊ireaăme܈te܈ugurilor,ăextindereaăexploatăriiăsalineloră܈iădezvoltareaăcomer܊uluiă
aă însemnată totodatăă cre܈tereaă popula܊ieiă lucrătoareă supusăă exploatării,ă ală căreiă numără
cre܈teă܈iă prină refugiereaă înăora܈ăaănumero܈iloră ăraniă܊ fugi܊iă deăpeădomeniileănobiliare, a
cărorăvia܊ăăurmaăsăăfieăfoarteăgrea,ădarăbeneficiau, totu܈i,ădeăoăoarecareălibertate.ăMuncaă
istovitoareă iă܈ lipsurileă deă totă felulă voră îndemnaă sărăcimeaă ora܈uluiă săă participeă laă
evenimenteleă revolu܊ionareă aleă vremii.ă De܈iă nuă seă cunoscă dateă preciseă despre
participareaăpopula܊ieiăsăraceădinăTurdaălaărăscoalaă܊ăranilorădeălaăBobîlnaă(1437-1438),
faptulănuăară fiăexclus,ădinămomentăceănouăăconducătoriăaiă răscoalei,ăprin܈iădeănobili,ăauă
fostăspânzura܊iăpeăunădealădinăapropiereaăora܈ului.ă

Participareaă oră܈eniloră dină Turdaă laă războiulă ărănescă܊ dină 1514ă condusă deă
Gheorgheă Dojaă esteă însăă ună faptă dovedit.ă Înă urmaă sângeroaseiă represiuniă nobiliareă
împotrivaă răscula܊ilor,ă conducătoriiă ora܈uluiă apeleazăă laă bunăvoin܊aă regeluiă pentruă aă leă
recunoa܈teăvechileăprivilegiiă܈iălibertă܊i,ăpierduteăprinăalăturareaălaămi܈care.ăLuândădeăbună
argumentulă cuă careă patriciatulă seă dezvinovă܊ea,ă acelaă căă participareaă laă răscoalăă seă
făcuseă înă modă silit,ă subă amenin܊ateaă unoră tulburăriă aleă popula܊iei,ă regeleă acceptăă
repunerea în drepturi aă oră܈eniloră dină Turda.ă Într-adevăr,ă inândă܊ seamaă deă existen܊aă
contradic܊iiloră dintreă păturileă săraceă iă܈ bogateă aleă ora܈elor,ă pareă foarteă posibilă caă
sărăcimeaădinăTurdaăsăăseăfiăpusă înămi܈care,ăsolidarizându-seăcuăDojaă împotrivaăvoin܊eiă
conduceriiăora܈ului aflatăăînămânaănobililor,ănegustoriloră܈iămeseria܈ilorăînstări܊i.ăăăăă

Dupăă dezastrulă deă laă Mohaciă ină 1526,ă cândă putereaă militarăă aă Ungarieiă aă fostă
zdrobită,ă܈iă araăocupatăădeăotomani,ă܊ importan܊aăeconomicăă܈iăpoliticăăaăTurziiăcre܈teă înă
cadrul principatuluiă autonomă creată înă anulă 1541ă subă suzeranitateă turcească,ă dară fiindă
condusădeăprincipiăale܈iădinăfamiliileănobiliare.ăBazeleăorganizăriiăpoliticeă܈iăadministrativeă
ale Principatului Autonom Transilvania au fost puse la dieta de la Turda din anul 1542.
iă1568ăauădecretată܈iăprintreăprimeleădinăEuropa,ădieteleădinăaniiă1557ă܈inuteătotălaăTurdaă܉
libertateaăaăpatruăculteăreligioaseăexistenteăpeăteritoriulăTransilvaniei,ădinăpăcate,ăcuăaceleă
prilejuri, nu s-aălegiferată܈iălibertateaăconfesionalăăaămajorită܊iiăpopula܊ieiădinăTransilvania,ă
aă܊ărănimiiăromâne.ă(a se vedea Fig. 9, sursăăIambor,ăp.ăActaăMuseiăNapocensisă1977),ă܈iăfig.10,ă11,ă12,ă
13, 14 sursă,ăMateiăSt,ăMatei. A, Contract nr. 1. Studii de fundamentare PUG оi PATA Turda privind istoricul
localităрii sub aspect istorico-cultural, etnografic, urbanistic, arhitectural, Contract nr. 1/1994, p.I-a,
responsabilătemă,ăA.Matei,ăbeneficiarăPrimăriaăMunicipiuluiăTurda).

 Prosperitateaăora܈uluiăTurdaăexprimatăăînăarhitectură
Unaădinătemeliileăprosperită܊iiăeconomiceăaăTurziiăcontinuăăsăăfieăexploatareaăsării.ă

Comisariiăimperiuluiăhabsburgic,ăpeălaă1550ă(cândăTransilvaniaăaăfostăvremelnicăocupată),ă
auă făcută oă inventariereă aă ocneloră dină Turda,ă furnizândă dateă despreă calitateaă sării,
procedeeleă deă lucru,ă despreă numărulă iă܈ felulă lucrătoriloră etc.ă Dină dateleă cuprinseă înă
inventară reieseăcăăsalineleădinăTurda,ăalăturiădeăceleădeă laăOcnaăSibiului,ăerauăceleămaiă
productiveădinăaceaăvreme;ăsareaădeăaiciăeraă folosităănuănumaiă înă toatăăTransilvania, ci
eraăexportatăă܈iăpesteăhotare.

Prină urmare,ă principiiă Transilvanieiă î܈iă stabilescă laă Turdaă unaă dină re܈edin܊eleă lor,ă
construindădupăă1560ă”oăcurteăprinciară”,ăînăjurulăcăreiaăaăfostăridicatăă܈iăoăfortifica܊ie.ăCaă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 20

oădovadăăaăprosperită܊iiăora܈ului,ăîncăădeăpeălaă1400ăauăînceputăsăăfieăridicateăbisericiăatâtă
înăora܈ulăvechi, câtă܈iăînăTurdaăNouă.

STEMAăŞIăSIGILIUăORAŞULUIăTURDAăDINăANULă1721

Stema din anul 1721 a orașuluiăTurdaăexprimăăclarăramurileădeăbazăăaleăeconomieiă
şiă anumeămineritulă (simbolulă formată dină ciocanulă şiă târnăcopulă încrucişat)ă iă܈ agriculturaă
(douăăseceriă încrucişate)ăpeă lângăăsimbolizareaăCheilorăTurzii,ăaăSfântuluiăLadislauăşiăaă
stejarului,ăsimbolăalăperpetuăriiăvieţii.ă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 21

Fig. 9:ăPrincipaleleăaşezăriăămedievaleădeăpeăvatraăoraşuluiăTurda.
(sursa: Iambor, Petru, In legătură cu localizarea cetăрii Sânmiclăuо (Turda),

Acta Musei Napocensis vol XIV, p. 314

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 22

Fig. 10: Situaţia aproximativă în jurul anului 1200.

(sursa: Niedermaier, Paul, Turda, dezvoltarea urbanistică, Acta Musei Napocensis vol
XIV, p. 331, 1977)

1 – posibilăăaşezareătimpurie,ă2ă– Turda Veche, 3 – SatulăBisericiiă(formăăposibilă),
4 – CetateaăSaxonyaăcuăoăeventualăăaşezareătimpurie,ă5ă– satul Sf. Nicolae

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 23

Fig. 11: Situaţia aproximativă în jurul anului 1240.

(sursa: idem fig.10, p. 332)

1 – posibilăăaşezareătimpurie;ă2ă– Turda Veche; 3 – Satul Bisericii;
4 – Cetatea Saxonya; 5 – satul Sf. Nicolae

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 24

Fig. 12: Situaţia aproximativă în jurul anului 1300.

(sursa: idem fig.10, p. 333)

1 – posibilăăaşezareătimpurie;ă2ă– Turda Veche; 3 – Satul Bisericii; 4 – probabilăăextindereă
a Satului Bisericii; 5 – satul Sf. Nicolae; 6 – Cetatea Saxonya; 7 – CasaăCruciaţilor;ă8ă–

SatulăCruciaţilor;ă9ă– TurdaăNouă.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 25

Fig. 13 Situaţia aproximativă în jurul anului 1350.

(sursa: idem fig.10, p. 334)
1 – posibilă aşezare timpurie; 2 – Turda Veche; 3 – Satul Bisericii; 4 – satul Sf.

Nicolae; 5 – Cetatea Saxonya; 6 – Casa Cruciaţilor; 7 – Satul Cruciaţilor; 8 – Turda Nouă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 26

Fig. 14: Situaţia aproximativă în jurul anului 1450.

(sursa: idem fig.10, p. 335)

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 27

Consecin܊eleăămor܊iiăluiăMihaiăViteazulăasupraăora܈uluiăTurda 17

Înăcursulăevenimentelorăistoriceăcareăauăurmat,ăistoriaăora܈uluiăTurdaăesteălegatăă܈iă
deă personalitateaă mareluiă iă܈ strălucitoruluiă voievod,ă primulă unificatoră ală ăriloră܊ române,ă
Mihaiă Viteazul,ă celă ală căruiă sfâr܈ită (9ă augustă 1601)ă aveaă săă aibăă locă peă câmpia din
apropiereaăora܈ului.ăPe locul unde gloriosul voievod a fost sacrificat de Casa de Austria,
seăridicăăastăziăunăimpunătorămonumentăcareăneăaminte܈teăcăăjertfaăluiăMihaiănuăaăfostăună
bunărisipităfărăăfolos,ăciăunăîndemn,ăunăstrigătădeăluptăăpreluatădinăgenera܊ieăînăgenera܊ie,ă
alăcăruiăsorocăseăvaăîmpliniăabiaăînă1918,ăcând, laăAlbaăIulia,ăcapitalaăcelorătreiă܊ăriăuniteă
subă sceptrulă său,ă ună poporă careă aă tiută܈ săă lupteă timpă deă secoleă cuă oă perseveren܊ăă
exemplară,ă vaă pecetluiă actulă prină careă româniiă seă regăseauă înă hotareleă uneiă ăriă܊
reîntregite.

Lupteleă interneă careă auă urmatămor܊iiă luiăMihai,ă întreă trupeleă imperialeă iă܈ celeă aleă

nobilimii din Transilvania, auăprovocatămariădistrugeriăora܈uluiăTurda,ămaiăcuăseamăăaceloră
păr܊iă situateă înăafaraă incinteiă fortificate.ă ÎndeosebiăTurdaăNouăăaă căzută pradăă jafuriloră iă܈
incendiilor,ă rămânândă aproapeă depopulată.ă Subă amenin܊areaă devastăriloră pricinuiteă deă
ciocnirileădintreăceleădouăătabere,ă localniciiăs-auăadăpostităînăspateleăîntăriturilorădinăjurulă
lăca܈uluiă deă cult.ă Ceiă careă auă reu܈ită săă supravie܊uiascăă cumpliteloră încercăriă abătuteă
asupra lor, au luat calea pribegiei.

Interesatădeăbunaă func܊ionareăaăocnelorădeăsare,ăprincipeleăTransilvaniei, Gabriel
Bethlen (1613 - 1639),ă aă emisă privilegiileă dină aniiă 1614ă iă܈ 1619,ă prin care se încuraja
repopulareaă ora܈ului.ă Dacăă înainteă deă evenimenteleă dină 1601ă iă܈ prină reglementărileă
privilegiuluiădină1614ăpreponderen܊aăînăcadrulăconduceriiăcomunită܊iiăoăaveauălocuitoriiădină
TurdaăVeche,ăactulădină1619ăîiăavantajeazăăpeăceiăproaspătăa܈eza܊iăînăTurdaăNouăă܈iăcareă
erauăînăceaămaiămareăparteăfo܈tiăofi܊eriă܈iăsolda܊iăelibera܊iădinăarmataăprincipelui,ăcăroraăliă
seă acordăă privilegiiă nobiliare.ă Dină aceastăă cauzăă s-auă iscată oă serieă deă nemul܊umiriă iă܈
neîn܊elegeriă întreă oră܈eniiă dinăTurdaăVecheă iă܈ ceiă dinăTurdaăNouă,ă neîn܊elegeriă careă auă
continuatămultăăvreme,ăfiindăaplanateădupăă1631,ăcândă܈iăvechiulăora܈ăaăob܊inutădrepturiă
nobiliare,ă celeă douăă comunită܊iă contopindu-seă înă a܈aă numitulă Târgă Nobilă (oppidumă
nobilium)ăTurda.ăOăsporireăaăpopula܊ieiăTurziiăaăavutălocăpeălaă1660,ăcândăunămareănumără
de familii s-auărefugiatăaici,ăînăurmaăocupăriiăOradieiădeăcătreăturci.

E.ăOCUPA܉IAăHABSBURGICĂ
Consecin܊eleăcuceririiădeăcătreăImperiulăHabsburgicăasupraăora܈uluiăTurda
Încorporarea Transilvaniei în imperiul habsburgicălaăsfâr܈itulăsecoluluiăalăXVII–lea a

fostăprimităăcuăostilitate,ăfaptăceăaădeterminatăcurândădupăă1700ăaderareaăuneiămariăpăr܊iăaă
Transilvanieiă laă răscoalaă antihabsburgicăă condusăă deă Franciscă Rakoczi.ă Pornităă caă oă
mi܈careă deă rezisten܊ăă aă nobilimiiă amenin܊ată, dupăă ocupareaăTransilvanieiă deă austrieci,ă
să-܈iăpiardăăpozi܊iileăconducătoare,ărăscoalaăaăatrasă܈iămaseleă܊ărăne܈ti,ăcareănăzuiauălaă
eliberareaă deă subă povaraă asupririiă iobăge܈ti,ă tentateă fiindă deă promisiunileă nobilimiiă dină
frunteaămi܈cării.

Răscoalaăaăcuprinsăînă1703ă܈iăpăr܊ileăTurzii,ăora܈ulăînsu܈iăfiindăocupatădeăpartizaniiă
luiăRakoczi,ă împotrivaă căroraă armataă imperialăă condusăădeă generalulăTiegeă aă dată lupteă
grele, pricinuind, dinănou,ămariădistrugeriăaleăora܈uluiă܈iăgreleăsuferin܊eă locuitorilor.ăDupăă
ocupareaă ora܈uluiă deă cătreă imperiali,ă ceteă deă răscula܊iă auă încercată săă rezisteă înă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 28

împrejurimi.ă Unulă dină conducătoriiă populariă aiă răscoalei,ă căpitanulă Nichitaă Balica,ă înă
frunteaăuneiăceteădeărăscula܊iăs-aăapăratăînăpe܈terileădinăCheileăTurziiă܈i, conformătradi܊iei,ă
deăatunciăauă rămasăzidurileăceăseămaiăobservăă laă intrareaămariiăpe܈teriădeăpeăversantulă
sudic al cheilor.

Înă urmaă înăbu܈iriiă răscoaleiă înă anulă 1711ă auă avută locă aspreă persecu܊iiă împotrivaă
ăraniloră܊ înrola܊iă înărândurileăei.ăProfitândădeătulburări,ănumero܈iă ăraniă܊ româniădinăsateleă
învecinateă܈i-auăgăsitărefugiuăînăTurdaăpentruăaăscăpaădeăiobăgie.ăÎmpotrivaăloră܈iăaăceloră
careă ară încercaă înă viitoră săă seă a܈ezeă înă ora܈,ă adunareaă generalăă aă nobililoră dină ora܈ulă
Turda, la 19 iulie 1711, luândă actă deă sporireaă număruluiă româniloră dină ora܈,ă hotără܈teă
alungareaăacestoraă܈iăinterziceăoferireaădeăadăpostăsubăamenin܊areaăcuăpedeapsa.

Revolu܊iaădină1784ăcondusăădeăHorea,ăClo܈caă܈iăCri܈an,ăde܈iăs-a extins aproape în
întreagaăTransilvanieă iă܈ aă cuprinsă sateleă pânăă aproapeă înă vecinătate, nu a atins direct
ora܈ulăTurda.ăDarăve܈tileădespreădesfă܈urareaărevolu܊iei,ădespreăfor܊aă܊ărănimiiărăsculate,ă
despreă răfuielileă răscula܊iloră cuă neme܈iiă maghiariă iă܈ atacareaă cetă܊iiă Devaă auă ajunsă laă
urechile patriciatului oră܈enescădinăTurda,ăînspăimântându-l.

Dupăă înăbu܈ireaă mi܈căriiă cuă putereaă armelor,ă autorită܊ileă auă luată toateă măsurileă
pentruă restabilireaă lini܈tiiă iă܈ readucereaă fugariloră laă caseleă lor.ă Aă urmată apoi,ă execu܊iaă
conducătorilorărăscoalei,ăHoreaă܈iăClo܈ca,ăîn ziuaădeă28ăfebruarieă1785,ăînăfa܊aăcetă܊iiădină
Albaă Iuliaă iă܈ înă prezen܊aă unuiă mareă numără deă ărani,ă܊ adu܈iă cuă silaă pentruă aă asistaă laă
supliciu.

Dreptăurmareăaămariiămi܈căriă܊ărăne܈tiă܈iăpornindădeălaăideeaăcăăpricinaăprincipalăăaă
răuluiă iă܈ aă nemul܊umiriloră rezidăă înă lipsaă deă uniformizareă aă obliga܊iiloră iobaguluiă iă܈ aă
abuzuriloră nobilimii,ă împăratulă Iosifă ală II–lea a emis, la 22 august 1785, patenta de
desfiin܊areă aă iobăgieiă înă Transilvania.ă Prină reglementărileă eiă însă,ă patentaă aă desfiin܊ată
iobăgiaămaiămult cuănumele,ăobliga܊iileă܊ărănimiiărămânândălaăfelădeăîmpovărătoareăcaă܈iă
înainte.

RăscoalaăluiăHoria,ăClo܈caă܈iăCri܈anădină1784,ăcareăs-a extins în aproape întreaga
Transilvanie, n-aăatinsădirectăTurda,ăde܈iăfrământărileă܊ărănimiiăs-auăîntinsăpânăăaproape,
în satele învecinate, iar în perioada 1848-1918,ăTurdaăaăavutăoăevolu܊ieăcareăs-a înscris
pe de o parte în aceea general-transilvană,ă iară peă deă altăă parteă aă fostă determinatăă deă
condi܊iileă locale, întreă careă rolă hotărâtoră auă avută situa܊iaă saă politico-administrativăă deă
re܈edin܊ăă aă comitatuluiă Turdaă iă܈ deă privilegiată ală întâlniriiă intereseloră economiceă iă܈
comercialeă aleă zoneloră dină careăeraăalcătuită comitatul.ă Fostulă comitatămedievalăTurdaăaă
cunoscut în vremea reformei administrative din anul 1876 o importantăămodificareă prină
aceeaă căă parteaă saă esticăă aă trecută laă scaunulă Mure܈,ă alcătuindu-se astfel comitatul
Mure܈-Turda. (Fig. 15, 16)

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 29

Fig. 15: Turda între anii 1769-1773 (harta Josefină).

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 30

Fig. 16 Schiţăăaxonometricăăa Turzii anilor 1880,ăpublicatăădupăă1945

84 – BisericaăReformatăăTurdaăVeche;ă85ă– ParohiaăReformatăăTurdaăVeche;ă86ă– Casa
princiară,ăaziămuzeulăoraşului;ă87ă– Casa Wesselényi; 88 – BisericaăCatolică;ă89ă–
BisericaăLuterană;ă90ă– CasaăIoanăRaţiu

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 31

Fig. 17: Reţeaua stradală a oraşului Turda – 1909,
dupa călăuza turistică „Turda si împrejurimi” de Pap Domokos, profesor de gimnaziu

1. cuptor de var; 2. fabrică de celuloză; 3. fabrică de gips; 4. pod acoperit; 5. fabrică de bere; 6. parcul Szèchenyi; 7.
Biserica Lutherană; 8. sediu judeţean; 9. locuinţa prefectului şiă subprefectului;ă 10.ă hotelă „Erzsébet”;ă 11.ă Bisericaă
Reformată;ă 12.ă Şcoalaă elementarăă deă stat;ă 13.ă Palatulă deă finanţe;ă 14.ă casaă deă naştereă aă luiă Br.ă JósikaăMiklós;ă 15.ă
vecheaă reşedinţăă domnească;ă 16.ă hotelă „Korona”;ă 17.ă placaă memorialăă Petöfi;ă 18.ă Şcoalăă superioarăă deă fete;ă 19.ă
BisericaăUnitarianăăşiă internatul;ă20.ăTribunalulăşiăPrimăria;ă21.ăBisericaăCatolicăădeălaăpiaţă;ă22.ăCasinoul;ă23.ăŞcoalăă
superioarăădeăbăieţi;ă24.ăGimnaziuădeăstat;ă25.ăŞcoalăăprofesionalăăeconomică;ă26.ăBisericcaăFranciscană;ă27.ăBisericaă
Greco – Catolică;ă28.ăSpitalăădeăchirurgie;ă29.ăSpitalulăorăşenesc;ă30.ăminaădeăsare;ă31.ăBisericaăReformatăăTurdaăNouă;ă
32.ăŞcoalăăelementarăădeăstat;ă33.ăGrădiniţaă„Margitay”;ă35.ăBisericaăGreco-Catolică;ăăă36.BisericaăOrtodoxă.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 32

Rolăpolitic,ăadministrativă܈iăeconomicăalăora܈uluiăTurdaăpânăăînă1918

Înă Turdaă î܈iă aveauă re܈edin܊aă structurileă conduceriiă politico-administrative ale
comitatului.ăClădireaăînăcareăs-au instalat, la 15 noiembrie 1885, autorită܊ileăcomitatenseă
(actualaă Primărie)ă – inauguratăă oficială laă 13ă februarieă 1886,ă aă fostă construităă înă stilă
rena܈tereă(neo),ădupăăplanurileăarhitectuluiăHalmaiăAndor.ăLucrărileădeăconstruc܊ieăauăfostă
conduse de inginerul regal Kordos Jozsef.

Din punctădeăvedereăeconomic,ăora܈ulăaăcunoscută trecereaă lentăădeă laăstadiuădeă
centruăme܈te܈ugărescă܈iăagrarăcătreăacelaăală începuturilorăproduc܊ieiădeăfabricăăcuătoateă
consecin܊eleădeăordinăsocialăpeăcareăleăcomportaăprocesul.ăDupăădesfiin܊area,ălaă1872,ăaă
sistemului breslelor, s-aă trecută laă acelaă ală asocia܊iiloră deămeseria܈i,ă faptă careă aă fostă deă
naturăăsăăducăălaălărgireaăproduc܊ieiăme܈te܈ugăre܈ti.

Laă sfâr܈itulă secoluluiă ală XIX-leaă auă luată na܈tereă diferiteă institu܊iiă deă credit:ă bănciă
înfiin܊ateăînă1872,ă1877,ă”BancaăPopulară”ăînă1885,ă”BancaăArie܈ana”ăînă1887.

Alăturiădeăextrac܊iaăsării,ăînainteaăprimuluiărăzboiămondial,ămaiăfunc܊ionaălaăTurdaăoă
fabricăădeăbere,ăunaădeăgips,ăaltaădeăceluloză,ăpentruăca, în anul 1913, săă fieă înfiin܊atăă
fabrica de ciment.

Lupta continuăă pentruă păstrareaă identită܊iiă
na܊ionale a românilor.

Înă timpulă revolu܊ieiă deă laă 1848,ă ora܈ulă Turdaă aă
cunoscut din plin febra evenimentelor în derularea lor
cronologică,ă trăindă câtevaă momenteă deă agita܊ieă înă
cursul acesteia. Prin noiembrie-decembrie 1848, unele
legiuniăaleăluiăAvramăIancuăauătrecutăpeălângăăTurda,ăînă
drumăspreăCluj.ăConducereaăora܈ului,ădeăteamaăacestoră
deta܈amenteărevolu܊ionare,ăaăintratăînătratativeăcuăeleă܈iă
s-aăoferităsăăleăaprovizioneze.ăă

În ianuarie 1849 din cele 172 de sate ale
comitatului,ă 162ă refuzauă supunereaă fa܊ăă deă autorită܊i,ă
situa܊ieă înă careă măsurileă represiveă aleă acestoraă dină
urmăă auă dusă laă organizareaă unoră ”deta܈amenteă deă
vânătoare”ă܈iă înfiin܊areaă”tribunalelorădeăsânge”,ăac܊iuniă
îndreptate împotrivaă܊ăranilorărăzvrăti܊i.

Fig. 18,ăDrăIoanăRa܊iu,ă1898

Laă sfâr܈itulă luniiă martieă 1849, înă închisoareaă dină Turdaă seă găseauă aproapeă 400ă deă
aresta܊i,ăînămareaălorămajoritateă܊ăraniărăscula܊i.ăIarăînăvaraăanuluiă1849,ălegiunileămo܊iloră
erauăgataăsăăintreădinănouăînăTurda,ădarăauăfost împiedicate în ultimul moment de sosirea
unorătrupeă܊ariste,ăcantonateăpeăcâmpulădeălaăsudădeăArie܈.

Valul deă revolte,ă însă,ă nuă s-a oprit aici. Cel împotriva abuzurilor, careă auă înso܊ită
ac܊iunileădeăsegregareă܈iăcomasareăaăpământurilor, aăavutălocădupă promulgarea patentei

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 33

deă laă 1854,ă a܈aă cumă auă fostă aceleaă dină primăvaraă anuluiă 1859ă deă laă Călăra܈i,ă
Moldovene܈ti,ăCorne܈ti,ăVăli܈oara.ăÎnătimpulăacestorăprocese,ăfiguraăunuiaădintreăapărătoriiă
ăranilor,ă܊ dr.ă IoanăRa܊iuă (Fig. 18), aveaă săă seă impunăăpregnantă înă inimileă iă܈ con܈tiin܊eleă
acestora.ă Pozi܊iaă laă careă dr.ă IoanăRa܊iuă s-aă ridicat,ă începândă cuă ală apteleaă܈ deceniuă ală
secolului al XIX-lea,ă înămi܈careaăna܊ionalăăaă româniloră transilvăneniă iă܈ careă aă făcută dină
Turda,ăpânăălaăMemorandum,ăunăcentruăalăacesteiămi܈cări,ăseădatoreazăăînăbunăămăsurăă
popularită܊iiă ob܊inuteă prină activitateaă saă neobosităă deă pledantă pentruă cauzaă ăranilor,ă܊
împotriva nobililor, în procesele urbariale.

Legileăprivindăegalaăîndreptă܊ireăaăna܊iuniiăromâneă܈iărecunoa܈tereaălimbiiăromâneă
ca limbăă oficialăă auă fostă ună succesă pentruă că,ă dupăă aceastăă scurtăă perioadă,ă plinăă deă
speran܊eă pentruă româniiă transilvăneni,ă aă urmată adâncaă îngrijorareă stârnităă deă noriiă
amenin܊ătoriă reprezenta܊iă deă tratativeleă dintreă cercurileă habsburgiceă iă܈ burgheziaă
maghiară, care au premers actul dualist din 1867.

Aniiă1866ă܈iă1868,ădinainteaă܈iădeădupăăinstaurareaăregimuluiădualistăaustro-ungar,
aceaă ”unioă duarumăcontraă plures”,ăauă fostămarcateă deădouăă importanteă ac܊iuniă politico-
na܊ionaleăromâne܈ti,ăcareăi-au avut în prim planăpeădr.ăIoanăRa܊iuă܈iăpeăGeorgeăBari܊:

- Memoriulă datată 31ăoctombrieă1866ă laăBra܈ovă iăTurdaă܈ – document remarcabil al
rezisten܊eiă române܈ti,ă împotrivaă dualismului,ă prină careă eraă cerutăă păstrareaă
autonomiei Transilvaniei

- Audien܊aăacordatăădeăcătreăîmpărat, la 31 decembrie 1866, luiăIoanăRa܊iu.

Protestulă permanentă aveaă săă devinăă tacticaă politicăă adoptatăă deă româniiă
transilvăneni.ăTurdaăaădevenităcentruăalăacesteiăpolitici,ăora܈ulăfiindăpropus,ălaăunămomentă
dat,ă caă locă ală desfă܈urăriiă Conferin܊eiă na܊ionaleă a românilor, careă urmaă săă statuezeă
organizareaă܈iăprogramulălupteiălorăna܊ionale.

Ună altă capitolă cuă multipleă semnifica܊iiă na܊ionaleă aă fostă reprezentată deă eforturileă
turdenilorădepuseă înă vedereaă înfiin܊ăriiăaiciă aăuneiă coliă܈ române܈ti.ăConceputăă înă folosul
românilorădinăîntreagaăzonă,ăaceastăă܈coalăăarăfiăurmatăsăăcontribuieămajorălaăpromovareaă
intereselorălorăna܊ionale.ă

Aniiă următoriă auă men܊inută Turdaă înă prim-planulă lupteiă na܊ionaleă aă româniloră
transilvăneni.ăDarăînceputulăprimuluiărăzboiămondialăaădusălaăoăconsiderabilăăînrăută܊ireăaă
situa܊ieiă socialeă iă܈ na܊ionaleă aă româniloră dină întreagaă Transilvanie.ă S-a ajuns astfel la
izbucnirea,ă încăă dină toamnaă anuluiă 1917,ă aă răzvrătiriloră locale, care vor lua o mare
amploareă înă cursulă anuluiă următor.ă Înă primaă săptămânăă aă luniiă noiembrieă 1918ă aă fostă
constituităConsiliulăNa܊ionalăRomânăalăcomitatuluiăTurdaăînăfrunteăcuăAl.ăRa܊iuă܈iăI.ăBoieriu,ă
iară apoiă Consiliileă Na܊ionaleă deă plasăă iă܈ comunale,ă luândă astfelă na܈tere,ă prină voin܊aă
maselor populare, noile organe de conducere, careă i-auă܈ asumată atribu܊iileă politico-
administrative la nivelurile respective.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 34

F. TURDA ÎN SECOLUL AL XIX-LEA

Dezvoltareaăurbanisticăăaăora܈uluiăîncepândăcuăsecolulăXIX

PIA܉AăCENTRALAăDINăTURDA

(Sintezăă dupăă Pop,ă Virgil,ă Piaрa Centrală Turda, Contract FAU-UTCN nr. 1/2006,
beneficiar SC Dacia SA Alba-Iulia, nepublicat)

Înă afarăă deă bisericiă iă܈ deă actualulăMuzeuă deă Istorie,ă nuă seămaiă păstreazăă niciă oă
clădireăanterioarăăsecoluluiăalăXVIII-lea,ădarăoăetapăănouăăînădezvoltareaăurbanăăaăTurziiă
începe înă ultimulă sfertă deă secolă XIX.ă Dupăă actulă dualistă iă܈ dupăă depă܈ireaă crizeiă
economiceădinăimperiulăhabsburgic,ăvaăîncepeăoăperioadăădeărefaceriăurbane.ăSemnalulăîlă
dăăVienaă cuă formareaăRingului,ă urmândăBudapestaă iă܈ toateă ora܈eleă imperiului.ăAceastăă
febrăăaămodernizărilorăvaăcuprindeătoateăora܈eleăprovinciale,ăinclusivăTurda.

FebraăMileniuluiăaăfostăceaăcareăaădictatăînărestaurareaăfăcutăălaăCasaăfiscului,ăcareă
astfelăaăcâ܈tigatăunăsporădeăistoricitate.ăTransformărileăurbaneăvorăvizaăînăspecialăspa܊iileă
ample,ăarterele,ăpie܊eleă iă܈ parcurile.ăEsteăperioadaădeă intensăămodernizareăaămonarhieiă
dualiste.ăÎnănumeleăacesteiămodernizări,ăora܈eleăcareăauăincinteăfortificateăvorăfiăeliberateă
deăacestea.ăEsteăcazulăClujuluiădinăapropiereăcare,ărândăpeărând,ă î܈iăpierdeăbastioanele,
însăănuăreu܈e܈teăoădezvoltareăaăRinguluiălaăfelăcaăînăVienaăsauăCracovia.

Fig. 19 Planulă parcelăriiă reconstituită dupăă planurileă centralizatoareă deă C.F.
(ccaă1910,ădupăădemolări)

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 35

Obsesiaăpentruăspa܊iiă largiă܈iăperspectiveămăgulitoareăspreăobiecteădeăarhitecturăă
importanteă dină ora܈ă aă dusă laă eliberareaă deă ”parazi܊i”ă aămultoră bisericiă (ceaă dinăCluj,ă deă
exemplu,ă aă căreiă insulăă înconjurătoareă aă fostă demolatăă pentruă aă puteaă fiă perceputăă înă
întregime). Turda avea o fortificatie doară înă interiorulă ora܈ului,ă cuă suprafa܊ăă restrânsă,ă
careă nuă împiedicaă dezvoltareaă căiloră deă circula܊ieă sauă aă unoră clădiriă importanteă pentruă
ora܈.ăTotu܈iă vaă fiă iă܈ aceastaă demolată.ă iă܇ poartaă deă careă eraă legată,ă înămodă legendar,ă
denumireaă ora܈ului,ă vaă fiă demolată.ă Demolareaă vaă fiă făcutăă pentruă degajareaă bisericiiă
reformate.

Însăă transformărileă specificeă sfâr܈ituluiă deă secolă voră afectaă înă micăă măsurăă
aspectulă planimetrieiă pie܊eiă centrale.ă Schimbăriă seă voră produceă înă ceeaă ceă prive܈teă
aspectulăfronturilor.ăIni܊ialăcuăfronturiădeătipărurală܈iăcuăspa܊iulăcentralăalăpie܊eiăăfolosităcaălocă
deă târg,ă acesteă activită܊i,ă combinateă cuă aspectulă fronturilor,ă intrăă înă contradic܊ieă cuă
principiileăurbanisticeădinăepocă.ăAstfel,ăclădiriăadecvateăfunc܊iunilorăceăseăimpuneauăunei
re܈edin܊eădeăcomitatăauăfostăridicate,ăîncercându-se închiderea fronturilor.

Clădirile, care erau în cea mai mare majoritate de tip rural, cu ocuparea terenului
înăfrontădiscontinuuă܈iăpeălimitaăînspreăpia܊ăăvorăfiăînlocuiteăcuăclădiriăînăfrontăcontinuu. Se
vaă urmăriă schimbareaă coamei, careă pânăă atunciă eraă perpendicularăă peă axulă pie܊ei,ă cuă
coameăparaleleăcuăpia܊a.ăÎnăpia܊ăăseămaiăpăstrau,ăălaăînceputulăsecoluluiăalăXX-lea,ăclădiriă
baroce, care aveau un mod de ocupare a terenului care poate fi numit pseudourban:
clădireăpeăoăparteăaăparceleiăcuăpoartaăinclusăăînăprelungireaăzidărieiăcareăînăacestăfelăară
creaăunăfalsăaspectădeăfrontăcontinuu.ăAceastăămanierăăesteăspecificăăsatelorăsăse܈tiă܈iăaă
fostă folosităă înă secolulă ală XVIII-leaă iă܈ înă mediuă urbană pentruă aă daă impresiaă deă inutăă܊
corespunzătoareămarilorăora܈eăăînălocalită܊ileăprovinciale.ăAceastăătipologieăseăvaăimpuneă
laăGherlaă܈iăvaădeveniăoăregulă.ăÎnăaceastăălocalitate,ădinăcauzaădecăderiiăeconomiceădină
secolele urmatoare, tipologia s-aăpăstrată dominantă.ă În dreptul bisericii romano-catolice
seămaiăpăstreazăătreiăcaseăcuăcoamaăperpendicularăăpeăaxulăpie܊ei.ăAcestăgrupăcompactă
deăcaseăsuntăoămărturieăaăfazeiăbaroceădeădezvoltareăaăora܈ului.ăCaseleăsuntăcuăacoperi܈ă
înă douăă apeă iă܈ cuă pinionă laă stradă.ă Procesul deă “modernizare”ă prină careă seă urmăre܈teă
realizareaăcorni܈eiă continueă܈iă înăl܊areaăacesteiaăesteădestulădeăanevoios.ăLaăcumpănaă
secolului al XIX-lea cu al XX-leaămaiăsuntădestuleăclădiriăcareăamintescădeăaspectulărural.ă
Înăacestăprocesăseăîncearcăă܈iăoăunificareăaăparcelelorăpentruăaăputeaăintroduceăclădiriăcuă
gabarite mai importante.

Resurseleă financiareă voră împiedicaă ora܈ulăTurdaă săă sus܊inăă construireaă clădiriloră
impozanteăcareăsăăînchidăăfronturileăpie܊ei.ăSeăvaăconstruiăoăJudecătorie,ăoănouăăclădireă
pentruăAdministra܊iaă financiară,ă clădiriă bancare.ăAcesteaă suntă toateă clădiriă cuă etajă iă܈ cuă
corni܈aăparalelă cuăaxulăpie܊ei.ăStilulăarhitecturalăesteăcelăalăeclectismuluiăclasicizant,ădară
nuă înă variantaă luiă austeră.ă Înă pofidaă resurseloră financiareă modeste,ă se manifestăă oă
tendin܊ăăcătreăstilulăneo-baroc.

Acestăstilăesteăpreferatăpentruăfunc܊iunileăceăauălegăturăăcuăadministra܊iaăcentralăăaă
imperiului,ă fiindă deă altfelă stilulă preferată ală Împaratuluiă Franză Iosif.ă iă܇ clădireaă careă vaă fiă
folosităă ulterioră pentruă func܊iuneaădeă teatruă esteă înă stilă neo-baroc, dar fiind aproape de
1900ăvaăfiăcontaminatăădeăSecesionulăvienez.ăClădireaăvaăadăpostiăCasino-ul.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 36

Dinăeforturileăadministra܊ieiădeăaăeliminaătârgulădinăspa܊iulăcentralăalăora܈ului,ăseăvaă

formaă oă nouăă pia܊ăă înă spateleă uneiă ampleă clădiriă ceă vaă aveaă douăă ganguri carosabile
dinspreăpia܊ă.ăProbabilăexistaăoătendin܊ăădeăaăînchideăpeătoateălaturileăacestăspa܊iuădeătârg,ă
darăora܈ulănuăreu܈e܈teăsăăintroducăăfunc܊iunileăcareăsăăjustificeăaceastăăconstruire.ăDupăă
construireaă noiiă pie܊e,ă seă vaă puneă problemaă eliminăriiă depoziteloră careă seă aflauă lângăă
actualaă bisericăă reformată.ă De܈iă erauă înă directăă legăturăă func܊ionalăă cuă fostaă casăă aă
fiscului,ăfa܊adeleăacestoraăerauăconsiderateănereprezentativeăpentruăoăpia܊ăăcuăfunc܊iuneă
reprezentativă.ă Dupăă demolareaă depoziteloră s-a formată ună parc,ă însăă neconturat,ă datăă
fiindăînchidereaăpeăparteaănordicăăcuăclădirileăceăauăapar܊inutăora܈ului.ăAstfel,ăacestaăaratăă
maiămultăcaăverigaălipsăădinăfrontulăpie܊ei,ăfiindăpu܊inănefireascăăpozi܊ionareaălui.

Pornindădeălaăaceastăăac܊iuneă܈iăluând înăconsiderareătendin܊eleăvremii,ăăseăpoateă
presupuneă căă ară fiă existată iă܈ inten܊iiă deă degajareă aă bisericiiă romano-catolice din centrul
pie܊ei.ăÎnăalteăcazuriăsimilare, aceste corpuri din jurul bisericilor centrale au fost demolate.
La Cluj, de exemplu, s-au purtat tratative timp de 30 de ani pentru a se degaja biserica. În
prezentăpoateăfiăconsideratăăoă܈ansăăaceastăămen܊inereăaăclădiriiădinăfa܊aăbisericii,ă laăfelă
cum s-aăprocedată܈iălaăBra܈ov.ăSpa܊iulăurbanădeăfacturăămedievalăăarăfiăavutădeăsuferităprin
aceastăă“modernizare”ădeălaăsfâr܈itulăsecoluluiăalăXIX-lea.

Seăobservăădorin܊aădeămodernizareă܈iădeăadaptareă laănoileăprincipiiăurbanisticeă܈iă
prină func܊iunileă noiă introduseă înă Turda.ă Acesteă noiă func܊iuniă încearcăă săă introducăă iă܈
remodelareaă urbanăă careă altfelă nuă ară fiă putută fiă impusă.ă Simplaă introducereă aă unuiă
regulamentănuăarăfiăfostăeficientăăîntr-oălocalitateăcuăresurseăfinanciareătotu܈iă limitate.ăSeă
profităă deă acesteă noiă func܊iuniă prină grupareaă loră înă fronturileă pie܊eiă sauă aleă pie܊elor.ă
Clădireaă comitatuluiă vaă fiă introdusăă înă parteaă sudicăă aă acestuiă spa܊iu,ă înă zonaă numităă
astăziăpia܊aă1ăDecembrieă1918.

 Parcul Tineretului – primulă parcă amenajată prină eforturiă comuneă aleă autorităţiloră
localeăşiăaleăcetăţeniloră înădeceniulă7ăalăsec. XIX, pe locul berculuiăaflată laăsudădeăPiaţaă
Fânului/azi 1 Decembrie 1918 – semnalează, de asemenea, dezvoltareaăurbanisticăă înă
sensulăpreocupărilorăcătreăodihnăăşiăpetrecereaătimpuluiă liber.ăParculăaveaăînădotare, pe
lângăăplantaţiileădateădeănatură:ăpromenadă,ăcazinouăde vară,ărestaurant,ăştrand.ăă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 37

Fig. 20 Caseleă”baroce”,ăPia܊aăRepubliciiănră46,ă47,ă48

Actualaăprelungireăaăpie܊eiă1ăDecembrieăarăfiăpututăcreaăunăaxădeăperspectivă,ăde܈iă
pareă pu܊ină probabilă săă fiă existată aceastăă inten܊ieă prină faptulă că, înă fa܊aă clădirii, s-a
reconstruit bisericaăabandonatăăaăpaulinilor,ăcumpăratăădeă laăstat,ăcaăedificiuăalăBisericiiă
Luterane. Întreăceleădouăănoiăclădiriăs-aărealizatăunădrumădeăaccesăcătreăparcul ora܈ului ܈iă
cătreăabator,ăambeleăaflateăînăvecinătateaăPie܊ei. S-au introdus accente de neo-baroc în
compozi܊iaă fa܊adeiăpentruăaăcompensaăamplasamentulămediocru.ăCuăastfelădeăclădiriăseă
reu܈e܈teă într-oă oarecareămăsurăă săă seă schimbeă aspectulă Turziiă dintr-un târg provincial
într-unăora܈ăcentralăeuropean.ăTipulădeăcompozi܊ieăvaăfiăpeăurmăăimitată܈iăînăalteăcompozi܊iiă
dinăpia܊ă.ă

Cuătoateăcăăseădore܈teăaceastăămodernizareăaăspa܊iuluiăcentralădinăora܈,ăclădirileă
careăî܈iăgăsescăunăaltăamplasamentămultămaiăfiresc,ănuăvorăcontribuiă laămobilareaăpie܊ei.ă
Liceul de stat va fi construit într-oăzonăămultămaiălini܈tită,ălaăfelă܈iăspitalulăoră܈enesc.

Prinăacesteăeforturiăseăvaăschimbaăfa܊aăora܈ului,ăde܈iăauămaiărămasăclădiriăcareă܊ină
de epocile anterioare: celeă treiă clădiriă baroceă amintite,ă lângăă bisericaă romano-catolică,ă
precumă܈iăîncăădouăăclădiri parter, careăauă܊inutăărurală,ăfărăăaărealizaăfrontulăcontinuuăatâtă
deămultăurmăritălaăsfâr܈itulăsecoluluiăalăXIX-lea.ăClădirileăbaroceărealizeazăă܈iăunăsaltău܈oră

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 38

înă frontulăstrăzii.ăCoameleăsuntăperpendiculareăpeăfront,ă însăăparticipăădestulădeăpu܊ină la
atmosferaăpie܊ei,ăfiindăînăspateleăbisericiiăgotice.ăAcesteăsitua܊iiăcreeazăăceeaăceăpoateăfiă
numită“incoeren܊ăăurbană”.ăCazurileărespectiveăconduc, înăceleădinăurmă, la formarea unei
configura܊iiă urbane.ăAcesteă urmeămerităă conservateă caăatare,ă înă ciuda faptuluiă căă potă fiă
considerateăincoeren܊eăurbane,ăpentruăcăăoferăăoăadâncimeătemporală.

Fig. 21 Spitalul municipalăTurda,ăSec܊iaăchirurgie

Dupăăinforma܊iileăProf.ăDr.ăGergelyăEugen,ăînăanulă1299ăesteămen܊ionată primaăinstitu܊ieă
sanitarăădinăora܈ăcuănumele: ”domusăhospitalisădeăTorda”.ăÎnăanulă1845ăapareăoămen܊iuneă
de Spital ce avea doar 15 paturi. Edificiul vechiului Spitalul public al Comitatului Turda-
Arieşă (aziă secţiaă psihiatrie),ă reconstruită înă anulă 1894,ă esteă menţionată înă anulă 1896,ă iară
clădireaă Secției de chirurgie de vis-a-vis,ă nouaă clădireă aă Spitalulă publică ală Comitatuluiă
Turda-Arieşă construită înă stilă secesion,ă dupăă proiectulă arhitectuluiă Hűbneră Jenő,ă esteă
menţionatăăînă1909.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 39

H. MAREA UNIRE DE LA 1918

(Sintezăă dupăă Ioană Ciupea,ă istorieă modernă,ă ”Studiu de fundamentare ale P.U.G. оi
P:A:T:A. Turda privind istoricul localităрii sub aspect istorico-cultural, etnografic, urbanistic,
arhitectural”, Contract nr. 1/1994,ăresponsabilătemăăA.ăMatei,ăPrimăriaăMunicipiului Turda)

DupăăMareaăUnireădeălaă1918

Stemaăora܈uluiăTurda, înăperioadaă interbelică, arătaă
astfel:ăunăscutăro܈uăcuăbra܊ăcuăhalebardă,ăargintiu,ăînă
dreapta sus o stea aurie. Partea de sus a scutului
are trei coroane voievodale aurii pe fond negru.
Scutulăareădeasupraăoăcoroanăădeăargintăcuă5ăturnuri.ă
Simbolisticaă stemeiă esteă u܈oră deă deslu܈it;ă bra܊ulă
înarmat al Marelui Voievod care a realizat prima
unireăpoliticăăaăcelorătreiă܊ăriăromâne.

De܈iă persistăă încăă notaă patriarhalăă aă miciloră
ora܈e,ă modernizareaă vie܊iiă urbaneă aă reprezentată
tendin܊aă dominantă.ă Laă nivelulă aniloră deă laă mijloculă
celui de-alăpatruleaădeceniu,ăînăTurdaăfunc܊ionauă

Fig. 22 StemaăTurziiăadoptatăădupăăMareaăUnireădină1918

douăăfabriciădeăciocolatăă܈iăbomboane,ăunaădeăsodăăcaustică, acid clorhidric etc., una de
carbonatădeăcalciuă܈iăsareăGlauber,ăoăturnătorieădeăfieră܈iăfabricăădeăma܈ini,ă܈aseătăbăcării,ă
oăfabricăădeămobilă,ăoăfabricăădeăciment,ăoăfabricăădeăvar,ăoptădeăobiecteădeăalabastru,ătreiă
deăvaseăceramice,ăunaădeăsticlărie,ăunaădeăpor܊elană܈iăunaădeăcărămiziărefractareă܈iăgresieă
deăcoase,ăoăfabricăădeăasfaltă(”Bitumen”-Opri܈ani)ă܈.a.

Bogă܊iaăvestigiilorăarheologiceădeăpeăteritoriulăora܈uluiăTurdaă܈iăîmprejurimiăaăatrasă
deă timpuriuăaten܊iaă învă܊a܊iloră vremii.ăOă importantăăcolec܊ieădeăantichită܊iă aă constituit,ă laă
Turda,ăinspectorulă܈colarăI.ăTeglas,ăcolec܊ieăcare, dupăămoarteaăcreatoruluiăeiă(1915), ar fi
trebuită săă devinăă bazaă unuiă muzeuă careă eraă preconizată încăă dină 1913, când a fost
inauguratăă”CasaăCulturală”ădinăTurda.

I. CELăDEăALăDOILEAăRĂZBOIăMONDIAL

Via܊aăcotidianăăaăora܈uluiăaveaăsăăcunoascăăoăbulversareăaărosturilorăsaleăodatăăcuă
dictatulă impusăRomânieiă laă30ăaugustă1940ă laăViena.ăTurdaăaădevenit,ădupăăună titluădină
presaăvremii:ă”Cetateăaăbejenieiăromâne܈ti”.ă”GazetaădeălaăTurda”ă(1940-1945)ărămâneăînă
timpă oă mărturieă deă primăă mânăă pentruă reconstituireaă dramaticuluiă tablouă ală epocii.ă
Regimulădeăteroareăinstauratădeăadministra܊iaăhorthystăăînăteritoriulăocupatăaăînsemnatătotă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 40

atâtaă suferin܊ăă moralăă iă܈ pentruă turdeniiă care trăiauă cuă înfrigurareă ve܈tileă aduseă deă
expulza܊iă iă܈ refugia܊i.ă Dupăă începereaă ofensiveiă unită܊iloră fascisto-horthyste din 5
septembrieă1944,ătrupeleăromâneăauăopusăoărezisten܊ăădârzăăoprindăînaintareaăinamiculuiă
careăurmăreaăocupareaătrecătorilorăCarpa܊ilor Meridionali. Din zona Turzii inamicul urma
săăînaintezeăînspreăAiudă܈iăpeăValeaăArie܈ului.ăDupăălupteăgrele, aceastăăînaintareăaăfostă
oprită,ă iară dateleă deă 15ă septembrieă 1944,ă respectivă 9ă octombrieă 1944ă auă fostă decisiveă
pentruă eliberareaă pământuluiă românescă laă careă eroiiă turdeniă i-au adus din plin܈
contribu܊ia.ă

Dupăă războiă aveaă săă seă instaurezeă iă܈ laă Turdaă oă nouăă ordine,ă caă deă altfelă înă
întreagaă܊ară,ăordineăceănuămaiăeraăunaăconformăăcuăaspira܊iileăpoporuluiă român,ăciăunaă
impusăăprină for܊ăă deămareleă vecină deă laă răsărit.ăPrină for܊aă armateiă deăocupa܊ie,ăprintr-o
propagandăăbineăinstrumentată, începea procesul de comunizare a României.

NoulăregimădeădupăăRăzboi

Războiulăaălăsatămariădistrugeriă܈iăasupraăora܈uluiăTurda.ăRosturileăvie܊iiăeconomiceă
iă܈ sociale auă fostă puternică perturbate.ă Înă condi܊iiă deă sărăcieă iămariă܈ priva܊iuni,ă popula܊iaă
ora܈uluiă aă trecută laă reconstruc܊ie.ă Pânăă înă anulă 1950ă practică s-aă reu܈ită tranzi܊iaă spreă oă
relativăă normalitate.ă Evenimenteleă istoriceă dină Româniaă deă dupăă război,ă schimbareaă
regimuluiăpolitic,ăprocesulădeăna܊ionalizareăîncheiatăînă1947ăs-auăfăcutăsim܊iteă܈iălaăTurda.ă
Auălocămariăschimbăriăînăceăprive܈teăproprietatea,ăînăstructuraăsocialăăaăpopula܊iei,ăora܈ulă
începeă săă seă dezvolteă dină punctă deă vedereă industrial,ă seă producă serioaseămodificăriă înă
toateăsectoareleă܈iădomeniileăeconomice.

De asemenea, seă producă transformăriă iă܈ dină punctă deă vedereă ală organizăriiă
administrativ-teritoriale.ăTurda,ăfostăăre܈edin܊ăădeăcomitată܈iădeăjude܊ăoă lungăăperioadăăaă
istorieiăsale,ăcuăoăvia܊ăăpolitică,ăeconomică,ăsocialăă܈iăculturalăăbogatăă înăperioadaăceăaă
trecutădeălaăMareaăUnireă܈i-aăpierdutăacestăstatutădupăăanulă1950,ăcaăurmareăaămăsuriloră
de reorganizare teritorial-administrativă,ă prilejă cuă careă auă fostă înfiin܊ateă regiunileă iă܈
raioanele.

Dupăăanulă1948ăTurdaăcunoa܈teăoăputernicăădezvoltareăeconomică.ăSeăînfiin܊eazăă
noiă întreprinderi,ă celeă vechi,ă na܊ionalizare,ă suntă reorganizateă iă܈ dezvoltate.ă Primaă nouăă
întreprindereă ceă seă puneă înă func܊iuneă dupăă războiă esteă Fabricaă deă produseă refractareă
”Silica”ă(maiă târziuă”9ăMai”),ăprimulăanădeăproduc܊ieăfiindă1949,ăunitateaăfiindăprofilatăăpeă
producereaădeăcărămiziă refractareăpentruă industriaăsiderurgică.ăDupăămaiăpu܊inădeăpatruă
ani,ăînă1952,ăintrăăînăproduc܊ieăIntreprindereaădeăprefabricateădinăbeton,ăunitate ce se va
uniă dupăă pu܊ină timpă cuă fabricaă deă cartonă asfaltat,ă ”Bitumen”,ă auă apărută noiă sec܊iiă iă܈
sectoare.ăSeăconstruie܈teădupăă1960ămareaăîntreprindereăprofilatăăpeăizolatoriăelectrici,ădeă
înaltă,ămedieă܈iă joasăătensiune,ădeătoateădimensiunile,ăunicăăînă܊arăă– Electroceramica –
prină extindereaă iă܈ modernizareaă vechiiă manufacturiă na܊ionaleă deă por܊elană ”Coral”.ă Auă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 41

cunoscutăoămareădezvoltareăvechileăunită܊iăindustriale,ăFabricaădeăCimentăTurda,ăFabricaă
deă Sticlă,ă Uzineleă Chimiceă (fosteă ”Solvay”),ă Fabricaă deă ceramică,ă ipsos, ar, se produc
modificăriăînăsectoareleădeătransportăpeăcareăferatăă܈iărutieră.

Dupăă1965,ăînăperioadaăcomunistă,ăTurdaăaăcunoscutădezvoltareaăeconomicăăceaă
maiă puternicăă iă܈ auă avută locă practică toateă transformărileă urbanisticeă careă auă adus-o la
formaăactuală.ăPânăăînăanulă1989ăpopula܊iaămunicipiuluiăTurdaăaăcrescutăcontinuuălaăpesteă
60000ădeă locuitori.ăTeritoriulă ora܈uluiă s-a extins. S-auăconstruită cartiereănoiă iă܈ unănumără
foarteămareădeăblocuriădeălocuin܊e.ă

În zona ansamblului urban de sec. XVIII-XIX se produc asemenea câteva
modificări.ăPeălângăăschimbărileăvechilorăfuncțiuniă(înăurmaănaţionalizării)ăclădirileăcareăauă
suferită înăurmaăbombardamentelorăsuntădezafectate/demolateăşiăapar,ăspreăex.,ăspaţiiădeă
curţi,ăcaă înă loculăfosteiăpoliţiiăşiăpompierilorădeă lângăăJudecătorieă(Republiciiănr.ă4),ăundeă
observămăoăplombăăceădateazăădeădupăă1990;ăbloculăchimicelor,ăpeăloculăaăpatruăclădiriă
(Republicii nr. 43, în locul fostelor nr. 40-43); hotelul cu bazinul de înot (nr. 6). Se
amenajeazăăpentruăpetrecereaătimpuluiăliberătreiăcinematografeă(Pacea,ăFlacăraăşiăcelădeă
vară),ăteatrul,ăbibliotecaăşi,ăînăafaraăperimetruluiăstudiuluiăprezent,ăseămaiăamenajează,ăînă
BăileăSărate, ştrandul şiăParculăZoologic.ă

Intervenţiiă prinădemolareaăvechilor clădiri: în anii 1970, construirea clădirii fostei
PTTR (P-ţaă 1ă Decembrieă 1918ă nr. 33)ă şiă a BIG-ului (la nr. 34),ă clădiriă careă suntă înă
discordanţăă flagrantăă cu silueta ambientului. De asemenea, Casaă deă Culturăă (clădireă
nefinalizată),ăplantatăăînăloculăBisericiiăLuterane.

Înăcadrulămodernizării drumurilor – atât cât permit gabaritele parcelarului medieval
şiăcăileăsinuoaseădinăoraşulăvechiă – seă lărgescăpodurileăpesteăPârâulăRacilor, între cele
douăă pieţe,ă ă Republiciiă şiă 1ă Decembrieă 1918ă (cca.ă înă 1965)ă şiă cătreă străzile George
Coşbucă(cca.1965)ăşiăMihaiăEminescu (cca.1975-80).

J. EVENIMENTELE DIN DECEMBRIE 1989

Revolu܊iaă dină decembrieă s-aă resim܊ită iă܈ înă zonaă Turzii,ă drumurileă blocateă deă
controaleă ”adă hoc”,ă anun܊areaă otrăviriiă fântânilor,ă focuriă deă armăă înă zoneleă ocupateă deă
sediulăsecurită܊iiăstatului.ăAu fost 14 victimeăînsăănu au fost mari distrugeri materiale.

Dină păcate,ă dupăă revolu܊iaă dină decembrieă 1989,ă municipiulă Turdaă cunoa܈teă oă
perioadăă deă recesiuneă economicăă accentuată,ă nuă seă producă transformăriă notabileă subă
aspectă urbanistic.ăEfectulă perioadeiă deă tranzi܊ieă esteă puternică resim܊it,ă astfelă căădintr-un
centruă industrială important,ăTurdaă devineă oă zonăă cuă oă ratăă aă omajuluiă܈ dintreă celeămaiă
ridicateădină܊ară,ăunănivelădeătraiăscăzută܈iămulteăproblemeăsociale.ă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 42

Urbanizareaă for܊atăădinainteădeă1990ă (industrieă chimică,ă industriaămaterialelorădeă
construc܊iiă – ciment, var – materialeă refractare,ă materialeă abrazive,ă industriaă sticlăriei,ă
ceramiciiă etc.)ă auă făcută caă ora܈ulă Turdaă săă fieă unulă dintreă celeă maiă poluateă ora܈eă dină
România.ăAceastăăsitua܊ieăaădeterminatădiminuareaăpoten܊ialuluiăturistic.ă

Dupăă1990,ă odatăă cuă scădereaăeconomicăăaccentuatăă dină perioadaădeă tranzi܊ie,ă
prin închiderea sau reorganizarea multor fabrici, efectul negativ al industriei turdene
asupra mediului s-a diminuat continuu. Poluareaă aă scăzută considerabil,ă iară ora܈ulă dăă
semne de revenire.

Primăriaăora܈uluiăaădevenitătotămaiăinteresatăădeăpunereaăînăvaloareăaăpatrimoniuluiă
atâtădeăpre܊ios.ăTreiăstudiiăasupraăPie܊eiăCentraleăTurda auăprecedatăpeăacestaădeăfa܊ăă܈iă
anume:

1. Studii de fundamentare PUG оi PATA Turda privind istoricul localităрii sub aspect istorico-
cultural, etnografic, etnografic, urbanistic, arhitectural, Contract nr 1/1994, p.I-a,ăresponsabilătemă,ăA.Matei,ă
beneficiarăPrimăriaăMunicipiuluiăTurda.

2. Idem p. a II-a, nr 2/1995

3. Studiu de reabilitare centru istoric Turda, SC Birou de arhitecturăăS.C.ă”NUOVAăCITTA”,ăcontractă
050/1996, beneficiar, Consiliul Local al Municipiului Turda

4.Studiu istoric centru Turda, Contract FAU-UTCNănr.ă1/2006,ăPopăVirgil,ă܈.a.ăben.ăS.C.Dacia S.A.
Alba Iulia.

CAPITOLUL III
ZONAăCENTRALĂăAăORA܇ULUI

ZONA CENTRALĂăDINăTURDAă–DESCRIEREăGENERALĂ

Astăzi, înămunicipiulăTurda,ăPia܊aăRepubliciiăesteăapreciatăăcaăăfiindă"centrulăistoric",ă
completatăă recentă cuă zonaăPieţeiă 1ăDecembrieă 1918ă iă܈ cuă oă parteă dină capătulă sudică ală
străziiăAvramăIancu.ăAiciăseăgăseşte ponderea patrimoniului arhitectural-istoric.

Nucleulă istorică medievală esteă considerată celă dină jurulă bisericiiă plebane,ă adicăă
biserica romano-catolicăădinăPiaţaăTârguluiă(aziăP-ţaăRepublicii)ăpiaţăăorientatăănord-sud,
subă formăă deă fus,ă rară întâlnităă laă pieţeă europeneă istoriceă - caă rezultată ală condiţiiloră
geografice.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 43

Fig. 23 Formaădeăfusăaăpie܊eiăRepubliciiă(BingăMaps,ă2015)

AcestăspaţiuăurbanăurmăreaătraseulăVăiiăRacilorăşiăliniaădrumuluiăcomercialăalăepociiă
- azi drumul european E60. În jurul acestui spaţiuăs-aăformatăreţeauaăstradalăăşiăalteăpieţeă
de târg care, laăsfârşitulăsec.ăXIX, încăămarcauăperiferiileăoraşuluiă (limitaănordicăă - piaţaă
dinăjurulăbisericiiădinăTurdaăNouă,ăaziăP-ţaăBasarabiei,ăcolţulăsud-esticăpiaţaădeăfân,ăaziăP-
ţaă1ăDecembrieă1918, partea sud-vesticăăpiaţaădeălemne,ăaziăP-ţaăRomană,ăceleădinăurmăă
pieţeă fiindă legateă prină str.ăEclesiei,ă aziă str.ă Libertăţii,ă iară înă paralelă cuăPiaţaăTârgului.ă Laă
vestă seă situauă străzileă Cizmarilor,ă aziă str.ă Dr.ă I.ă Raţiu,ă şiă str.ă Mică,ă aziă G-rală Drăgălina,
aceste zone n-auăpăstrată însăă cadrulă construită valorosă urbanistică (toponimiiă vechiă dupăă
OrbánăBalázsăşiăCarteaăFunciarăăTurda).

Centrul,ăaziăaflatăpeă listaămonumenteloră istoriceăcaăşiăansambluăurbană – conform
Ordinuluiă Ministeruluiă Culturiiă şiă Culteloră nr. 2.314/8.07.2004 – referitor la municipiul
Turda, sub cod 1302 CJ-II-m-B-07797ă”Ansamblu urban municipiul Turda sec. XVIII-XIX”,
cuă zonaă delimitatăă de:ă limitaă deă parcelăă dină str.ă Avramă Iancuă nr.ă 10ă şiă 12,ă fundulă deă
parcelăăstr.ăAvramăIancuănr.ă10-2, str. Castanilor front nordic, str. Axente Sever front estic,

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 44

str.ă Gh.ă Lazără frontă estic,ă str.ă Geluă frontă estic,ă pârâulă Raciloră întreă str.ă Geluă şiă piaţaă 1ă
Decembrie 1918, fundul de parcele din P-ţaă 1ă Decembrieă 1918ă frontă estic,ă fundulă deă
parcele din P-ţaă1ăDecembrieăfrontăvesticăpânăălaăpârâulăRacilor,ăP.ăRacilorămalădreptăîntreă
P-ţaă 1ă Decembrieă 1918ă şiă str.ă Mihaiă Eminescu,ă P.ă Raciloră malulă drept,ă deă laă str.ă M.ă
Eminescuă pânăă laă fundulă deă parcelăă dină str.ă Avramă Iancuă nr.ă 9,ă limitaă deă parcelăă str.ă
Avram Iancu nr. 11.

Astăzi, zonaă centralăă aă oraşului (consideratăă dincoloă deă ansamblulă nostruă înă
studiu) seămărgineşteă laă vestă cuă străzileăG-ral Dragalina (Oltului), începând cu actuala
Poliţieă (fostăă Policlinică), pânăă laă girațiaă situatăă laă sud,ă apoiă laă nordă şiă estă str.ă Barbuă
Lăutaruă- Gh.LazărăşiăcontinuăăpânăălaărâulăArieşăspreăsud.ă

Conform P.U.G. - 1999 ceăsemnalizeazăăuneleădisfunc܊uni,ăaceastăăzonăăarăputeaă
fiăatentăamenajatăăprinăurmătoareleăfaze:ă

rezolvareaă corectăă aă circula܊ieiă majore, prină fluidizareaă acesteiaă iă܈ prină creareaă
unorăartereădeăstrăpungereăceăvorăsacrificaăanumiteăzoneădeălocuit;ăăasanareaăunorăspa܊iiă
urbane compromise ca imagine; revitalizarea unor zone de loisir; sporirea interesului
turistic prin punerea în valoare a monumentelorăistorice;ăăsporireaăsuprafe܊elorăverzi.ă

REZIDEN܉IALULăÎNăZONAăCENTRALĂă

Existentul este divizibil în câteva mari categorii: reziden܊ialulă compusădină fronturiă
compacteăaleăzoneiăprotejate,ăreziden܊ialulăadiacentăacesteiaă܈iăreziden܊ialulăceăar putea
suferiătransformăriămajore.

Reziden܊ialul ce compune fronturile compacte ale centrului istoric - având
majoritatea parterelor conservateăsauămăcarăpivni܊eăboltiteădinăperioadeăistoriceăvechi,ăcuă
fa܊adeăavândărecunoscutăăvaloareaăarhitecturalăădinăperioadaăbarocă, neoclasicistăăsauă
interbelică.ăăAceastaăcuprindeăzonaăceăseăaxeazăăpeăstr.ăAvram Iancu limitatăălaănordădeă
limita dintreă parcelaă cuă nră 12ă iă܈ iă܈ 10 respectiv nr. 9 de vis-avis, de pe strada Avram
Iancu, Teatrul Municipal şiăBisericaăRomano-Catolicăă (sec.XIII-XIV), iar la sud cuprinde
teritoriulăstructuriiănetreminateăaăpropuseiăCaseădeăCulturăă܈iăa Tineretului,ăpânăălaăParcul
Central.ăLaăvestăzonaăeălimitatăădeămalulădreptăalăVăii Racilor, iar la est de linia frontului
estic al străzillor AxenteăSeverăşiăGheorghe Lazăr.ă

Acestă rezidenţialăeste în general bine conservat, datorităăclasăriiă fronturilorăPieţeiă
Republicii, în anul 1955, pe lista monumentelor istorice (cuămiciăexcepţii), iar zona a fost
propusăă în întregime pe lista monumentelor istoriceă încăă dină 1990ă înă momentulă
reînfiin܊ăriiăDMI-uluiăpeălângăăMinisterulăCulturii.ăÎnăanulă2003ăacestăarealăaăfostă repropus
pe Lista Monumentelor Istorice, preluatăăapoiădeălistaădină2010,ăsubăcodulăLMI:ăCJ-II-s-B-
07797 ca ”Ansamblu urban de secol XVIII-XIX”. De aceea, oriceăintervenţieăînăzonăăesteă
nevoieăaăfiăaprobatăădeăcomisiaăCNMASI- Transilvană-Vest.

Fronturile sunt compactate,ăregimulădeăînălţimeăesteăsubsol sau demisol cu parter
 ,iăunulăsauădouăăetaje, cuămiciăexcepţiiădinăperioadaăpremodernă, care sunt doar parter܈
darăcareănuădistoneazăăcuărestulăarhitecturii.ă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 45

Majoritatea caselor din fronturile stradale sunt extrem de valoroase ca vechime, ca
abordareă stilistică,ă artisticăă iă܈ func܊ionalăă iă܈ seă aflăă înă stareă relativă bunăă dină punctă deă
vedereăstructural.ăUneleăconservăăelementeădeosebitădeăvechiăşiăinteresante,ămărturiiăaleă
unoră epociă glorioaseă subă aspectă economică iă܈ cultural.ă Centrulă ora܈uluiă Turdaă esteă
reprezentativă pentruă ună ora܈ă europeană occidentală prină stilurileă extremă deă variateă caă
influen܊e dominate de Secession, Neoclasic, Neobaroc, Neorenascentist, dar cu mici
accenteădeăstilăNeoromânescă(celeădeădupăă1920)ăsauăunele moderniste.

Piaţaăcentralăălărgităăaăfostăpavatăăpeălaturaăesticăă܈iăredatăăpietonilor,ăiarăcircula܊iaă
autoă peă direc܊iaă spreă Clujă aă fostă deviatăă peă stradaă Axenteă Sever.ă Astfel, zona a fost
degajatăăşiăaptăăpentruăaăpreluaădiverseăelementeădeăagrementareăambientalăă- fântâni,
statui,ăspaţiiăverzi.ăAcestălocănuăaăfostăfructificatădecâtăînăextremaădeănordă(cuăoăfântânăăcuă
lebede care,ăînăciudaăgustuluiădubitabilăalăornamentării,ăaduceaăunăsporădeăprospeţimeăşiă
ludicăînăzonă).ăUnă܈irădeăbrădu܊iăînăjardiniereăurmeazăăcurbaăunduităăaăpietonaluluiăoferindă
dinamism, dară܈iăintimitateăpietonului.

Din nefericire, înă varaă anuluiă 2015ă auă apărută peă acestă pietonală maiă multeă
construc܊iiăcuăaspectăprovizoriu,ădarădeăsuprafa܊ăămare,ăsubăformaăunorăchio܈curi- terase
cu rol de cafe-barăsauăchiarărestaurant.ăAcestea,ăpeălângăăaspectulău܈orărusticăpeăcareăîlă
etaleazăă înă contrastă cuă fronturileă neoclasiceă dominante, având un aer european
occidental,ăobtureazăăputernicăvizibilitateaătocmaiăaăacestorăfronturiăvaloroase.

Referindu-seălaărezidenţial,ădincoloădeăfrontulăstradal,ăuneleălocuinţeăcreazăăincinteă
interesante,ădeălaăsfârşitulăsecoluluiătrecutăşiăînceputulăacestuiaăsauăperioadaăinterbelică,ă
cumă eă ceaă aă a܈aă numiteiă ”Pie܊eă aă Ru܈ilor”ă ceă cuprindeaă înă perioadaă comunistăă ună
cinematografădeăvară,ăori celăalăPieţeiăagroalimentareăactualeă(fostăHotelăElisabeta)ăceăară
puteaă fiă asanată,ă revitalizatăă şiă pusăă înă valoare,ă prină propunerileă actualuluiă proiect,ă ori
scuarulănumită܈iăPia܊aăMuzeului,ăansamblulăcuăceaămaiămareăvechimeăaăora܈ului etc.

Zonaă centralăă cuprinde, la sud, Pia܊aă 1ă Decembrie 1918,ă aă căreiă configura܊ieă
reziden܊ialăădinăaniiă sfâr܈ituluiădeăsecolăurmaăacelea܈iă reguli:ăacela܈iă regimădeă înăl܊ime,ă
aliniereaălaăfrontulăstradală܈iăcoeren܊ăăstilistică.ăCol܊ulăsud-vestic al frontului a fost întregit
cu diverse plombe moderne, blocuri, iar în anii 80 ai veacului trecut s-a creat, spre vest,
ună ansambluă deă oă parteă iă܈ deă altaă aă axului str.ă Libertă܊ii ceă deviazăă spreă vest,
desfă܈urându-seă paralelă cuă râulă Arie܈.ă Frontulă vestică ală pie܊eiă esteă celă maiă coerent,
con܊inândăcaseăvaloroase, printreăcareăcasaăDr.ăIoanăRa܊iuă܈iăaltele.ăAiciăs-aăpăstratăuna
dină caseleă ruraleă dină secolulă XIX,ă ceă aă fostă recentă propusăă iă܈ acceptatăă caămonumentă
istoric, în ideea de aădeveniăsec܊ieăetnograficăăaăMuzeuluiădeăIstorie.ă

Pia܊aă aă fostă obiectulă unoră inser܊iiă urbane majoreă laă sfâr܈itulă secoluluiă XIXă iă܈
începutulă secoluluiă XX,ă destinateă unoră func܊iuniă publiceă majore, cum ar fi prefectura
jude܊uluiăsauă locuin܊aăprefectuluiă܈iăsubprefectului,ădară܈iăa܈aăzisaă ”CatedralăăOrtodoxă”ă
amplasatăăpeăoăparcelăăsituatăă laă inflexiuneaăaxeiămajoreă܈iăoferindăastfelăoăperspectivăă
interesantăădinăambeleăsensuriăaleăacesteiăaxe.ă

ExtremaăsudicăăaăPie܊iiă1ăDecembrieă1918ă(ceăcuprindeăzonaăundeăesteăamplasatăă
statuia Dr. Ioană Raţiu)ă părea maiă bineă integratăă înă sensulă deămaiă sus, dar ܈iă aici, pe
partea nord-estică,ă auăapărutădouăămariăedificiiădupăăaniiă1965ă(fosteleăclădiriăaleăPTTRă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 46

şiăBIG),ăaăcărorăintegrareăînăsităesteăextremădeăagresivă,ăînăprimulărândăcaăvolumăînăsineă
(dimensiunea,ă formaă܈iăamplasamentulănuăsuntădeă felă încadrate în context), în al doilea
rând,ă acesteaă obtureazăă perspectivaă valoroasăă cătreă importanteleămonumenteă peă careă
aceastăăPia܊ăăleăposedăă(Catedrala ortodoxă,ăfostaălocuin܊ăăaăprefectului,ăactualaăBancăă
B.C.R.ă siă PrimăriaăMunicipiuluiă Turda,ă fostaă prefectură).ăAxulă deă perspectivăă ală acesteiă
Pie܊iădinspreănordăesteă”CasaădeăCultură”ăînceputăăînăaniiă1980,ădarărămasăătimpădeă25ădeă
aniăneterminată, actualmente în stare de degradare.

Piața 1 Decembrie mai cuprinde o girațieă importantă realizatăăînă2010, care însăă
perturbeazăătraversărileăpietonaleășiăceleăautoădeopotrivă.

Zonaăadiacentăăacestuiă rezidenţialăcentralăesteă formatăădină loturileă înşiruiteă
de-aălungulăstrăzilorăEminescu,ăCoşbuc,ădr.ăI.ăRaţiu,ăLibertăţii laăvestăşiăCastanilor,
Axente Sever, Gheorghe Lazăr, Aurel Vlaicu la est. Acesteaăsuntă locuinţeă izolateădeă
regulă,ădeăgenulăcelorăcareăformeazăădeăfaptămajortateaărezidenţialuluiăturdean,ăregimăP,ă
maxim P + 1 + M, dintre care unele sunt în stare de degradare. Un studiu pertinent de
sistematizare ar putea studia plombarea sau implementarea unor imobile de locuit cu
respectareaăunorărestricţiiăimpuseădeăPUZ-uri sau PUD-uri actualizate.

Zoneărezidenţialeăadiacenteăcentrului, compromise urbanistic şiăcareăarăpretindeă
oă sistematizareă careă săă asigureă oă ţinutăă urbanăă corespunzătoareă oraşului, având în
vedereăcăăcirculaţiaădeă traversareăseă faceăprinăaceastăăzonă,ăcuprindăsuprafaţaă loturiloră
deălaăvestăşiăestulăstrăziiăAvramăIancuă- limitateălaăvestădeărâulăCopăceniăiarălaăestădeăstr.ă
BarbuăLăutaru.ă

Zone adiacenteăcentrululă arăputeaăsuferiă transformăriămajoreădatorateăunoră
intervenţiiă ulterioare (cum a fost, de exemplu, cea referitoare la reglementarea
circulaţieiăşiăunde,ăconformăP.U.G.ă1999, au fost prevăzuteărestricţiiăsauăchiarăinterdicţiiădeă
circulaţie pentru 5 ani).

 O concluzieăgeneralăăreferitoareălaărezidenţialulădinăzonaăcentrală esteăaceeaăcăă
elăprezintăăimportanţăămajorăădin punct de vedere patrimonial-istorică܈iăcăăstudiulădeăfa܊ă
este destinat tocmai fundamentăriiă documenta܊iilor tehnice de punere în valoare a
patrimoniului istorico-arhitectural ܈i care vor sta la baza P.U.Z-ului acestei zone, pentru a
puteaăfiă redatăăcircuituluiă turistic. Poten܊ialulă turistico-culturalăalăora܈uluiăTurdaă ar putea
deveni una din direc܊iileăprincipaleădeădezvoltareăaăora܈uluiăTurda,ăcare,ăînălipsaăproduc܊ieiă
industriale, e obligat să-܈iăadapteze direc܊iileădeădezvoltare.

DOTĂRIăÎNăZONAăCENTRALAă

Comerţul

Începandă cuă piaţaă agroalimentarăă (neacoperităă sauă parţială acoperită)ă situaţiaă peă
frontul estic ܈iă vestic al P-ţeiă Republiciiă cuprinde magazine ale complexelor alimentare
multina܊ionaleă şiă ună mareă numără deă complexeă alimentareă şiă nealimentareă române܈tiă
situateă laă parterulă clădiriloră dină centru,ă majoritateaă covârşitoareă aă dotăriloră deă comerţă
sunt masate în aceastăăzonă.ă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 47

Administra܊ia

PrimăriaămunicipiuluiăTurdaă(fostaăPrefectură),ăBCR, băncileăprivateăînfiinţateădupăă
1990ăsuntăclădirileăceleămaiăreprezentativeăaleăoraşului,ăcareăauăoăvechime considerabilă,
iară alteleă oămonumentalitateă deosebităă (fostaă Judecătorie, fostaăPrefectură,ăBCR- fosta
locuin܊ăă aă prefectului,ă fostulă Palată ală Finan܊elor,ă Teatrulă ”Aureliuă Manea”- clădiri de la
începutul secolului XX).

Poliţiaă (aziă magazin BILLA),ă Judecătoriaă (laă parteră Bibliotecaă pentruă Copii,ă
Televiziuneaălocală,ăetajulăneocupat)ăşiăPoştaă(aziăsecţiaădeădializăăaăspitalului)ăs-au mutat
dinăzonă,ălăsândălocădotărilorăcomercialeăşiăaltorăservicii.ăă

Cultura

Dupăăinforma܊iileăstatistice, ora܈ulăde܊ine 25 de biserici.

Una din cele mai vechi biserici din Turda este biserica romano-catolică, aleăcăreiă
vestigiiădateazăădinăsecoluiăXVăşiăesteăreprezentativăăpentruăgoticulătransilvănean,ăatâtăcaă
volum, câtăşiăcaăpoziţie.ăDealtminteri,ă laărândulăsău, aceastaărivalizeazăăcuăSf. Mihai din
Cluj - renumităăprinăfrumuse܊eăşiăprestanţă.ăInteriorulăşiăfaţadaăsuntăbaroce.ă

Biserica reformat-calvinăă- din Parcul Muzeului,ădeţineăvestigiiădinăsecolulăXIVă- dar
clădireaăareăoăînfăţişareăşiăoăstructurăăgoticăăcuăadaosuriăbaroce.ăValoareaăacestuiăedificiuă
esteă sporităă deă vestigiileăCetă܊iiăMedievaleă aleă ora܈uluiă înă preajmaă ruineloră căroraă esteă
a܈ezatăă iă܈ deă existen܊aă caseiă parohiale,ă aă coliiă܈ elementareă deă stat,ă aziă Liceul Jósika
Miklós.

Bisericaă unitarianăă aă fostă construităă înă anulă 1792ă - pe locul fostului gimnaziu
unitarian,ă acestaă fiindă reconstruită maiă laă sudă deă biserică,ă undeă seă aflăă şiă aziă cuă altăă
funcţiuneă– înăstilăbarocătârziu,ădupăăceăaărevenităcatolicismulăşi în Turda prin re-ocuparea
bisericiiăplebaneădinăcentrulăoraşuluiă(PiaţaăRepubliciiănr.ă54).

Ceaămaiă importantăăbisericăădeă rităortodoxăesteăCatedrala ortodoxăă - realizatăă înă
perioadaăinterbelicăădeăaceeaşiăechipăădeăarhitecţiăconduşiădeăarhitectulăTraianescu, care
s-au inspirat dinălăca܈urileădeăcultăaleăcelorătreiăprovinciiăromâne܈ti. Proporţiaăarmonioasă,ă
amplasamentulă înălţatăşiăechilibrulă volumetrică facăcaăaceastaăsăă fieăconsideratăăunaădină
cele mai frumoase biserici ale epocii interbelice. O altăăbiserică, Biserica Ră܊e܈tilor, se
aflăăînăspateleăCatedralei ortodoxe, peăstradaăceăduceăspreăcimitiră(Gh.Lazăr), databilăăîn
primaăjumătateăa secolului XIX ܈iăinvestităăcuăvaloareădeăsimbolăpentruăpopula܊iaăora܈ului.

Oă bisericăă valoroasăă subă aspectă semantică esteă fostaă Bisericăă aă ovagăilor, cea܇
reconstruităă dină temelii,ă laă 1709,ă înă rită greco-catolic,ă astăziă ortodoxă, situată pe strada
Salinelor, în afara ansamblului studiat, careă dejaă apareă peăhărţileă josephine,ă peă lângăă
primaăbisericăăaăşovagăilor,ăceaădeălângăăOcneleădeăsare.

 Peă stradaă Eminescuă seă găseşteă Sinagoga - clădireă impunătoare,ă retrasăă deă laă
stradă,ăcuăaspectădeăinterbelicăşiănuanţeădecorativeămaiătimpurii.ă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 48

Edificiiă deă culturăă laicăă suntă destulă deă pu܊ine:ă Teatrul ”Aureliuă Manea”, fostul
Casino,ăclădireăclasicistăăeclecticăădeă începutădeăsecol, operăăaăarhitectuluiăAdolfăLang,
construităă întreă 1901-1902, cuă oă valoareă arhitecturalăă deosebită.ă Auă existată douăă
cinematografe - de maxim 300 locuri (deci insuficiente), în anii 1957-1980, (Flacăraă şiă
Pacea), care, dupăă1989, s-auădesfiin܊at. Casaăădeăculturăă- ultima dotare a anilor 80 – a
rămasăpânăăaziăneterminată,ăconstituindăunăfactorădeăpoluareăvizualăăaăora܈uluiădinămaiă
multeăaxeădeăperspectivă.ă

Faţăă deă populaţiaă oraşului,ă esteă evidentă căă acesteă săliă deă spectacoleă suntă
insuficiente.ăNuăexistăăsalăădeăconcertăsauăaudiţiiămuzicale.ă

Muzeul de Istorie (fost Palat Princiar sau Palatul Voievodal) ală oraşuluiă esteă oă
clădireăveche,ămonumetăistoricăceădeţineăimportanteăvestigiiăarheologiceăceădepăşescăariaă
oraşului.ăDăruireaăşiă abnegaţiaă localniciloră faceăcaăacestămuzeuăsăăseă fiămenţinută şiă săă
creascăăvaloric în ciuda fondurilor bugetare insuficiente alocate în ultimii 50 de ani.

Bibliotecaămunicipală,ădiverseăcaseădeăculturăăaleăsindicatelorăexistenteă înăclădiriă
nespecificeă şiă uneleă dezafectateă dupăă revoluţie,ă alteleă doară redistribuiteă suntă dotăriă deă
culturăă totală insuficienteă (ex:ă peă str.ă Traian,ă fostaă „casăă aă pionierilor”,ă apoiă internată ală
Liceului Mihai Viteazul,ăauă fostă înfiin܊ateă înăcasaănaționalizatăăaăconteseiăBethlen; dupăă
1990 clădireaăaă fostădestinatăă învăţământuluiădeă tipăWaldorf,ă astăzi, clădireaăcuăvaloareă
istorică,ădatatăădină1905, pierzând aceastăăfuncțiune educațională,ăcareăseămutăăînăaltăă
parte).

Servicii - Sectorulă ter܊iară esteă înă întreagaă ţarăă totală insuficient.ă Transportulă înă
comun este exclusiv realizat de autobuze. Gara C.F.R., fost nod feroviar important, a fost
dezafectată,ăiarăautogaraăsituatăăînăspateleăpie܊eiăagroalimentare, de asemenea.

 În anii 1950 era un singur hotel important, avândă ună numără limitată deă locuri de
cazare ܈i, la subsol, o piscină, singurul bazină deă antrenamentă dină oraş,ă situată înăPia܊aă
Republicii nr. 6.ăAstăzi,ăbazinulăs-a transformat într-un centru SPA cu standarde ridicate.
S-aăînmul܊ită܈iănumărulăhotelurilor,ămulteădinăacesteaăreu܈indăsăărespecteăcondi܊iileăceruteă
de hotelurile de patru–cinciă steleă iă܈ avândă dotăriă deă divertisment, spa ܈iă alimenta܊ieă
publică.

 Serviciile (reparaţii,ăîntre܊inereăetc.)ăsuntărăspânditeăpeătoatăăsuprafa܊aăcentrală,ăiară
înă urmaăprivatizării,ă eleă s-auădiminuată caănumără înă locă săă seădezvolte, făcândă locă unoră
buticuri mixte, cu aspect dezagreabil.

Invă܊ământulă

Invă܊ământulăturdeanăaăfostăapreciatămereuăcaăunulădintreăceleămaiăbuneădină jude܊.ă
iă܇ astăziă colegiileă na܊ionaleă auă fostă distinseă cuă diplomeă ceă atestăă înaltaă inutăă܊ aă
învă܊ământului.ăÎnăperioadaăăocupa܊ieiăhortisteădinăaniiă1940ăoăbunăăparteăaăintelectualită܊iiă
clujene universitare s-a mutat la Turda, iar mai târziu, în perioada comunistă, o mare
parteă dină profesoriiă interbeliciă auă profesată înă învă܊ământulă liceal,ă ridicândă standardeleă
acestuia.ăPrintreăceleămaiăvestiteăseăaflăăactualulăColegiuăNa܊ionalăMihai Viteazul.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 49

Colegiulă Na܊ional Mihai Viteazul seă găseşteă într-oă zonăă adiacentăă întreă zonaă
centralăă şiă cartierulă Turdaă Nouă, pe strada Dr. Ioană Ra܊iuă nră i aceastăă܇ .111 clădire,
proiectatăădeăarhitectulăPártosăGyula, aăfostăconstruităăpeăăvremeaăregimuluiăaustro-ungar,
începutăă înă anulă 1908ă iă܈ terminatăă înă 1911,ă este oă clădireă reprezentativăă pentruă ora܈ulă
Turda.ă Clădireaămonumentalăă esteă dotată, înă afaraă săliloră deă clasă,ă aă cancelarieiă iă܈ aă
apartamentuluiă directorului,ă cuă oă salăă festivă,ă o salăă deă sport,ă laboratoareă deă fizică,ă deă
chimie,ă deă biologieă iă܈ aseă܈ cabineteămoderne,ă patruă ateliereă colare,ă܈ internată iă܈ clădiriă
anexeăpentruăpersonal.ăClădireaăeăprevăzutăăînspreăstradăăcuăunăparc,ăiarăînăadâncimeaă
lotuluiăcuăoăcurteăimensăădotatăăcuăterenuriădeăsportă܈iăgrădiniătematiceă܈iăexperimentale.ă
Esteăunăexempluădeădotareădeă învă܊ământă liceală ceăarăputeaăconstitui un model pentru
multe din liceele de azi.

 Oămen܊iuneăspecialăăesteăLiceulăJósika Miklós, situatăpeăstradaăHa܈deuănr. 4,ăfostăă
coală elementarăă܈ reformatăă deă băie܊iă (perioadaă antebelică),ă fostăă coalăă܈ deă stat de
băie܊iă (perioadaă interbelică), fostăă coalăă܇ generalăă nr. 1 (perioada 1945-1989), fostăă
 .anuă(1990-2006), despre care vom vorbi mai jos܈coalăăTheodorăMură܇

 Fostul Liceu de Fete nr. 2, actualaă܇coalăăGeneralăă ”TheodorăMură܈anu”,ă fostul
liceuădeăfete,ăeăsituată peăstr.ădr.ă IoanăRaţiuă܈iăesteăoăclădireăcareădateazăădină1882,ăde
P+1ăcuăinternat,ăsalăădeăsportăşiăatelier.ă

 Turdaămaiă de܊ineă iă܈ alteă colegiiă cumăară fi:ăColegiulăTehnicăTurda,ăColegiu Tehnic
”Dr.ăIoanăRa܊iu”,ăLiceulăTeoretică”LiviuăRebreanu”,ăColegiulă”EmilăNegru܊iu.

SPA܉IIăVERZIăÎNăZONAăCENTRALĂă

Singurele zone verzi amenajate din zona veche a municipiul Turda, care pot fi numite
parcuri, sunt:

 Parculă Tineretuluiă (parculă oraşului),ă amplasată laă limitaă deă sudă aă cartierului
central, de-aălungulăArieşului,ăînăsuprafaţăădeă8,75ăha;

 ParculăTurdaăNouă,ăamplasatăînăpiaţaăBasarabiei,ăînărealitateăunăscuarăformatăla
intersecţiaăaătreiăstrăzi,ăînăsuprafaţăădeă2,7ăha.

Zonaăcentrală dispuneădeădouăăzoneăverzi.ă

Parcul Tineretului (Central) situat pe latura de nord aă râuluiă Arieş, având o
suprafa܊ăămicăăiniţialăşiădinăceăînăceădiminuatăăînăultimii ani, avea un patinoar artificial, un
pavilionăstilă"varwerk"ă܈iăunăchioşcăpentruăorchestră,ătoateădinălemnă- la sfârşitulăsecoluluiă
XIX ܈iăînceputulăsecoluluiăXX.ăAcesteaăauădispărut,ădesigur,ădarănuăauămaiăfostă înlocuiteă
cuăalteădotăriăspecifice.ă

Zona scuarului dinăPia܊aăMuzeului este mică,ădar pre܊ioasă datorităăparticipăriiălaă
Pia܊aăRepublicii ܈iăaăperimetruluiăconstruităfoarteăvaloros.

Oraşuluiă îiă lipsescă zoneleă verzi, iară poten܊ială existăă chiară înă adiacen܊aă zoneiă
centraleăprotejate,ăprinăexisten܊aăPârâuluiăRacilor, aleăcăruiămaluriăarăputeaăfiăamenajateă
ca loisir.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 50

Oăimportantăăzonăăverdeăoăconstituieăcimitirulăcentrală(cimitirulădinăTurdaăveche), ce
areă oă geografieă complicată, dară şiă oă vegeta܊ieă bogată.ă Frumuse܊eaă monumenteloră
funerareăesteăcompletatăădeăpitoresculăpeisajului.ăTrebuieătotuşiăremarcatăfaptulăcăăşiăaiciă
amenajareaă aleiloră lasăămultă deă dorit,ă surpărileă şiă alunecărileă deă terenă fiindă fenomeneă
frecvente.

 Industrie - Zonei centrale îiălipseşteăsectorulăindustrial,ăgra܊ieăproximită܊iiădeăzona
industrială majoră, care azi este,ăînăbunăăparte, într-o stare de dezafectare.

 Singuraăzonăă industrialăăsituatăă înăproximitateaăzonei Ansamblului urban de sec.
XVIII-XIXă esteă fostaă ”Fabricăă deă bere”,ă aziă proprietateă privată,ă cuă realăă valoareă
arhitecturală ܈iăasupraărevitalizăriiăcăreiaăsuntăfăcuteănumeroase studii de fezabilitate.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 51

CAPITOLUL IV
PIA܉AăREPUBLICIIă
CLĂDIRILEăDEăIMPORTAN܉ĂăMAJORĂ

A. MUZEUL DE ISTORIE

Cod LMI: CJ-II-m-B-07794

Denumire: Palatul Voievodal

Amplasament: str. BogdanăPetriceicuăHa܈deu nr. 2

Datare: 1309

Func܊iune: Muzeul de Istorie Turda

Stil: Goticăcuăelementeărenascentisteăînăurmaărestaurării.

Fig. 24 Localizarea Muzeului de Istorie

Clădireaă aă avută maiă multeă denumiri, conformă cuă func܊iunileă avute:ă Cămarăă
turdeanăădeăsare,ăCuriaăCaseiăFiscului,ăCasaăFiscală,ăCasaăPrinciară,ăCasaăPrincipilor,ă
PalatulăVoievodal,ăConaculăPrinciară iăCasaăBathory. Destinatăă܈ pentruă vamaăsăriiă deă laă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 52

Turda,ă clădireaă aă servită iă܈ deă re܈edin܊ăă temporarăă aă principiloră Transilvanieiă înă timpulă
vizitelorăînăzonă,ădeăundeă܈iădenumireaădeăCasăăPrinciarăăsauăPalatăVoievodal18

Institu܊iaăcămăriiădeăsareădinăTurda,ăasemănătorăcelorlalteăcămăriădinăTransilvania,ă
a existat deja în secolul al XIV-lea.ă Cămaraă turdeanăă deă sare,ă deă subă administra܊iaă
trezorerieiăregale,ăaăfostăceaămaiăimportantăădintreăcămărileătransilvane.ăăAceastaăesteăoă
clădireă construităă înă secolulă ală XV-lea ܈i al XVI-lea, având caracteristicile stilistice ale
Rena܈terii.ăAăfostăputernicătransformatăăînăsecolulăalăXVIII-lea,ăînsăăînărestaurareaăfăcutăă
deăLuxăKalmanăclădireaăî܈iărecapatăăunăfantezistăcaracterărenascentist.ă

Monumentulă esteă oă clădireă cuă parteră iă܈ ună etaj,ă deă formăă aproximativă pătrată,ă
avândăînăparteaădeănordăoăanexăăfărăăetaj.ăFa܊adaăprincipalăăareăunăportalădeă intrareă înă
arcă frântă iă܈ treiă ferestreă deă formăă dreptunghiulară.ă Deasupraă intrăriiă seă aflăă ună balconă
sprijinităpeăconsoleăînăretrageriătreptate.ăLaădreaptaă܈iăstângaăacesteiaăseăgăsescăferestreă
dreptunghiulare cu sprâncene deă corni܈eă iă܈ frizeă deă denticuleă înă parteaă superioară.ă
Celelalteă fa܊adeă suntă lipsiteă deăelementeădecorative,ă doară ferestreleă dispunădeăanumiteă
accente.

Subsolulăclădiriiăesteăacoperităcuăbol܊iăsemicilindriceădinăcărămidă,ăpeăcândăparterulă
poartăăună tavanădeă lemnăsprijinităpeăgrinziăputernice.ăU܈ileădeă laă încăperileăparteruluiăauă
cadreă dreptunghiulareă cuă excep܊iaă uneiaă încheiatăă susă înă arcă frânt.ă Etajulă esteă iă܈ elă
tăvănit,ăiarăcadreleău܈ilorăsuntădreptunghiulare.

Înă anulă 1552,ă călătorulă Georgă Wernheră vorbe܈teă dejaă despreă casaă regeascăă
denumităă casaădepozituluiă deăsare,ă deciăaă considerat-oăoăclădireă reprezentativă.ăOăaltăă
indica܊ieăaăreprezentativită܊iiăacesteiăclădiriălaăînceputulăsecoluluiăalăXVI-leaăesteădatăă܈iădeă
detaliileă înă stilă gotică târziu.ă Lucrărileă deă reabilitareă finan܊ateă deăSigismundăBathoryă suntă
indicateă deă douăă inscrip܊iiă înă limbaă latină,ă unaă peă clădireă (1587,ă dispărută),ă cealaltăă peă
poartaămare,ădemolatăă (1588ă – inscrip܊iaăaă fostă înzidităăulteriorădeasupraă intrăriiă casei).ă
Acesteă dateă indicăă extindereaă clădiriiă medievaleă laă sfâr܈itulă secoluluiă ală XVI-lea. Prin
aceastăă reabilitareă s-au stabilit atât actuala volumetrie, precumă iă܈ compartimentareaă
interioarăăaăclădirii,ăiarăancadramenteleădenticulateădeăfereastrăă܈iău܈ăăauăfostăproduseăînă
aceastăăperioadă.ăEsteătotu܈iăgreuădeăprecizatăcareădintreăacesteaăsuntăoriginaleă܈i care
auăfostăamplasateăînătimpulărestaurărilorădintreăaniiă1909-1913.

Renovarea din 1818 a afectat cel mai mult etajul turnului, când din cauza unui zid
de compartimentare, s-a renun܊atălaăfrumoasaăsaăfereastrăăgotică.ăTotăatunciăs-a demolat
iăscaraăexterioară,ă܈ iară înăfa܊aău܈iiădeă laăetajăs-a construit un balcon sprijinit, dupa moda
epocii,ă peă douăă coloane.ă Foarteă probabilă înă aceea܈iă perioadăă auă fostă realizateă iă܈
ancadramentele neoclasicisteăcuăparteaăsuperioarăăevazatăă܈iăcontraforturile.ă

Înă1883,ăpoartaămareăornatăăcuăinscrip܊iiă܈iăblazoaneăaăfostădeclaratăănesigurăă܈iăaă
fostădemolată.ă Inscrip܊iaăpor܊iiăaăfostă înzidităădeasupraăintrăriiăcasei,ă iarăblazonulăBathoryă
(cuăsuprafa܊aădistrusă,ăabiaărecognoscibilă)ădeasupraău܈iiădeăbalcon.ă

Înă 1887ă auă avută locă câtevaă lucrăriă deă între܊inere,ă înă cadrulă căroraă aă dispărută
balconulăfa܊adeiăprincipaleăsus܊inutădeăcoloaneă܈iăaăapărutăbalconulăînăformaăsaăactuală.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 53

Înă1902,ăcasaă܈iăparcelaăauăfost ob܊inuteădeăora܈,ăiarăînă1907ăaăfostăinauguratăăcaă܈iă
Casăă deă Cultură.ă Întreă aniiă 1909-1913ă aă avută locă oă restaurareă deă mareă anvergurăă
condusăădeăarhitectulăKálmánăLux,ăînăcadrulăcăreiaăclădireaăaăfostăadaptatăănoiiăfunc܊iuni.ă
Tavaneleămaiăsimpleăaleăîncăperilorăreprezentativeăauăfostăschimbateăînătavaneăsus܊inuteă
cu grinzi, cu decor bogat, iarăzidurileăauăfostăconsolidateăcuătiran܊i.ăÎnă1910,ăIstvánăTéglás,ă
unulădintreăpionieriiăarheologieiădinăTransilvania,ăaănotatăcăăaăfostădistrusăăpicturaămuralăă
de sub tencuialaăgroasăăaă„săliiădeătron”.ăFunc܊iaădeăcasăădeăculturăăs-aămen܊inută܈iădupăă
primulărăzboiămondial,ăiarăînăcâtevaăîncăperiăaăfunc܊ionatăcaă܈iămuzeuă܈iăsalaămareăaăfostă
transformatăăînăcasino.ăÎntreagaăclădireăaăfostăpreluatăădeămuzeuăînă1943.ăDrept fondatori
aiăinstitu܊ieiămuzealeăpotăfiăconsidera܊iăA.ăRa܊iu,ăI.ă܉igăraă܈iăI.ăI.ăRussuăprinăactivitateaăloră
notabilăădeăcolec܊ionareă܈iăpăstrareăaăvestigiilorăarheologiceă܈iă istoriceădinăvremeaă luiăJ.ă
Keményă iă܈ I.ă Téglás,ă înă perioadaă interbelicăă iă܈ următoare celui de-ală doileaă războiă
mondial. (Gh: Sebestyen, V.Sebestyen, 1963, p. 62,93)

Înăaniiă1960,ăapoiăîncepândăcuăaniiă1990,ăauăavută locănoiărenovări,ă finalizateădoară
de curând.ăRenovărileădinăaniiă1990ăauăfostăprecedateădeăsondajeăarheologice,ăprinăcareă
s-aă descoperită chiară oă încăpereă necunoscutăă pânăăatunciă laă subsolulă clădirii.ă Tencuialaă
exterioarăăaă fostăadaptatăă func܊iuniiănoiădejaă laă începutulăsecoluluiăalăXX-lea,ăoă tendin܊ăăă
careăaăcontinuată܈iăacum,ăcândădatorităămutăriiăscăriiăauă fostăcreateămaiămulte goluri de
acces.ăÎnădouăăsăliădeălaăetajăauăfostădemontateăcâtevaăarcade,ăcareăînsă,ăseăpareăcăănuă
au fost originale. Deasupra subsolului nou descoperit s-aăconstruităoăextindereăcuăpere܊iă
deăsticlă,ăcareăesteădeăfaptăreconstituireaăultimeiăîncăperi,ăprinăcareăvolumetriaăclădiriiăesteă
puternică alterată.ă Înă acestă volumăs-aăamplasatădoară oă scaraă deă serviciu.ăAă fostă pusăă înă
valoareă intrareaă originalăă exterioarăă aă subsolului,ă descoperităă recent.ă Maiă multeă
ancadramenteăauăfostărecioplite,ăastăzi, dinăpăcate, foarteăpu܊ineădinăceleăoriginaleăauăfostă
păstrateăpeă fa܊ade.ăAă fostă schimbatăpar܊ială acoperi܈ulăedificiului,ă careăaă fostămansardat,ă
mărindu-seăastfelăspa܊iulăexpozi܊ional.ă

1889

Fig. 25 Imagine cuăpoartaăora܈ului Fig. 26 Imagineăaăclădiriiădinăanulă1889ăăăăăăăăăăăăăăăăăă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 54

 Fig. 27 Imagine din anul 1950 Fig. 28 Detaliu balcon renascentist

F
Fig. 29 Vedere dinspre nord a
Muzeului de Istorie astazi,
extindere arh. Gh. Polizu

Fig 30 Vedere din interior din anul 1971

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 55

B. LICEULăTEORETICă„JÓSIKAăMIKLÓS”.

Cod LMI: Nu este monument istoric

Denumire: Liceulă”JosikaăMiklos”

Amplasament: str. BogdanăPetriceicuăHa܈deu nr. 4

Datare: 1898

Func܊iune: Liceu teoretic

 Stil: Neoclasic

Fig 31 Localizare liceu

Dionisie ܇tercaă܇ulu܊iu,ădirectorăalăprimeiăbănciăpopulareă„Arie܈ana”,ăaăfostăcelăcareă
i-aă܈ lăsată toatăăavereaă înăvaloareădeă40.000ădeăcoroaneă܇coliiăgreco-catolice din Turda
Veche,ăspreăaăseăedificaăoă܈coalăănouă.ăDorin܊aăsaăaăfost repedeăîndeplinităădeăBiserică,ă
astfelăîncât,ăînă1898,ăpeăsitulăfosteiă܇coliăelementareăreformate,ădeăbăie܊iă(1868),ăoănouăă
construc܊ieămultămaiămareă܈iămaiăluminoasăăaăfostărealizată.ă19

Aceastaă aă servită aniă laă rândulă caă iă܈ şcoalăă deă stată (nr.1),ă dupăă 1990 ca ܇coalaă
Gimnazialăă „Teodoră Mure܈anu”,ă iară înă prezentă este Liceulă Teoretică „Jósikaă Miklós”, cu
predareăînălimbaămaghiară.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 56

Astăziăseăprezintăăsubăformaăuneiăclădiri sobre P+1ăcuăunău܈or accent neoclasic,
subăformaăuneiăbareădispuseăfrontalăfa܊ăădeăaxulăscuarului Muzeului de Istorie, având 11
travei ceă de܊ină ferestreă echidistanteă alungiteă peă verticală,ă dreptunghiulareă laă parteră iă܈
terminateă înă semicercă laă etaj,ă reuniteă deă ună chenară alungită unificatoră peă înăl܊ime,ă ceă
creazăă ună ritmă verticală accentuată ală fa܊adei.ăChenarele au la etaj sprâncene puternice
semicirculare.ăDintreăacesteătraveiăceleăpatruădinăextremaănordicăăfacăparteădintr-un volum
dispusăperpendicularăpeăprimul,ăacoperităînătreiăapeă܈iăformândăaripaănordicăăaăvolumuluiă
general.

 Celeă douăă ferestreă aleă extremeiă sudiceă suntă alungite,ă îngusteă iă܈ apropiateă
sugerândăoăsingurăăsalăăînaltă, genăcapelă.ăAmbeleăregistreăverticaleăaleăextremelorăsuntă
ie܈iteă înă exterioră fa܊ăă deă corpulă centrală cuă cca. 50 cm. Spre sud, volumul principal se
continuăăcuăunăaltulăavândădoarăparter,ă lipitădeăprimul,ăceăpăstreazăă ritmulă ferestreloră܈iă
chenareleăalbeăaleăprimuluiăvolum,ădoarăcăăferestreleăsuntădreptunghiulareăcaă܈iăceleădeălaă
parterul volumului principal.

 Ansamblulă esteădezvoltată înă curteă cuăalteă volumeăceăde܊in func܊iuneaădeă salăădeă
sportă܈iăalteăanexeăliceale.ăLiceulădezvoltăădouăădirec܊iiădeăspecializare:ă܈tiin܊eleănaturiiă܈iă
filologie.

Fig. 32 Liceul Jósika Miklós,ăvedereăfrontalăădinăscuarulăMuzeuluiădeăIstorie.ăÎnă
stângaăseăobservăăfa܊adaănordicăăa Bisericii reformat-calvine din Turda Veche.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 57

C. FOSTUL PALAT AL FINAN܉ELOR

Cod LMI: CJ-II-m-B-07799

Denumire: FOSTUL Palat al Po܈teiă܈i Finan܊elor

Amplasament: Pia܊aăRepubliciiănr. 15

Datare: 1901-1902

Func܊iune: Sediul maiămultorăbănci,ăbirouri,ăcomer܊

 Stil: Neobarocăcuăinfluen܊eăSecessionă

Fig. 33 Localizarea fostului Palat alăPo܈teiă܈iăFinan܊elor

FostulăPalatăalăPo܈teiă܈iăFinan܊elorădinăPia܊aăRepubliciiănr.ă15ăaăfostăconstruităîntreă
anii 1901-1902,ă înă loculă construc܊iiloră demolateă din frontulă pie܊ei:ă depozitulă cizmarilor-
tăbăcarilor,ă celoră apteă܈ clădiriă taxaleă (concesionate) ܈iă poartaă barocăă aă Caseiă Fiscului.ă
Stilul eclectic-neobarocăalăclădiriiăpoartăăamprentaăArteiă1900ă܈iăesteăvizibilăînceputulăuneiă
degajăriă urbanisticeă nefinalizate peă parteaă cealaltăă aă părcule܊ului,ă cătreă Bisericaă
Reformată.ăArhitectulăcareăaăsemnatăacestăproiectăesteăLángăAdolf.ă

Înă perioadaă sfâr܈ituluiă deă secolă XIXă auă locă tranformăriă înă cadrulă Pie܊eiă Centrale.ă
Totu܈i,ăplanimetriaăacesteiaăseăschimbăăpu܊in,ăiarămodificărileăceleămaiărelevanteăsuntăceleă
legate de aspectul fronturilor. Pia܊aăaveaăfronturiădeătipărural,ăcareăintrauăînăcontradic܊ieăcuă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 58

principiileăurbanisticeădinăepocă.ăAstfel,ăseăvorăconstruiăclădiriăadecvateăfunc܊iunilorăceăseă
impuneau unei re܈edin܊eăde comitat. ÎnăloculădepozitelorăseărealizeazăăPalatulăFinan܊elor,ă
oăclădireăcuăetaj,ă înăpor܊iuneaăie܈ităădină liniaăfrontului având un gang cu acces carosabil
marcată cuă coloane.ă Ulterior,ă clădireaă aă găzduită primăria,ă judecătoria,ă po܈ta,ă iară astăziă
bănciă܈iămagazine.

 Dupăădemolareaădepozitelorăs-aăformată܈iăunăparc.ăÎnălipsaăunuiăplanădeăarhivăăcareă
săăprezinteă inten܊iileădeă restructurareă urbanăă seăpoateă doarăobservaă situa܊iaă actuală,ă iă܈
anumeăfaptulăcăăacestăparcăaăfostăproiectatăcuăsiguran܊ă.ăAstfel,ăclădireaăFinan܊elor nu ar
fiă avută fa܊adaă peă laturaă sudică:ă înă lipsaă parculuiă aceastaă ară fiă trebuită săă fieă ună calcan.ă
Parculă rămâneă neconturat,ă probabilă căă proprietateaă bisericiiă aă împiedicată dezvoltareaă
parcului. 19

Fig. 34. Pia܊aălaă1900.ăClădirileăcu nr. 15 au fost demolate, iar în locul acestora s-a
construit Palatul Po܈teiă܈i Finan܊elor,ăînăstilăSeccesion

Fig. 35 Fostul palat al Po܈teiă܈i Finan܊elor, înainte de 1918

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 59

Fig. 36 Fostul Palat al Po܈teiă܈i Finan܊elorăastăzi

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 60

D. TEATRUL MUNICIPAL TURDA

Cod LMI: Nu este monument istoric,ăpropusăînăstudiulădeăfa܊ă

Denumire: Teatrul ”AureliuăManea”

Amplasament: Pia܊aăRepublicii nr. 42

Datare: 1901-1904

Func܊iune: Teatru

 Stil: Neobaroc, Art Nouveau

Fig. 37 LocalizareaăTeatruluiă”AureliuăManea”

Clădireaă aă fostă construitaă laă începutulă secoluluiă ală XX-lea (1901-1904)ă dupăă
proiectulăarhitectuluiăAdolfăLang.ăPeăamplasamentăexistaăoăclădireădinăsecolulăalăXIX-lea
din care s-aă păstrată oă parteă dină subsol,ă înspreă Pia܊a Republicii,ă iară dupăă 1948,ă cândă
clădireaă aă preluată oficială func܊iaă deă teatruă municipal, s-aă adăugată ună nouă corpă (turnulă
scenei).20

Înăprimăăfază,ăclădireaăaveaăfunc܊iuneaădeă”casina”ă(magh.ăvigadó)ăfiindăunăspa܊iuă
publicămultifunc܊ional:ă cultural,ă divertisment,ă comercial.ă Dupăă 1921ă aceastaă aă adăpostită
”Casinaă Intelectualiloră Români”ă iă܈ cinematografulă particulară ”Laă Grecu”ă (apoiă
cinematografulă ”Arta”),ă iară dină 1922ă iă܈ ”Societateaă Amiciiă Artelor”.ă Înă anulă 1948,ă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 61

cinematografulă ”Arta”ă s-aă închisă iară clădireaă a devenit sediul Teatrului de Stat Turda
(ulterior denumit Teatrul MunicipalăTurda,ăiarăastăziăTeatrul ”Aureliu Manea” Turda).

Teatrulă dină Turdaă î܈iă începeă activitateaă încăă deă laămijloculă secoluluiă ală XVIII-lea,
conform istoricul Orbán Balázs.

În ultimele decenii ale secolului XIX, turneele devin tot mai frecvente. Ca în orice
localitateămaiăînsemnatăădinăAustro-Ungaria și la Turda funcționa un Casino într-oăclădireă
înă formăădeăLăpe locul actualului hotel Potaissa din anii 30 ai sec. XIX. Atunci, edificiul
fosteiăPrimăriiănuăeraă încăăextinsăcătreăstr.ăGeorgeăCoșbucăşiăaăexistatăcâteăunăpărculeţă
atâtăînădreptulăPrimăriei,ăcâtăşiăînădreptulăCasinei,ăastfelăcreându-se un loc de agrement.
(dateă dupăă Orbán Balázs, cap.XLIX). Aici, trupele de teatru ambulante își desfășurau
spectacolele, se țineau întruniri ale elitei intelectuale, baluri ș.a. Oraşulă aă cumpărată
amplasamentulă actuală ală teatruluiă deă laă stată şiă Casina a fost ridicată, pe banii
municipalită܊ii,ăînăprimiiăaniăaiăsecoluluiăalăXX-lea,ăclădireaăTeatruluiă, când s-aăconstruită܈iă
laă Clujă clădireaă Teatruluiă Na܊ională (însăă laă Turda,ă aceastăă clădireă nuă aă avută ini܊ială
func܊iuneaădeăteatru).ă

Fig. 38 Teatrulă(PiaţaăRepubliciiănr. 52), în anul 1911.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 62

Fig. 39 Teatrulă(PiaţaăRepubliciiănr. 52), înaintea anului 1918.

Fig. 40 Teatrulă(PiaţaăRepubliciiănr. 52), în anul 1942.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 63

Fig. 41 Teatrulă(PiaţaăRepubliciiănr. 52)ăşiăFântânaăLebedelor,ăînăanulă1951.

 Clădireaă esteă formatăă dină treiă corpuriă cuă regimuriă deă înăl܊imeă diferite,
corespunzătoareă celoră treiă zoneămajoreă ceă definescă schemaă func܊ionalăă aă unuiă teatru:ă
primireaăpublicului,ăsalaădeăspectacoleă܈iăscenaăcuăanexeleăsale.

 Planulă esteă neregulat,ă asimetrică rezultată ală schimbăriloră deă func܊iuneă deă peă
parcursul mai multor decenii.

 Fa܊adaă principalăă aă fostă proiectatăă deă arhitectă caă fiindă simetricăă fa܊ăă deă axulă
central,ă dară adăugirileă ulterioareă schimbăă planurileă ini܊iale. Acoperi܈ulă deă deasupraă
frontonuluiă arcuită ală etajuluiă esteă surclasată deăună turnule܊ău܈oră alungită peăorizontală, cu
douăăfle܈eălaăextreme. Caă܈iăînăplan,ăsimetriaăesteăalteratăădeăceleădouăăcorpuriăadăugate:ă
gangulă deă accesă pentruă trăsuri,ă supraetajată (înă parteaă sudică)ă iă܈ corpulă biblioteciiă
municipaleă (înă parteaă nordică).ă Fa܊adaă capătăă astfelă ună caracteră deă improviza܊ie.ă
Compozi܊iaăfa܊adeiăesteădominatăădeăunărezalităputernicăînăaxulăprincipal.ă

 Fa܊adaă lateralăă nordicăă esteă simplă,ă fiindă ritmatăă deă ferestreă cuă chenareă înă stilă
Secession.ă Aceastăă fa܊adăă foarteă lungăă esteă împăr܊ităă înă douăă registreă printr-un brâu
intermediarăcareăesteătratatălaăfelăcuăcapătulăvesticăalăclădirii.

 Stilul este Neobaroc, cu elemente de Secession,ă iară decora܊iileă interioruluiăă
încărcateă܈iăpre܊ioase, darăeleganteă܈iădeăbunăgust, vădescăgustulăepocii.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 64

Fig. 42 Teatrulă(PiaţaăRepublicii nr. 52), în anul 1971

Fig. 43 Interiorul Teatrului, înaintea anului 1918

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 65

E. FOSTAăJUDECĂTORIE (anteriorăfostaăPrimăriaăora܈uluiăTurda)

Cod LMI: Nu este monument istoric; propusăînăstudiulădeăfa܊ă

Denumire: FostaăJudecătorie

Amplasament: Pia܊aăRepublicii nr. 5

Datare: 1795-1805

Func܊iune: azi e nefunc܊ională,ăfostă Judecătorie

 Stil: Baroc târziu

Fig. 44 Loca܊iaăfosteiăJudecătorii

Fosta Judecătorie seă află în partea de nord aă pie܊eiă centraleă aă ora܈uluiă Turda.ă
Construc܊iaă s-a ridicat între anii 1795-1806. Construireaă aă fostă coordonatăă deă Kövecsi
János,ăunăarhitectăautodidact.ăăRenumeleănuăvineădeălaăfaptulăcăăarăfiăoăclădireăveche,ăfiindă
construităăîntreăaniiă1795-1805, ci pentruăcăăînăraportăcuămareaădimensiuneăaăclădirii cu
etaj, ea aă fostă construităă dină lespezileă fostuluiă Castruă roman,ă iară holulă iă܈ scara sunt
construiteă dină pieseă preluateă totă dină Castruă ateă܊tan܈ i܈ cu inscrip܊ia: ”Legiunea a V-a
Macedonica”21. Întreă 1812ă i 1849ă܈ aă fostă sediulă Clădiriiă Jude܊eneă Turda,ă dupăă careă
prime܈teăfunc܊iuneaădeăJudecătorie.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 66

Primăriaă s-aămutată înă clădireaă fosteiăPrefecturiă (Pia܊aă 1ăDecembrieă nr.ă 28),ădupăă
desfiin܊areaă Comitatuluiă Turda-Arie܈ă înă 1925,ă clădireaă fiindă utilizatăă deă instan܊ele
judecătore܈tiădinăTurda.

Fig. 45 ClădireaăfosteiăJudecătorii,ăînăformăăoriginală

Clădireaă esteă dezvoltatăă înă jurulă uneiă cur܊iă interioareă peă terenulă rezultată dină
unificareaă maiă multoră parcele.ă Clădireaă existentăă areă planimetriaă specificăă unuiă palată
barocădinăaădouaăjumătateăaăsecoluluiăalăXVIII-lea.

Fa܊adaă estică,ă ceaă dinspreă pia܊ă, esteă dominatăă deă portalulă monumentală ală
ganguluiădeăaccesăînăcurte.ăAcestăgangăesteăboltităcuăcaloteăboemeăpeăarceădublouă܈iăareă
chenar deăpiatrăăînămânerădeăco܈.ăGangul este accentuat printr-unăbalconăa܈ezatăpeăpeă
coloaneădeăpiatrăăcuăcapitelăcompozită܈iăabacăăpătraticăărăsucităălaă45ăgrade.ăBalconulădeă
piatrăă stăă peă console, dină careă ceaă centralăă eă unificatăă cuă cheiaă arculuiă deă laă gang.ă
Fa܊adaăesteăritmatăădeăpila܈triăaplatiza܊iăsuprapu܈i,ăcare, la etaj, suntăprevăzu܊iăcuăcapitelă
compozit.ăUneleătraveiăauăpila܈triădubli,ăgemina܊iăcareăstauăpeăoăunicăăbazăăceăseăcontinuăă
cuăunăsingurăpilastruălatăcâtăceiădoiădeămaiăsus.ăSeăpareăcăămodelulăstilisticăaăfostăpalatulă
Banffy din Cluj.

Laăsfâr܈itulăsecoluluiătrecută܈iăînceputulăacestuiaăcol܊urileăstradaleăauăfostăte܈iteălaă
45ăgradeăsauărotunjite,ă iarăcorni܈eleămarcate.ă Înăcazulădeăfa܊ă, col܊ulăaăfostămarcatădeăoă
traveeă rotunjităă cuăcorni܈ăăplană ܈iă supraînăl܊ată,ămarcatăădeăunăbalcon cu parapet din

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 67

fierăforjat.ăGolulădeălaău܈aăbalconuluiăeăprevăzutăcuăunăfrontonătriunghiularădeasupraăcăruiaă
seăarcuie܈teăoăcorni܈eăceăcontinuăăcorni܈aăclădiriiăbaroce.

Peăaxulăcentralăalăfa܊adeiăestice,ăpeăacoperi܈ăseăaflăăunăturnule܊ăclopotăprevăzut cu
oăcupoletăădecupatăăpeă treiă laturiăcuăarcuriăsemisfericeăceăadăpostescăceasuri.ăClopotulă
anun܊aăînceputulăadunărilorădeăjudecatăăînăcentrulăpie܊ei,ădeăaceeaăaăfostănumită”clopotulă
Judecă܊ii”.

Pereteleăcareăînchideăcurteaăinterioarăăaveaăreprezentatăun bazorelief care ilustra
oăscenăăfunerarăădeătipăroman, careăaziăseăaflăăînăMuzeulădeăIstorieădinăTurda.

Clădireaăaă fostădezafectatăăpeădataădeă20ăaugustă2008,ădinăcauzaăpericoluluiădeă
surpareăaătavaneloră܈iăaăpere܊ilor.ăJudecătoriaăs-a mutat provizoriu înăPia܊aă1ăDecembrieă
1918ănr.ă29,ăapoiăînăPia܊aăRomanăănr.12.

Fig. 46 ClădireaăfosteiăJudecătoriiăînainteădeă1918,ădupăăextindere păstratăă܈iăaziăcaă
imagineăemblematicăăaăcentruluiăora܈ului.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 68

CAPITOLUL V PIA܉Aă1ăDECEMBRIEă1918
 Pia܊aă1ăDecembrieă1918ăvineăînăcontinuareaăPie܊eiăRepublicii,ăpeădrumulăprincipal,ă
iăaă܈ rămasăneamenajată.ăSeăsimteăoă rupturăăevidentăă laănivelădeă limbajăarhitectural,ădeă
gabarit,ă deă ritm,ă deă importan܊ă acordatăă spa܊iiloră libere.ă Seă treceă deă laă spa܊iulă pietonală
amplu la circula܊ieăcuăpatruăbenzi,ătrotuareămaiăînguste,ătreceriădeăpietoniălaădistan܊eămariă
iă܈ amprizăămonumentală.ăCapătulă deă perspectivăă esteă dată deăCasaă deăCultură,ă clădireă
aflatăăînăparagină,ăînsăăcareăpusăăînăvaloareăarăputeaăreactivaăunăspa܊iuămareă܈iămortăînă
momentulăactual.ăPrimăriaă܈iăBancaăComercialăăRomânăănuăsuntăclădiriăcareăsăăstrângăă
unănumărămareădeătrecători,ă iarăfrontulăopusăesteăocupatădeălocuin܊eăcolectiveăcareăsuntă
segregate foarte clar prin dimensiunea mare a carosabilului ܈iălipsaătrecerilor.

Fig. 47 LocalizareaăPie܊ei 1 Decembrie 1918 (fostăăPia܊aădeăFân,ăfostăăPia܊aă
Kossuth,ăfostăăPia܊aăReginaăMaria,ăfostăăPia܊aăStelu܊ei)

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 69

A. BANCAăCOMERCIALĂăROMÂNĂ (fostaăCasăăaăPrefectului)

Cod LMI: Nuăesteămonumentăistoric,ăpropusăînăstudiulădeăfa܊ă

Denumire: BancaăComercialăăRomânăă(Fosta casăăaăPrefectului)

Amplasament: Pia܊aă1 Decembrie 1918 nr. 29

Datare: 1884-1896

Func܊iune: azi e bancă,ăfostăălocuin܊ăăaăPrefectuluiă܈iăSubprefectului

 Stil: Neoclasicist

Fig. 48 LocalizareaăClădiriiăBCRă(fostăăcasăăaăPrefectului)

Conducereaă comitatuluiă aă hotărâtă construireaă uneiă caseă pentruă ceiă maiă înalţiă
conducătoriăaiăsăi.ăAstfel, între 1884-1896 s-a ridicatăpentruăprefectăşiăsubprefectăoăcasăă
reprezentativă.ă Înăanulă1170,ăpeăamplasamentulăacesteiăconstruc܊iiăexistaăoămănăstire a
OrdinuluiăCălugărescăIoanităînăaăcăruiăproprietateăeraăsatulăCristi܈,ăactualulăOpri܈ani.22

Pânăă înă 1946ă aă func܊ionată cuă aceea܈iă destina܊ie,ă ultimulă prefectă deăTurdaă aă fostă
avocatul dr. Iulius Popa. Între 1948-1990ăaăavutănumeroaseădestina܊iiăpublice.ăăă

Dupăă 1990,ă Bancaă Naţionalăă s-aă mutată înă spaţioasaă clădire,ă iară următorulă şiă
actualul locatar este BancaăComercială Română. BCR-ul ocupaăînsăăunăspaţiuămaiămic,
între 2008-2012, fiindcăălaăetajăerauăbirourileăJudecătoriei,ădeoareceăînăaceastăăclădireăaă
func܊ionatăoăperioadăădeătimpă܈iăJudecătoriaăTurda.ă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 70

Fig. 49 Imagine din 1908 aăclădiriiăactualeiăBCR

Fig. 50 Imagineădină1917ăaăclădiriiăactualeiăBCRă

(Sursa Gergely, Eugen, Op. Cit. p. 350-351)

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 71

Fig. 51 Imagineădină1918ăaăclădiriiăactualeiăBCRă

(Sursa Gergely, Eugen, Op. Cit. p. 350-351)

 Clădireaă cuă regimă deă Parteră iă܈ ună etajă areă oă amprentăă laă solă înă formăă deă Lă cuă
laturileă orientateă spreă vestă iă܈ sud,ă iară spreă nordă eă prevăzutăă cuă calcană înă vedereaă
dezvoltărilorăviitoare.ă

 Edificiul este unul impozant, monumental, marcat de un registru central foarte
puternicădecorată cuăcoloaneădeăordină ”colosal”ă careă continuăă laăparteră cuăni܈teă consoleă
dezvoltate pe întreaga înăl܊imeăaăparterului,ăceăsprijină unăbalconădeăformăăcurbată, ce se
întindeă peă toatăă lă܊imeaă registruluiă principal. Acest registru este marcat de un fronton
triunghiularăceăreune܈teăceleăpatruăcoloane,ădecupându-se de pe un atic major plat aflat
la fiecareăregistru,ăcelădinămijocăfiindăsupraînăl܊at.ăRegistrulăcentralămaiăde܊ineăîncăădouăă
aripiăie܈iteăfa܊ăădeăfrontulăfa܊adeiă܈iăavândăfiecareăcâteăoădeschidereăsuprapunere.

 Registreleă extremeă aleă fa܊adeiă principaleă suntă deă departeă multă maiă simpleă caă
tratare. Ferestreleăsuntădreptunghiulare,ăceleădeălaăetajădinăregistrulăcentralăsuntăprevăzuteă
cu sprâncene în unghi, ceăîncadreazăăcheiaătripartită.ăFerestreleădeălaăparterăauăchenareă
mai simple.

 Oăcurteăinterioarăăeăaccesatăăprintr-un gang aflat în registrul lateral nordic.

 Interiorulăaă fostă puternică transformatădeă cătreăBancă; interven܊iaăaă fostă destulă deă
invazivă,ăacoperindăsauăascunzândăoăparteădinădecora܊ii.ăă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 72

B. PRIMĂRIA MUNICIPIULUI TURDA (fosta PrefecturaăJude܊ului)

Cod LMI: CJ-II-m-B-07788

Denumire: PrimăriaăMunicipiuluiăTurda,ăfostaăPrefecturăăaăJude܊ului

Amplasament: Pia܊aă1ăDecembrieă1918ănr.ă28

Datare: 1884-1886

Func܊iune: Primărie

 Stil: Neoclasicist

Fig. 52 LocalizareaăPrimărieiădinăTurda

FostaăPrefecturăăaăComitatuluiăTurda-Arie܈ăaă fost proiectatăădeăarhitectulăHalmaiă
Andoră iă܈ realizată deă cătreă antreprenorulă Horváth Gyula, între 1884-1886, în stil neo-
renascentist.ă Dupăă desfiin܊areaă Comitatuluiă Turda-Arie܈,ă clădireaă aă fostă preluatăă deă
Primăriaăora܈ului. (Orbán Balázs, op.cit. la nota 15)

 Clădireaă areă oă compozi܊ieă clasicistăă cuă simetriaă puternică acuzată.ă Totu܈iă
amplasareaă esteă inabilă, fiindă perceputăă într-un racursiu puternic. Actuala prelungire a
Pie܊eiă1ăDecembrieăară fiăpututăcreaăunăaxădeăperspectivă,ădarăpareăpu܊inăprobabilă ă săă fiă
existatăaceastăă inten܊ieăprină faptulăcăă înă fa܊aăclădiriiăs-au restaurat ruinele vechii biserici

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 73

paulineăpentruăaădeveniăBisericaăLuterană,ăimobilulăfiindăcumpăratădeăenoriaşiădeălaăstat,ă
la scurt timp după inaugurarea sediului comitatului.

Întreă celeă douăă noiă clădiriă s-aă realizată ună drumă deă accesă cătreă parcul ora܈ului.ă
Acestădrumăareăziduriădeăsprijinărealizateădinăpiatrăăbrută.ă܇iădinăaceastăădirec܊ieăclădireaă
comitatuluiă esteă prostă percepută.ă S-au introdus accente de neo-barocă înă compozi܊iaă
fa܊adeiă pentru aă compensaă amplasamentulămediocru.ăAcoperi܈ulă cuă pantăă dublăă frântăă
este,ăpeălângăăoăinfluen܊ăăaăstiluluiăbaroc,ăoămanierăădeăaămăriăprestan܊aăclădirilorăoficiale.ă
Rezalitul puternic din ax este inspirat din limbajul palatelor publice vieneze, careă܈iăele se
inspiră, la rândul lor, dină palateleă baroce,ă re܈edin܊eă nobiliareă dină Viena.ă Soclulă areă ună
bosajă puternic,ă iară corpulă centrală areă ună portică compozi܊ional,ă doară traveeaă centralăă
reprezintăăunăgangăcarosabil.ă

Cuăastfelădeăclădiriăseă reu܈e܈te, într-o oarecareămăsură, săăseăschimbeăaspectulă
Turzii dintr-un târg provincial într-unăora܈ăcentralăeuropean.

Func܊iuneaăpublicăăesteăexprimatăă܈iăprintr-un balcon deasupra porticului. Tipul de
compozi܊ieăvaăfiăpeăurmăăimitată܈iăînăalteăcompozitiiădinăpia܊ă. 23

Fig. 53 Desenădinăanulă1889ăcuăclădireaăPrefecturiiăjudeţuluiăTurdaă

(înăprezentăPrimăriaămunicipiului).

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 74

Fig. 54 Fosta PrefecturăăaăjudeţuluiăTurda şiăfostaăBisericăăLuterană.
Pozăăfăcutăăînăanulă1901. (Colec܊iaăRaduăCerghizan)

Fig. 55 Fosta Prefecturăăaăjudeţului Turda şiăfostaăBisericăăLuterană.
Pozăăfăcutăăînăanulă1905 (Colec܊iaăRaduăCerghizan)

 Clădireaăimpunătoareă܈iămonumentală,ăcuăsubsol,ăparteră܈iăetaj,ăavândăamprentaălaă
solă înă formăădeăUăcuă laturiă inegale, egaleă ini܊ial,ăadăugireaădinăsudădatândădinăperioadaă
interbelică,ă latura dinspreă sudă fiindă maiă dezvoltatăă înă adâncime,ă iară ceaă deă nord,ă maiă
scurtăă lăsândă locă uneiă dezvoltăriă urbanisticeă peă stradaăAurelă Vlaicu,ă fostaăPrefecturăă aă
Jude܊uluiăTurdaătrebuiaăsăădeaătonulădezvoltăriiăviitoareăaăacesteiăzoneăaăora܈ului,ăpânăă
atunciă relativă neglijatăă subă aspectulă dotăriloră publice.ă Peă deă altăă parte, eaă trebuiaă săă
exprimeă putereaă imperialăă habsburgicăă totă maiă zdruncinatăă deă nemul܊umiriă interneă aleă
popoarelor constitutive.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 75

Fig. 56 Fotografieădinainteaăanuluiă1918ăcuăclădireaăPrefecturiiăjudeţului Turda (în
prezentăPrimăriaămunicipiului).ă(Colec܊iaăRaduăCerghizan)

 Fig. 57 Primăriaăactualăă(fostăăPrefecturăăaăjudeţuluiăTurda)ăşiăfostaăBisericăă
Luterană. Pozăăfăcutăăînădecembrieă1918ă(fotoăS.Tömlö)ăînăajunulăintrăriiătrupelorăromâneă

înăoraş.

(Colec܊iaăRaduăCerghizan)

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 76

Fig. 58 Fotografieădinăanulă1935ăcuăclădireaăPrefecturiiăjudeţuluiăTurda (în prezent
Primăriaămunicipiului).ăStatuiaăDr.I.Raţiuăfuseseăfinisatăăînăanulă1929.

 Cinci registre verticale alcătuiescăfa܊adaăprincipală,ădin care cele trei centrale sunt
puternicăavansate,ăcelăcentralăfiindătratatăcaăunăcorpămajor,ămultăie܈itădinăliniaăfrontului,ă܈iă
multă supraînăl܊at,ă avândă acoperi܈ă distinctă înă patruă ape,ă cuă panteă frânteă iă܈ concaveă laă
parteaă inferioară.ă Corpulă centrală de܊ineă cinciă traveiă subliniateă laă etajă deă cinciă coloaneă
semicirculare angajate, ceăseăcontinuăălaăparterăcuătotăatâ܊iaăpila܈triăangaja܊iăprevăzu܊iăcuă
bosajeă multă reliefateă iă܈ formând, astfel, imaginea unui ordin colosal. În axul central
volumulăesteăstrăpunsădeăunăgangăboltit, semicilindricăpesteăcareăavanseazăă înăconsolăă
ună balconă destulă deă redusă caă lă܊ime,ă iară acoperi܈ulă prime܈te, deasupra arhitravei
dezvoltate, oă lucarnăă cuă frontonă verticală decorată cuă oă sprânceanăă semicirculară.ă
Registreleălateraleăaleăvolumuluiăcentralăsuntăcompuseăcaăni܈teăturnule܊eălipiteădeăoăparteă
 ădistinct, cu pante concave, marcat܈iăacoperi܈ăădeăcelăcentral,ăavândătreiălaturiă܊iăaltaăfa܈
deăoălucarnăăcuăfronton vertical deasupra laturii frontale.

 Registreleăceă formeazăăcorpurileă lateraleăsuntădotateăcuăcâteă܈aseă travei,ă fiecareă
prevăzuteăcuă ferestreădreptunghiulareămaiămiciă iămaiă܈ simpleă laăparter,ămaiămariă iămaiă܈
decorateă laă etaj,ă separateă deă acelea܈iă elementeă verticale,ă cuă diferen܊aă transformăriiă
coloaneloră înăpila܈tri.ăFerestrele etajului registreloră lateraleă suntăprevăzuteăcuăcol܊uriă deă
sprâncene baroce, iar cele ale registrului central, semicirculare atât la parter, câtă iă܈ la
etaj, cuăchenareă܈iăcheie,ădoarăcăăultimeleăprimescălaăparteaăsuperioarăăcâteăună”ochi”ădeă
geamădeăformăăcirculară.

 Fa܊adeleălateraleăprimescăoătratareădecorativăăidenticăăceăceaăaăregistrelorălateraleă
aleă fa܊adeiă frontale. Ună brâuă puternică marcată atâtă laă parteaă superioară, câtă iă܈ la cea
inferioarăăesteăritmatădeăpila܈triăreliefa܊iăînădreptulăfiecăreiăaxe verticale dintre ferestre.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 77

Fig. 59 AleeaăcareăduceaădinăPiaţaă1ăDecembrieă1918ăînăparc.ăInăstânga: Biserica
Luterană,ăînădreapta:ăfostaăPrefecturăă(aziăPrimăria).ăFotoăS.Tömlöă(1918)

 Întregulă parteră esteă prevăzută cuă bosajeă puternică reliefateă ceă accentueazăă
orizontala,ăiarăacesteăbosajeămarcheazăă܈iăcol܊urileăclădiriiăpânăăsus.

 Stilul arhitectural este unul eclectic, cu elemente neorenascentiste (arcuirea
ferestrelor centrale, ordinulă ”colosal”), neobaroceă (formaă acoperi܈ului,ă ambrazurileă
ferestrelor, inflexiunileă cuă dublăă curbură),ă neoclasiciste (simetriaă perfectă, ierarhia
volumetricăă iă܈ ceaă aă distribu܊ieiă func܊ionale)ă etc.ă Clădireaă esteă maiă sobrăă decâtă ceaă aă
fostului Palat al Po܈teiă܈iăFinan܊elor, aăcăruiăconstruc܊ieăneobarocăăvaăfiăridicatăăcâ܊ivaăaniă
mai târziu.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 78

CAPITOLUL VI BISERICI DIN TURDA
SITUATE ÎN PERIMETRUL ANSAMBLULUI
URBAN DE SECOL XVIII-XIX

A. BISERICA REFORMAT-CALVINĂ,ăTURDAăVECHE

Cod LMI: CJ-II-m-A-07793 (Cod RAN: 55268.11.01, 55268.11.02)

Categorie: monument istoric

Denumireăoficială: BisericaăReformatăă"TurdaăVeche"

Amplasament: Str. BogdanăPetriceicuăHa܈deu,ănr.ă1

Datare: sec XV

Confesiune: reformat-calvină,ăini܊ialăromano-catolicăăpânăăînă1564

Fig. 60 Localizarea Bisericii reformat-calvinăădinăTurdaăVeche

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 79

 Bisericaăesteăalcătuităădintr-oăsingurăănavăăcuăturnăpeălaturaăsudică.ă Ini܊ialăaăavută
 .iăunăaltarăpeălaturaăestică,ădarăcareăaăfostădemolat܈

Bisericaăaăfostăcontruităăînăstilăgotic.

Evolu܊ie

Biserica Reformat-Calvinăă dină Turda-Veche,ă celă maiă vechiă monumentă păstrată înă
Turda,ăesteăsituatăăînăcentrulăora܈uluiă(str.ăHa܈deu,ănr.1),ăînăvecinătateaăPie܊eiăRepublicii,ă
a scuarului Muzeului ܈iăfostuluiăPalatăPrinciară(aziăMuzeulădeăIstorie)ă܈iăaăfostăconstruităăpeă
amplasamentulăuneiă܈iămaiăvechiăbiserici.

Fig. 61 Fortifica܊iaăMedievalăădinăTurdaăVecheăcuăBisericaăreformatăcalvinăă܈iă

Palatul Princiar (azi Muzeul de Istorie) (sursăăOrbán Balázs, op.cit.)

Primaăbisericăăpeăacestălocăaăfostădeărităromano-catolic,ăconstruităăînăsecolulăalăXIV-
lea,ădeăcătreăcavaleriiăcruciaţi,ăcuăhramulăSf.ăMaria.ăEsteămen܊ionatăăîntr-un vechi registru
papal de impozite, din anul 1332, caăfiindăcondusăădeăpreotulăPeterădină„AntiquaăThorda"ă
(„Turda-Veche").ăClădireaăbisericiiăeraăalcătuităădintr-oăsalăăcuăunăturnăplasatăpeălaturaădeă
Sudă܈iăunăcorăplasatăpeălaturaădeăEst. 24

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 80

Fig. 62 Portalul gotic Fig. 63 Turnul din 1906 Fig. 64 Vedere din anii 1862-1906

Biserica a doua, ceaă actuală,ă ridicatăă peă vremeaă luiă Sigismundă deă Luxemburgă

(1368-1437), înă jurulă anuluiă 1400,ă lucrărileă continuândă pânăă înă anulă 1494.ă Aă fostă
conceputăăînăstilăgotic,ăavândăoăsingurăănavă,ăînălungimeă(actuală)ădeă26ăm,ăla܊imeădeă8,5ă
mă܈iăoă înăl܊imeădeă16ăm.ă Ini܊ialăaăfostămaiă lungăăcuă5-10ăm,ăavândăspreăEst,ăadicăăspreă
Pia܊aă Republicii,ă obi܈nuitulă cor/altar,ă cuă bol܊iă ogivaleă înă cruce.ă Înă aă douaă jumătateă aă
secolului al XV-lea a fost ridicatăăoăfortificaţieăînăjurulăbisericii,ădeăformăădreptunghiulară,ă
cuăzidămasivădeăapărare,ăcuăturnuriăînăceleă4ăcolţuriăşiăcuăunăbastionădeăpoartăăpeălaturaădeă
Vest.ă Bisericaă fiindă amplasatăă de-aă curmezi܈ulă fa܊ăă deă fortărea܊ă,ă nuă maiă încăpeaă înă
incinta zidurilorădeăapărareă܈iăatunciăcorulăaătrebuităsăăfieăsacrificatăpeăoălungimeădeă5-10
m.ăÎnăloculăcoruluiădemolată(peănoulăzidădeăapărare)ăaăfostăridicat, în secolul al XVII-lea, un
turn cu clopot, care s-aăprăbu܈ităînăanulă1862ădinăcauzaăfunda܊ieiăcareăaăcedat,ădinăfericireă
fărăă aă produceă victimeă omeneşti.ă Întreă aniiă 1862-1906ă bisericaă aă rămasă atâtă fărăă coră
(altar),ăcâtăşiăfărăăturn.ăChiară܈iăînăprezentăbisericaăesteălipsităădeăaltar, iar pentru slujbele
religioase a fost oricum înă conformitateă cuă nouaă religieă reformată. Biserica, zidul de
apărareăînconjurătorăşiăbastioaneleăauăavutădeăsuferităînătimpulăluptelorăgeneraluluiăGiorgioă
Basta între anii 1600–1601,ăprecumăşiăaăluptelorădin anii 1703–1711ă(înătimpulărăscoaleiă
anti-habsburgice, revoltaăcuruţilor, conduse de principele Ardealului, Francisc Rakoczy II).
Zidulă şiă bastioaneleă auă fostă refăcuteă treptată deă principiiă Gabrielă Bathoryă (principeă întreă
1608–1613), Gábriel Bethlen (1613–1630)ă şiă Gheorgheă Rakoczyă Iă (1630–1648). Mai
târziu,ăzidulăşiăbastioaneleăşi-auăpierdutăutilitateaămilitarăăşiăs-au ruinat, cedând locul unor
construcţiiăcivile.ăSeămaiăpăstreazăăînăprezentăunăfragmentădeăzidăînălungimeădeă25ăm,ălaă
aproximativ 40 m sud deă biserică,ă paralelă cuă str.ăMirceaă celă Bătrân,ă avândă ună bastionă
trapezoidalădeăcolţ.ăPeăparteaăexternăăaăacestuiăzidăseămaiăpăstreazăăinscripţiaădină1608,ă
anulărefaceriiăsale.ăTurnulănouă(actual)ăcuăceas,ădeăpeălaturaăsudică,ăcuăoăînăl܊imeădeă60ă
m, a fost construit între anii 1904-1906.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 81

Fig. 65 Vedereăcătreăcoră Fig. 66 DetaliuăconsolăăneobarocăăFig.ă67 Detaliu amvon

Fa܊adaă deă Vestă areă intrareaă încadrată deă ună portală ornamentat,ă careă prezintăă
elemente tipice de stil gotic, de la începutul secolului al XV-lea. Portalul vestic este
terminat în arc frânt, cuă ambrazurăă bogată profilatăă iă܈ capiteluriă decorateă cuămotiveă deă
frunzeă deă stejar.ă Fa܊adaă deă Nordă prezintăă cinciă contrafor܊iă iă܈ ună portală secundară
(permanent închis). Interiorul bisericii a fost deteriorat în urma unui incendiu din secolul al
XVII-lea.ăOrnamenta܊iaăinterioarăăe, în cea mai mare parte, opera refacerilor ulterioare.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 82

 B. BISERICA ROMANO-CATOLICĂ TURDA VECHE

Cod LMI: CJ-II-m-A-07800

Categorie: monument istoric

Denumireăoficială:ăBisericaăRomano-Catolicăă”Na܈tereaăSfinteiăFecioareăMaria”

Amplasament:ăPia܊aăRepublicii,ănr. 54

Datare: anii 1460, 1490

Confesiune:ă înă prezent,ă bisericaă esteă folosităă pentruă credincio܈iiă romano-catolici,
însăă înă istoriaă ei,ă aă suferită deseă schimbăriă deă confesiuneă (romano-catolică,ă unitariană,ă
iezuită)

Fig. 68 Localizarea Bisericii romano-catolice Turda Veche

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 83

Bisericaă esteă formatăă dintr-oă navăă spaţioasă,ă cuă coră poligonală şiă cuă sacristieă
etajată.ăDatorităălăţimiiăfoarteămari,ăseăpareăcăănavaăbisericiiăaăfostăproiectatăăînăsistemădeă
hală,ăcuătreiănaveă(caăşiănavaădeălaăAiud),ăînsăăboltaănuăaăfostăconstruităăniciodată.ăNavaă
principală,ăorientatăăest-vest,ăareălungimeaădeă50ămă܈iălă܊imeaădeă18,20ăm,ăiarăaltarulăareă
20,2 m lungime. Biserica a avut un turn-clopotniţăăadosatăfaţadeiăvestice,ăcareăs-a distrus
cândva la mijlocul secolului al XVIII-lea,ă fundaţiileă acestuia fiind dezvelite recent de
arheologi. 25

Stil arhitectural

Biserica, unaădintreăceleămaiămariăclădiriăgoticeădinăTransilvania,ăare exteriorulă܈iă
câteva detalii ale interiorului care păstrează încăă imagineaă originală, medievală.ă
Ferestrele înalte, elegante ale corului sunt decorate cu menouri deosebit de fine, dintre
care trei au fost eliberate de sub înzidire recent, în 2010. Peretele sudic al bisericii are
patruă ferestreă imenseă arătândă evolu܊iaă stilisticăă aă bisericii.ă Decupajeleă baroceă suntă
încadrate de celeăgotice,ămultămaiăzvelte.ăPortalulăsudicăareădouăăgoluriă(înăsecolulăalăXIX-
lea s-aă înzidită golulă vestic,ă celălaltă aă fostă redusă printr-un ancadrament nou) cu fronton
ogivalăcomun.ăAncadramenteleăcuălintelăpeăconsoleăsuntădecorateăcuăbagheteăîncrucişateă
într-oăformăăbogată,ădarătotuşiănepretenţioasăăşiăilogică.ă

Fig.ă69ăFa܊adaăvestică Fig. 70 Biserica Romano-Catolică, fa܊adaănordică

Tipulădeăportală nuăesteănecunoscută înăarhitecturaăgoticăăa Transilvaniei, primul a
fostă intrareaă vesticăă aă bisericiiă deă peă stradaă Kogălniceanu, din Clujă (construităă
contemporan cu biserica de la Turda, între 1490-1504).ă Analogiaă stilisticăă indicăă clară
legăturileă artisticeă cuă atelierulă careă aă construită bisericaă de peă stradaă Kogălniceanu.ă Peă
faţadaă nordicăă găsimă ună portală asemănător,ă cuă douăă goluri,ă fărăă fronton,ă cuă bagheteă
încrucişateămultămaiăfinăşiăelegantărezolvateăşiăcuăoăfrizăărenascentistăăpeălintel.ăPortalul

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 84

nordicăpoateăsăăfieămaiătârziuădecâtăcelăsudicăchiar cu un deceniu, nefiind exclusă datarea
lui din anii 1510-1520,ăînsăăaparţineăaceluiaşiăatelierăgoticătârziuădinăCluj.

Aă urmată reconstruc܊ia,ă înă manierăă neo-barocă,ă prină introducereaă unoră pila܈triiă
puternici,ă independen܊iă deă structuraă gotică,ă peă careă sprijinăă caloteleă boemeă aleă noiloră
travei aleănaveiă܈iăcorului.ăÎnăexteriorăs-auăpăstratăoăseamăădeăelementeăgoticeăpeăfa܊adeleă
bisericii,ăcuăexcep܊iaăfa܊adeiădeăvest,ăcareăs-aărealizatăînăacela܈iăstil,ăceaăini܊ialăăfiindăfoarteă
asemănătoareă cuă ceaă aă Bisericiiă Reformateă deă laă Aiud.ă Deă asemenea,ă s-auă păstrată
elementeă܈iăurmeleăunorăelementeăoriginaleăînăpodulăbisericii.

Etajulă sacristieiă areă oăboltăă neogoticăădină ipsos,ă însăăauă fostă dezveliteă şiă urmeleă
nervuriloră bolţiiă vechi.ă Înă coră s-aă descoperită pastoforiulă foarteă fragmentară şiă oă sedilieă
deosebitădeăfrumoasă,ăcuătreiănişeădeăşezut,ălaăcareăs-auăpăstratăşiă„bolţile"ăstelateăsauăînă
reţea.ăAcesteăelementeăfoarteăfinăsculptateăpotăfiămaiătârziiăcuăcâtevaădeceniiăfaţăădeăcor,ă
analogiileăceleămaiătimpuriiăaleăpastoforiuluiădateazăădinăaniiă1490.ăCuăocaziaăcercetăriloră
arheologiceă auă fostă descoperiteă câtevaă pietreă decorateă cuă crengiă şiă frunzeă careă auă
analogii la consolele corului bisericii evanghelice de la Mediaşăşiă laăoăconsolăăaăbisericiiă
reformateă deă peă stradaă Kogălniceanu,ă Cluj.ăAcesteă pietreă foarteă fină ciopliteă auă decorată
probabil consolele corului.

Evolu܊ie

Cercetărileă arheologiceă (numeroaseleă morminteă distruseă deă funda܊iileă bisericiiă
actuale,ămonedeleă găsite aici – sec.XIV-XV),ă dateleă istorice,ă precumă iă܈ fragmenteleă deă
frescăădescoperiteăindicăăunălăca܈ădeăcultămai vechi, probabil de la înc.sec.al XIV-lea, cea
nouăăfiindăconstruită,ăpractic,ăînăjurulăbisericiiămaiăvechiăpentruăcontinuitateaăliturghiilor.ă

Bisericaă aă fostă (pânăă înă secolulă ală XVIII-lea)ă înconjuratăă deă ziduriă deă apărare,ă
groaseădeă2ămă܈iăînalteădeă12ăm. Poartaăfortifica܊ieiăaăfostădemolatăăcuăocaziaăclădiriiăcaseiă
cuăetajădeălângăăbiserică,ăcareăaăfolositămaterialulădinăaceaăpoartă.

Fig. 71 Portalul gotic de nord Fig. 72 Piatrăăfunerară.ăInteriorăFig.ă73 Portalul sudic

Dintreăinscripţiileădeădatareăcareăseăgăsescă in situ, ceaămaiătimpurieă(1473)ăseăaflăă
peă ună ancadramentă deă uşăă foarteă interesant,ă careă seă deschideaă dină turnulă spiralată ală

http://ro.wikipedia.org/wiki/Neo-baroc

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 85

sacristieiăspreăspaţiulăcorului.ăPeăunăcontrafortăsudicăalăcoruluiăseăciteşteădataă1478,ăa܈aă
căăaparentăconstruireaăcoruluiăaăînceputăcuăzidulănordic.

Oăcontribu܊ieă importantăă laăedificareaăbisericiiăaăavut-o magistrul Ioan de Turda –
parohă deă Turdaă iă܈ rectoră deă altar,ă ob܊inândă parohieiă numeroaseă dona܊iiă iă܈ terenuri,ă
inscrip܊iileădeăpeăfa܊adaăsudicăăaănaveiă(1493-98,ă1504)ăarătândăcăăarăputeaăfiăfondatorulă
navei bisericii.

Evolu܊iaă bisericiiă esteă strânsă legatăă deă
tendin܊eleă religioaseă aleă vremii.ă Înă 1565,ă s-a
înfiin܊atăepiscopiaăcatolicăăaăTransilvaniei,ăînă1568ă
BisericaăUnitariană,ă iară bisericaă aă fostămartoră la
sinoadeleă iă܈ disputeleă confesionaleă dină principat,ă
dară iă܈ laă dieteleă înă urmaă căroraă s-a proclamat
libertateaă credin܊eiă (1557,ă 1568).ă Înă aă douaă
jumătate a sec. al XVI-lea,ă de܈iă nuă suntă multeă
date,ă putemă fiă siguriă căă clădireaăaă fostă „curăţată"ă
deă altareă şiă alteă obiecteă liturgiceă catolice, cu
ocaziaădeselorăschimbăriădeăconfesiune.

Fig. 74 Interior. Vedere spre altar. Stil

 baroc opulent

La sfâr܈itul sec. al XVIII-leaăauăavutălocălucrărileădeărenovareăprinăcareăs-a format
imagineaăinterioarăăşiăexterioarăăactualăăaăbisericii.ăStarea bisericii în secolul al XVIII-lea
esteădocumentatăădeăunăproiectănerealizatăşiănedatat.ăNavaă - originalăneboltităă - fusese
neacoperită,ă înă faţaă intrăriiă seă vădă ruineleă turnului,ă corulă păstrândă încăă acoperişulă cuă
şarpantaăgotică.ăÎncepereaăuneiăbisericiădeăasemeneaămărimeăaăpututăsăăfieămotivatăădeă
pierdereaăranguluiădeăoraşăliberăregal,ăturdeniiădorindăînăacestăfelăsă-܈iăprezinte puterea lor
economică.

 Elemente valoroase

Altarul principal, monumental, alăbisericiiă reprezintăăprină figuriă ciopliteă înă lemnădeă
aproapeă mărimeă naturalăă Răstignirea.ă Altarulă aă fostă comandată deă episcopulă Ignaţiuă
Batthyány în 1794 de la cel mai bun sculptor clujean al vremii, Simon Hoffmayer. Altarul,
deăoăcalitateăartisticăăexcepţională, aăfostă terminată înăanulă1800ăşiăaăfostăasamblatădupăă
moartea sculptorului.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 86

 C. BISERICA UNITARIANĂăTURDAăVECHE

Cod LMI: nu este monument istoric

Categorie:

Denumireăoficială:ăBisericaăUnitarianăădinăTurdaăVeche

Amplasament: Strada Dacia nr. 3

Datare: anii 1791-1792

Fig. 75 Localizarea Bisericii unitariene din Turda

 Descriere istoric bisericaăşiăgimnaziulăunitariană(complexăbisericăăşiăşcoală)

 (din Orbán Balázs – Turda şi împrejurimile ei, Budapesta, 1889, cap. XXXIX)

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 87

 În secolul al XVI-lea, înă urmaă ă apariţieiă religieiă unitarieneă înă Turda,ă (dupăă
declarareaălibertăţiiăconfesionale la Dieta din ianuarie 1568 în biserica mare, plebană, P-
 a Republicii nr. 54), Ioan Sigismund a emis un ordin privitor la predarea sfertului din܊
dijmăăpreoţilorăşiăadministratorilorăşcolilorăconfesionaleăturdeneă(laă01.06.1557, în urma
recunoaşteriiă religieiă unitariene).ă Şcoalaă unitarianăă iniţialăă s-aă înfiinţată probabilă înă
apropierea bisericii, posibil în casele din jurul bisericii mari, care s-au demolat la sfâr܈itul
secolului al XIX-lea.ă(LaăTurda,ăodatăăcuăapariţiaăunitarianismului,ămajoritateaăcetăţeniloră
s-auăconvertitălaăacestaădeălaăcatolicism,ămaiăpuţinăreformaţii).

 Astfel,ăbisericaămareăplebanăăromano-catolicăăaăfostăocupatăădeăcătreăunitarieniă
pânăă laă revenireaă catolicismului.ă Caă urmare, înă aceastăă perioadă,ă graţieă ordinuluiă
franciscan, s-aăconstruităbisericuţaăşiămănăstirea de pe strada Avram Iancu nr. 49.

Locaţia şcoliiăesteăpeă„peninsula”ăDaciaă1-3,ăpeăterenăparohialăunitarian,ăclădireăcuăetajă
din lemn, cu prima datare – conform matricolei gimnaziului – dină1589,ădatareăînglobatăă
înăpereţiiăşcolii:ă „Judice Nicolao Pogany, opus hoc in laudem et gloriam nominis Dei et
emolumentum Studiosae juventutis erigabatur A. MDLXXXIX” – „Acest edificiu a fost
înălţat spre lauda şi slava numelui Domnului şi în folosul tineretului studios, de către
Primarul Pogany Miklos în anul 1589”. Clădireaă şcoliiă aă suferită modificăriă în repetate
rânduri pe vremea lui Basta, apoi a ars în 1706, în urma distrugerilor făcuteădeătrupele
generalului austriac Trefforf, apoi au intervenit repetateleă reconstruiri/renovări, iar în
1743ăaăfostăafectatăădeăoăinundaţieămare.

 Dupăărestaurareaăcatolicismului înăTurda,ăunitarieniiărămaşiăfărăăbisericăă(alungaţiă
deă cătreă ordinulă pauliniană adusă înă ajutorulă catolicilor)ă şi-auă ţinută slujbeleă într-una din
încăperileăşcoliiăpânăăînă1784, pânăăceă totăgimnaziulăs-a transformat. Pe vechiul loc al
gimnaziului s-a construit, în 1792 biserica, iar şcoalaăaăfostămutatăămaiăspreăsudăîntr-o
nouăăclădireădeălemnăcuă4ăsăliădeăclasă,ălaăcareăs-auămaiăadăugatălaăînceputulăsecoluluiă
XIXă şiă altele,ă şiă totă atunciă s-aă construită peă parteaă estică,ă dină piatră,ă casaă rectoruluiă
(momentă înăcareăclădireaă iaăformaădeă„L”ă înăplan).ă În aceastăăparteăesticăăaăşcoliiăs-au
făcută reconstruireaă şiă extindereaă finala dină piatrăă întreă aniiă 1860-1870. În urma unei
înţelegeriă întreăBiserica Unitarianăă şiăMinisterulă Culturiiădin a II-aă jumătateă aă secolului
XIX aici a funcţionatăşcoala superioarăădeăstat.

 Înăaniiă comunismuluiăaă încetată funcţionareaăşcoliiă aiciă (dupăă1980ăeraăoăaripăăaă
Şcoliiă generaleă nr.ă 1ă deă peăHaşdeuă nr.ă 4)ă şiă s-a dat în administrarea Întreprinderii de
MicăăIndustrie,ăurmândăca, după 1990, imobilulăsăăfieăînstrăinat.

BisericaăUnitariană aăfostăconstruităăîntre anii 1791-1792ădeăcătreămaestrulăzidară
Janos Sandor din satul învecinat, Moldovene܈tiă(Varfalva),ăiarăturnulăîntre anii 1801-1809,
pe locul vechii ܈coliăunitariene.ăInteriorulăbisericiiăaăfostăterminatăînăanulă1797.ăBisericaăaă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 88

fostăreparatăăînăaniiă1828,ă1890,ă1903ă܈iă1946.ăÎntr-oăpropor܊ieămaiămareăaăfostărenovatăă
înăanulă1903,ădupăăplanulăarhitectuluiăPakeiăLájos.

 Fig 76 Bisericaăunitariană.ăInterioră Fig. 77 Vedere dinspre nord-est

 Stilul bisericii esteă barocă târziuă transilvan.ăArhitecturaă exterioarăă foarteă sobrăă cuă
turnădotatăcuăfle܈ăăascu܊ităă܈iăfrontoaneăsemicirculareădecupateă înăacoperi܈ă܈iăprevăzuteă
cu chenar. Turnul are trei registre suprapuse dotate cu ferestre pe toate patru laturile ce
crescăînădimensiuneăpeăverticală.
 Interiorulănaveiăde܊ineăună racordăcilindrică întreă tavană܈iăpere܊i,ă ritmatădeăpenetra܊iiă
transversale de mici dimensiuni, ce dau impresia unor ogive curbe. Este un artificiu des
întâlnit în bisericile din Transilvania începutului de secol, pe care arhitectul clujean Pakey
Lajos l-a exploatat mereu.
 Celebrul sculptor Iosifă Patakiă aă reu܈it, în anii 80-90 ai sec. al XX-lea, să-i
impresioneze pe turdeniă prină sculpturileă înă lemn.ă Ceaă maiă importantăă realizareă esteă
împodobireaă interioruluiă cuă obiecteă dină lemn,ă sculptateă cuă oămareă fine܊e.ă Dină 1984,ă deă
cândăaăînceputăîmpodobireaăbisericii,ăIosifăPatakiăaărealizatăpesteă60ădeălucrăriăînălemn,ădeă
la candelabre pânăă laă lambriuriă iă܈ meseă artizanale.ă Unaă dintreă celeă maiă importanteă
realizăriă esteă cupolaă amvonului,ă careă areă inscrip܊ionatăă peă frontispiciuă credo-ul
unitarienilor:ă“EgyăazăIsten”ă(“UnulăesteăDumnezeu”)

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 89

 D. CATEDRALAăORTODOXĂăDINăTURDA

 Cod LMI: Nu existăăpeălistaăLMIă2010

Categorie: declaratăămonumentădeăarhitecturăăînă1955,ădarănuăfigureazăă
 peălistaăactualăăaămonumentelorăistoriceădinăjude܊ulăCluj

Denumireăoficială:ă CatedralaăOrtodoxăădinăTurdaă”Sfin܊iiăMihailă܈iăGraviil”

Amplasament: str. Andreiă܇aguna,ănr.2

Datare: 1926-1935

Confesiune: ortodoxă

Arhitect: Ioan Traianescu

Fig. 78 Localizarea Catedralei ortodoxe din Turda

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 90

Planimetrie

Bisericaă esteă realizatăă înă formaă tradi܊ionalăădeă cruceăgreacă,ă cuăoă capacitateădeă
1200 de persoane, dupăăplanurileăarhitectuluiăIoanăTrăiănescu, care mai are în portofoliu
următoareleă edificii:ă Palatulă Ligiiă Culturale,ă Bucure܈ti;ă Catedralaă Mitropolitanăă dină
Timi܈oara;ăBisericaăSfântulăGheorgheădinăTecuci.

Oă bisericăă deă mărimeă mijlocieă înă
suprafaţăăutilăădeă320ămp,ăpentruămărireaă
ei recurgându-se la câte o galerie între
pronaosă܈iănaos,ăcuăscăriădeăaccesăpentruă
publică înă dreaptaă iă܈ stângaă clopotni܊ei.ăă
Acesteă douăă scăriă dauăaccesă laă coră şiă laă
culaăclopotniţei,ădândănaştereăînăfaţadăălaă
douăă turleă miciă alăturate acesteia. Prin
dispoziţiaă celoră patruă piloniă ceă susţină
cupolaă centralăă aă fostă ă obţinută ună naosă
pătrată deă 9,20ă mă lăţime,ă iară bolţileă
moldoveneştiă ceă seă ridicăă deasupraă
naosuluiă auă dusă laă ni܈teă propor܊iiă zvelteă
ale turlei centrale cu diametrul de 5,40 m.
Peă verticală,ă întreă intrareaă principală şiă
spaţiulădeăsubăclopotniţă, s-a prevăzutăună
spaţiuădeă36ămpăpentruăcor.

Fig 79. Bisericaă Ortodoxăă dină
Turda (foto Octavian Băie܈)

Stil arhitectural

În cuvintele arhitectului, stilulă întrebuinţată esteă inspirată dupăă vechileămonumenteă
aleă ţăriiă cuă înclinaţieă spreă stilulă moldovenesc,ă avândă asemănareă cuă monumenteleă
ardeleneşti,ă iară caă oă amintireă aă epociiă eroiceă aă luiăMihaiă Viteazu,ă clopotni܊aă aă primită ună
aspectădeăculă.

Aspectulă eiă generală esteă însăă neobizantin, caracteristicile acestui edificiu fiind
clopotni܊aăcuăbol܊iămoldovene܈ti.

Evolu܊ie

Piatraă deă temelieă aă fostă pusăă înă anulă 1926,ă iară lucrărileă auă fostă terminateă înă
1935. Laă3ănoiembrieăesteătârnosităădeăcătreăepiscopulăLucianăTriteanuăalăRomanului,ăiar
dupăăaceastăădatăăcontinuăă lucrărileă laăpicturaă interioarăăpânăă înăanulă1938,ă cândăesteă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 91

resfinţităă deă cătreă episcopulă Nicolaeă Colană ală Clujului,ă succesoră ală vredniculuiă vlădicăă
Nicolae Ivan, subăcareăaăînceputăşiăs-aăfinalizatăconstrucţia.

Înă timpulă războiului, biserica a avut de suferit avarii care au fost remediate în
grabă,ăiarăînăanulă1955ăaăfostădeclaratăămonumentădeăarhitectură,ăfiindăunaădinăpodoabeleă
arhitectoniceăaleăoraşului.

 Fig. 80 Bol܊ileăturleiăcentrale Fig. 81 Vedere din Clopotni܊ă Fig. 82 U܈iăpictate
 (Molda)

ÎnăparteaăstângăăaăintrăriiăînăcatedralăăseăaflaăoăpicturăăaăregeluiăCarolăalăII-lea, în
uniformăă deă generală deă vânătoriă deămunte,ă cuă pelerinaăOrdinuluiăMihaiă Viteazul.ă Dupăă
abolirea monarhiei în 1948ăşiăvenireaăcomuniştilorălaăputere,ăpicturaăaăfostăacoperităăcuăună
strat de vopsea de culoare maro.

Ridicareaăedificiuluiăaă fostăposibilăădatorităădona܊iiloră făcuteădeăBancaăArie܈eană,ă
Societateaă femeilorăortodoxe,ădiverseă întreprinderiă iă܈ persoaneăparticulare, respectiv cu
sprijinulăprotopopuluiăIovianăMure܈an,ăcareăaăpăstorit-o timp de 38 de ani.

Elemente valoroase

Picturaă esteă executatăă deă cătreă doiă dină ceiămaiă renumiţiă reprezentanţiă aiă picturiiă
bisericeşti:ăPaulăMoldaăşiăGheorgheăBelizarie.ăPrimulăpicteazăă iconografia iconostasului
direct pe lemn, în ulei cu fond de aur, iar al doilea restul bisericii.

AurelăPopădinăTârguăMure܈ăsculpteazăă iconostasul,ă amvonul,ă tronurileăarhiere܈ti,ă
stranele, tetrapoadele, scaunele, ornamentându-leăcuă frunzeădeăvi܊ă,ă îngeriă܈iă frunzeădeă
acant.

Icoanaă Fecioareiă Mariaă cuă Prunculă eă renumităă caă făcândă minuniă laă rugăminteaă
celor care doresc copii.26

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 92

CAPITOLUL VII BISERICI DIN TURDA
SITUATE ÎN AFARA PERIMETRULUI ANSAMBLULUI
URBAN DE SEC. XVIII-XIX

A BISERICA REFORMAT-CALVINĂăDINăTURDAăNOUĂ

Cod LMI: CJ-II-m-B-07789

Categorie: Monument istoric

Denumire oficiala: BisericaăReformată-CalvinăădinăTurdaăNouă

Amplasament: str. Basarabiei nr. 12, Turda

Datare: 1311-1340

Confesiune: La început, romano-catolică; începând cu secolul al XIV-lea ܈iă

până în prezent, reformat-calvină

Fig. 83 Localizare a Bisericii reformat-calvineădinăTurdaăNouă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 93

Evolu܊ie

Bisericaă Reformată-Calvinăă dină Turdaă Nouăă (înă maghiarăă Újtordai református
templom)ăaăfostăridicatăăîntreă1311-1340ăpeăloculăuneiăbisericiă܈iămaiăvechiă(primaăbisericăă
esteămen܊ionatăăînădocumente din anul 1179). 27

Tătariiădistrugăînă1241ăatâtăora܈ul,ăcâtă܈iăbisericaă ini܊ială.ăNouaăbisericăăcatolicăăaă
fostă reconstruităă deă regeleă maghiară Carolă Robertă deă Anjouă (1288-1342) în cinstea
Sfântului Ladislau (LadislauăI,ăcunoscută܈iăcaăLadislauăcelăSfânt), în stil gotic timpuriu.

Pe baza celor observate pe monument, seă poateă afirmaă căă biserica a fost
construităăînătreiăfazeămajoreămedievale. În prima s-a realizat nava cu arcadele laterale
şiă contraforturileă cuă semneă deă lapidariu.ă Dupăă toateă probabilităţile, aceste arcade erau
acceseă spreă capeleă laterale.ă Dină păcate, dină aceastăă perioadăă nuă s-auă păstrată pieseă
databileă stilistică şiă niciă semneleă deă lapidariu cu forme foarte simple nu ne dau indicii
pentruăidentificareaăunorălegăturiăartistice.ăFărăăastfelădeăindiciiăseăpoateădoarăpresupuneă
căănavaă s-ar fi construit cândva la începutul secolului al XIV-leaăşiă poateă fiă identicăă cuă
bisericaăini܊ială.ă

Corul bisericiiăaăfostă lărgită laă începutulăsecoluluiăalăXVI-lea în stil gotic târziu, fapt
confirmat şiădeădonaţiileădinăaceeaăperioadă.ăPereţiiă şiă ferestreleă coruluiă suntădatateădeă
inscripţiaă1504ăşi, deoarece ferestrele navei sunt aproape identice cu acestea, putemăsăă
presupunemă transformăriă importanteă înă aceastăă perioadăă şiă laă navă.ă Probabilă şiă turnulă
esteărezultatulăacesteiăperioadeădeăconstrucţie,ăferestreleăluiăgoticeăparăaăfiăconstruiteădină
ancadramenteleărefolositeăaleăcoruluiăşiănaveiăvechi.ă

Aă douaă perioadă - când s-aă formată aproapeă înă totalitateă volumetriaă actualăă aă
bisericii - aă fostă urmărităă deă oă fazăă goticăă târzie, careă foloseaă dejaă şiă elementeă
renascentiste. Cum s-aă remarcată deja,ă fereastraă esticăă aă corului, din 1504, a fost
îngustată,ăindicândăfoarteăbineăaătreiaăfază, când s-aărealizatăboltaăcoruluiăşiăaăsacristieiăşiă
ancadramentulă uşiiă sacristieiă care, pe baza analogiilor, pot fi datate în anii 1520, cum
indicăăşiăinformaţiileăscriseădinăperioadaărespectivă.ă

Înă aniiă 1720ă şiă 1730ă auă avută locă lucrăriă importante de renovare ale incintei
fortificate.ăTurnulăaăfostă înălţată laă înălţimeaăactualăă înă1782,ăşarpantaăbisericii,ă împreunăă
cuăplanşeulănavei,ămobilierulăşiătribuneleădateazăădeălaăcumpănaăsecolelorăXVIII-XIX.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 94

Fig. 84 BisericaăreformatăcalvinăădinăTurdaăNouăă܈iăfortifica܊iaădeăsecolăXV-XIX

În secolul al XV-lea s-aăconstruităînăjurulăbisericiiăunăzidăfortificatădeăformăăelipsoidală,ăînaltă
de 4-5ă m,ă cuă 6ă bastioaneă semicirculareă iă܈ ună bastionă patrată (bastionulă patrată aă fost
totodatăă܈iălocuin܊aăclopotarului).ă

Dină bastioaneleă semicirculareă aă maiă rămasă doară unulă singură ("Turnulă Pârcălabului"-
"Parkoláb torony"). S-aăpăstrată pânăăaziă iă܈ bastionulă pătrat,ă careă serve܈teă deă intrareă înă
curteă(“Turnulădeăintrare”).

Exteriorul bisericii s-a renovat între anii 1969-1972.

Planimetrie

Bisericaăreformatăăesteăînconjuratăădeăunăzidădeăincintăăpeăplanăneregulatăovoidal.ă
Înăparteaăsudicăăaăcetăţiiăseăaflăăturnulăetajatăalăporţii.ăLaăsud-vestădeăturnulăporţiiăseăaflăă
un turn semicircular etajat.ă Înăzonaăvesticăăşiănord-esticăăaă incinteiăseăvădăurmeleăunoră
ancadramente medievale, care, eventual, potăsăăprovinăădinăturnuriămedievaleădemolate.

Bisericaăesteămedievală,ăcorulăpoligonalălatăseăalăturăăuneiănaveărelativăscurteăfaţăă
de dimensiunea acestuia.ăLaăcapătulăvesticăalănaveiăseăridicăăturnul, iar peălaturaăsudicăă
seăaflăăporticulăcuăoăintrareăsemicircularăălată.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 95

Fig. 85 Bolta stelatăădeăgoticătârziu Fig. 86 Interiorulăcuăorgaă܈iăamvonul

Stil arhitectural

Cuăocaziaă lucrăriloră deă restaurare a bisericii din 1504, stilul gotic timpuriu a fost
modificată (laă sanctuară iă܈ laă sacristie)ă înă stilă gotică târziu,ă careă seă păstreazăă iă܈ astăzi.ă
ConsoleleădeăaziăsuntăînăstilăEmpire,ăiarăclopotni܊aăînăstilăbaroc.

Interiorulăbisericiiăpăstreazăăpuţineăelementeădinăperioadaăsaămedievală.ăNavaăesteă
acoperităădeăunăplanşeuădecoratăcuăstucaturi,ăsusţinutădeăpilaştriălaterali.ăAmvonulăelegantă
este decorat cu elemente vegetale, preluate din emblemele reformate ale epocii. Corul
este acoperit cuăoă frumoasăăboltăăgoticăă târzie înă reţea,ăavândănervuriăcuăprofilaturăăcuă
pinteni.ăSacristiaăareăoăboltăăînădouăătraveeiăcuănervuriăcuăprofilaturiă identiceăcuăceleădină
cor.ăÎnăsacristieăexistăăoăpiatrăăfunerarăăprovenităădinăperioadaărenaşteriiătârzii.ă

Biserica este luminatăă prină ferestreă mari, ogivale,ă dintreă careă fereastraă esticăă aă
coruluiă aă fostă îngustatăă încăă înă evulă mediuă dină cauzaă uneiă schimbăriă deă proiect.ă Peă
pereteleăsudicăalănaveiăseăobservăădouăăarcadeăînzidite,ăunaăfiind acoperităădeăportic.ăPeă
peretele nordică găsimă oă arcadăă asemănătoare,ă cuă ancadramentă deă piatră.ă Peă bazaă
bosajuluiă dinăblocuriădeăpiatrăă făţuiteă seăpoateăafirmaăcăăceleădouăă treimiă inferioareăaleă
turnului sunt medievale, dar cele trei ferestre ogivale de aici au profilaturi diferite.

Deasupra planşeuluiă naveiă s-aăpăstratăună tavană casetată necunoscută literaturiiă deă
specialitate. Acest tavan nu a avut decor pictat, dar pe coronamentul zidului s-aăpăstratăoă
frizăădecorativăăcuăoăornamenticăăvariată.ăFrizeleăornamentaleăsuntăaproapeănecunoscuteă
de cercetărileădeăistoriaăartei.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 96

 B BISERICA ”ÎNTREăROMÂNI”

Cod LMI: Nuăexistăăpeălistă

Categorie:

Denumire oficiala: Biserica dintre Români

Amplasament: str. Sirenei nr. 17, Turda

Datare: 1840, 1865, 1942

 Confesiune ortodoxă

Făcândă oă statisticăă aă bisericiloră dină Turda,ă numărătoareaă ajungeă laă 25
(parcurgându-leă peă celeămaiă valoroaseădintreă eleă dinăpunctă deă vedereă arhitecturală iă܈ ală
evolu܊ieiă unuiă rit).ă Referitoră laă bisericileă române܈tiă dină Turda,ă seă poateămen܊ionaă căă înă
TurdaăNouăăexistaăoăparohieăîncăăînainteădeăanulă1700,ălaăfelă܈iăînăTurdaăVeche,ăexistândă
documenteă careă aratăă căă peă vremeaă luiă IoanăCorvin,ă înă zonaăPia܊aăRomană,ă peă lângăă
parc,ă româniiă aveauă aiciă oă bisericăă iă܈ chiară iă܈ oă coalăă܈ românească,ă distruseă înă timpulă
luptelor dintreănobiliiăunguriă܈iăarmataăregeluiăMateiăCorvin.ă

Fig 87. Localizarea Bisericii dintreăRomâniădinăTurdaăNouă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 97

Biserica Între Români,ă numităă i Biserica Dintre Români, este cea mai veche܈
bisericăăortodoxăădin Turda.ă Istoriaăspiritualăăaăeiă începeăpeă laămijloculăsecoluluiăalăXIX-
lea,ă cândă româniiă i-auă܈ construită oă bisericăă dină lemnă înă deal,ă subă vii,ă înă apropiereă deă
cimitirulăcentral.ăHramulăbisericiiăaăfostă܈iăaărămasă”AdormireaăMaiciiăDomnului”.ă

Înăaceastăăbisericăăauăfostăale܈iăcaăepiscopiăortodoc܈i Vasile Moga (primul episcop
român), la 19 septembrie 1810 ܈i Andrei, Baronădeă܇aguna, la 2 decembrie 1847.

În anul 1861 vechea Biserică Între Români aăfostătrăznităă܈iăaăarsădinătemelii.ăDupăă
mareleă incendiuăcauzatădeătrăsnet,ă înămodăprovizoriuăaăfostăridicatăăoăbisericăădină lemn,ă
adusăădin Sălciua.

Între anii 1861-1865 mitropolitul ortodox, Andreiă aguna, instituieă܇ oă colectăă
publică,ă cuă ajutorulă căreiaă s-aă construită oă nouăă bisericăă dină cărămiziă iă܈ piatrăă înă
cartierul Între Români,ăpeăterenulădeălângăărâpaăArie܈ului.ă

Bisericaă aă fostă ridicatăă deă cătreă me܈terulă Pati܊a, din Câmpeni.ă Nouaă bisericăă
(plasatăăpeăstr. Sirenei nr. 17,ăcol܊ăcuăstr.ăN.Vlădu܊iu)ăaăfostăreconstruităăînăformăădeănavă,ă
între anii 1861-1865.ăDupăănumaiăcâ܊ivaăaniăturnulăs-aădărâmat,ăfiindăridicatăaltulădoarăînă
anul 1942, când s-aăfăcută܈iăoărepara܊ieăgenerală.28

Fig. 88 Biserica dintre Români, vedere din vest

 Planulă bisericiiă esteă claiscă pentruă bisericileă deă inspira܊ieă romanicăă dină zonaă
Transilvaniei,ăalcătuitădinăpronaos,ănaosă܈iăaltar.ă

http://ro.wikipedia.org/wiki/Turda
https://ro.wikipedia.org/w/index.php?title=Vasile_Moga&action=edit&redlink=1
https://ro.wikipedia.org/wiki/Andrei_%C8%98aguna
https://ro.wikipedia.org/wiki/1847
https://ro.wikipedia.org/wiki/Comuna_S%C4%83lciua,_Alba
https://ro.wikipedia.org/wiki/Andrei_%C8%98aguna
https://ro.wikipedia.org/wiki/C%C3%A2mpeni

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 98

 Pronaosulă esteă prevăzută cuă turnulă clopotni܊ă, cel mai inalt dintre cele trei ale
fa܊adeiă vestice,ă acoperită deă oă cupolăă subă formăă deă clopot,ă iară turnule܊eleă ni܈eloră
pronaosului, mai scunde, suntă prevăzuteă cuă acoperi܈ă înă patruă ape, cuă panteă frânteă iă܈
abrupte.

 Naosulăesteăsimplu,ăalcătuitădintr-oăsingurăănavă,ăacoperităînădouăăape.

 Absidaăaltaruluiăpentagonalăesteădecro܈atăă܈iăboltităălaăinteriorăcuăoăboltăăalcătuităă
dinăsegmenteădeăsemicalotăăsferică.

 Refacerile recente, înăspecialăzugrăveala, sunt destul de agresive; interven܊iile ar fi
recomandatăsă fie supravegheateădeăspeciali܈ti.

Fig. 89 Biserica dintre Români. Vedere din est.

În 1919, picturaăinterioarăăaăfostărestauratăăcuăocaziaăviziteiăRegeluiăFerdinandă܈iăaă
Reginei Maria la Turda, careăauă vizitată iă܈ aceastăăbiserică.ă Iconostasulă dină lemnăaă fostă
sculptată deă eleviiă coliiă܇ deăArteă iă܈ Meseriiă dină Turda, subă conducereaăme܈teruluiă Chi܈ă
Alexandru.

Aăfostăsfin܊ită, în anul 1948, deăcătreăepiscopulăNicolaeăColan.ăÎnăaceastăăbisericăăaă
 .coliiăArdelene܇ inut un mare discurs Samuil Micu,ăreprezentantădeăseamăăal܊

https://ro.wikipedia.org/wiki/Samuil_Micu
https://ro.wikipedia.org/wiki/%C8%98coala_Ardelean%C4%83

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 99

 C BISERICA ”܇OVAGĂILOR”

Cod LMI: Nuăexistăăpeălistă

Categorie:

Denumire oficiala: Bisericaă”܇ovagăilor”ă

Amplasament: str. Salinelor nr. 10, Turda

Datare: 1717

 Confesiune: ortodoxă,ăfostăăgreco-catolică

Fig. 90 LocalizareaăBisericiiă܇ovagăilor

Dinăconscrip܊iaăluiăMicuăKlein, deălaă1733,ărezultăăcăăTurdaăNouăăaveaăconducereă
proprie,ătrăindăacoloăcircaă350ădeăromâniăcare-܈iăaveauăbisericaăproprie, greco-catolică ܈iă
oăcasăăparohială.ăPrimaăbisericăăaășovagăilor,ăceănuămaiăexistăăazi,ăeraăpeăcoamaădealului
ocnelor (azi str. Agriculturii),ăconstruităădin lemn pentruătăietoriiădeăsare,ădeăaceeaăiăseăși
spuneaă”bisericaășovagăilor”,ăeaăfiind construităădeăMinisterulăungarăalăAgriculturii. A doua
bisericăăaășovagăilorăaăfostăconstruităătotădină lemn,ăpeăstrada Salinelor, cu cel puțin 300
de ani înaintea bisericii greco-catolice,ă construităă dină temeliiă laă 1709.29 Peă hărţileă
josephineăseădistingăambeleăbisericiăaleă„şovagăilor”.29

Înăanulă1467ăregeleăMateiăCorvinăaăînăbuşităunăcomplotăalănobililorădinăClujă܈i Turda
şiăaănumităcaăprefectăalăSalinelorădinăArdeală(cuăsediuălaăTurda)ăpeăMiklosăOlah,ăunăunchiă

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 100

alăsău,ăcareăaăpermisăromânilorăortodocşiădeălaăSalinaăTurdaăsă-şiăconstruiascăăînăacelăană
oăbisericăăproprie,ănuădeparteădeăSalină,ăcuăcondiţiaăsăălucrezeăla minele de sare.

Înă urmaă conflicteloră dintreă nobilimeaă ardeleanăă iă܈ rege,ă osta܈iiă regeluiă jefuiescă
ora܈ulă܈iăardăbisericaăromâneascăăsituatăăsubăcimitirulădinăTurdaăNouă.ăÎnăloculăbisericiiăs-
aăconstruităoă܈coală.ăPentruălucrătoriiădinăsalinăămaiăexistaăoăcapelăălaăintrareaăînăsalină.ă

Din anul 1700 Turda devine sediul Protopopiatului Român greco-catolic. În anul
1717ă bisericaă esteă reconstruităă dină piatrăă cuă ună singură turn,ă iară Bisericaă ovagăilor”ă܇”
devine Biserica Protopopiatului Greco-Catolic Turda. 30

Dupăă239ădeăani,ă înă1948ăcaăşiăalte biserici greco-catolice,ăşiăaceastăăbisericăăaă
fostăconfiscatăădeăautorităţileăcomunisteăşiădatăăînăfolosinţăăbisericiiăortodoxe.ăOrtodocşiiă
au modificat-o în stil bizantin.

Dupăăanulă1948ăbisericaăaădevenităortodoxăăcuăhramulă“Sf.ăTreime”,ăiarăvechiul turn
a fost înlocuit cu un turn în stil ortodox, neobizantin.

Bisericaă esteă cunoscutăă deă localniciă subă numeleă tradiţională deă „Bisericaă
Şovagăilor”,ă„BisericaăTăietorilorădeăSare”,ădinămaghiarăăă(sóă=ăsareăşiăvágóă=ătăietor).

 .

Fig. 91 Bisericaă”܇ovagăilor”ădupăărefacereaădinăperioadaădeădupăă1948

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 101

 Planulăbisericiiăaă fostădezvoltată laă formăădeăcruce,ă iară înă loculă turnuluiăascuţitădeă
odinioarăă (careă aminteaă deă tradi܊iaă bisericiloră deă lemnă transilvaneă cuă turnă înaltă iă܈ fle܈ăă
ascu܊ită)ăauăapărută3ăturnuriăînăfaţăăşiăunulămaiăscundă܈iămaiăgrosăîn spate. Nimic nu mai
aminteşteădeăfostaăbiserică,ăînăafarăădeăcâtevaăicoaneăpictateăpeălemn.

Fig. 92 Bisericaă”܇ovagăilor”, vedereălateralăănord

Planulăînăformăădeăcruceăaăfostăpăstrată܈iăaccentuatădeătranseptulădinăparteaăestică,ă
prinăceleădouăăabsideăadiacenteăaltarului.ăLaăintersec܊iaăacestoraăseăînal܊ăăoăturlăăscurtăă
prevăzutăăcuăoăcupolăăînădouăăregistre.ă

Celeătreiă turleădinăfa܊adaăvesticăăsunt, de asemenea, oarecum bulbare, cu partea
superioarăămaiăînaltă, cuădublăăcurbură.

Interiorulă intensă decorată iă܈ pictată esteă destulă deă recent,ă dară nuămaiă păstrazăă dină
bisericaăini܊ialăădecâtăcâtevaăicoaneădeălemn, pictate.

Fig. 93 Interior, vedere spre abisda altarului

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 102

 D. BISERICA FRANCISCANĂădinăTurdaăNouă

Cod LMI: Nuăexistăăpeălistă

Categorie:

Denumire oficiala: BisericaăFranciscană

Amplasament: str. Avram Iancu nr. 49, Turda

Datare: 1735-1737

 Confesiune romano-catolicăăfranciscană

Fig. 94 LocalizareăBisericaăFranciscanăăTurda

Bisericaă܈iămănăstireaăfranciscanăăseăaflăăînăzonaădeămijlocăaădrumuluiăcareăleagăă
TurdaăVecheăcuăTurdaăNouă.ăAnsamblulăformatădinăclădiriănuăpreaăspaţioase,ăîntr-o stare
degradată,ă areă ună aspectă simpluă şiă esteă înconjuratăă deă oă grădinăă îngrijită.ă Clădireaă
mănăstiriiăesteăpreaăpuţinăcunoscutăă înă literaturaădeăspecialitateăşiădoarăcercetărileăceleă
maiă recenteă auă identificată dateleă celeămaiă importanteă aleă istoriculuiă clădiriiă şiă poziţiaă saă
istorico-artistică.ă

Complexul esteă formată dină douăă clădiri,ă dină bisericăă şiă dină clădireaămănăstiriiă cuă
douăăaripi,ăunaăde-aălungulăbisericiiăşiăaripaăprincipală,ăcareăseăracordeazăăperpendiculară
laăcor.ă Înăaripaăetajatăăde-aă lungulăbisericiiăgăsimăcâtevaăanexeăaleămănăstiriiă şiădeăaiciă
poateăfiăaccesatăşiăamvonulăbisericii.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 103

Fig. 95 Perspectivăădinspreănordăvest

Subăbisericăăseăgăseşteăoăcriptă,ăaccesibilăădinănavă.ăPlanulăparterăalăbisericiiăesteă
destul de simplu:ăunăholădeăintrareăboltit,ălărgităcuăoăcapelăălaterală, poligonală.ă

Dinăholăseădeschideănavaămultămaiăspaţioasă,ăracordatăădeăcorulăpoligonalădotatăcuă
sacristie.ăCorulăesteăseparatădeănavăădeăarculădeătriumfăsemicircular.ă

Fig. 96 Vedere din interior spre altar

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 104

Pereţiiă lateraliă aiă naveiă suntă sprijiniţiă dină exterioră deă perechiă deă contraforturi,ă dină
interiorăsuntăarticulaţiădeăperechiădeăarcade.ă

Holulădeăintrareăesteăseparată înădouăănivele,ănivelulăsuperiorăfuncţioneazăăcaăşiăoă

tribunăăspreăspaţiulănavei,ăaccesibilădinspreăclădireaăetajatăăparalelăăcuăbiserica.ăTavanulă
navei este casetat, iar cea a corului tencuit.

Printreă mănăstirileă franciscaneă dină Transilvaniaă construiteă înă secoleleă XVII-XVIII

bisericaă turdeanăă aparţineă unuiă tipă planimetrică special,ă careă evocă planimetriaă şiă
volumetria arhitecturii medievale. Cele mai importante exemple ale acestui tip planimetric
suntă mănăstirileă franciscaneă deă laă Călugăreni,ă Dej,ă Făgăraşă şiă Albaă Iulia,ă bisericaă
turdeanăăavândăunăaspectăfoarteăsimpluăfaţăădeăceleăenumerate.31

MănăstireaăturdeanăăesteăoăversiuneăsimplificatăăaăplanimetrieiădeălaăDej.ăLaăTurdaă

reminiscenţeleă arhitecturiiă medievaleă suntă evocateă deă corulă poligonală şiă perecheaă deă
contraforturi,ă darăarticulareaăpereţiloră şiă bolţile, în mod firesc, urmărescădejaămorfologia
stiluluiă barocă târziu.ă Evocareaă formeloră medievaleă arhitecturaleă poateă fiă înă legăturăă cuă
reprezentareaăvechimiiăşiăaăroluluiăistoricăalăordinuluiăfranciscan.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 105

 E BISERICAăRĂ܉E܇TILORă

Cod LMI: - nu este monument istoric

Categorie: clădireaănuăesteăatestatăăcaămonumentăistoric

Denumireăoficială:ă BisericaăRa܊e܈tilor

Amplasament: str.ăGheorgheăLazăr,ănr.ă17-19

Datare: 1839

Confesiune: ortodoxă,ăini܊ialăgreco-catolică (deălaăedificareă܈i pânăăînă1948)

Fig. 97 LocalizareaăBisericiiă”Ră܊e܈tilor”ădinăTurda

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 106

Planimetrie

Bisericaăareăplanulăînăformăădeăcruceăînscrisă.

Stil arhitectural

Alăturiă deă Catedralaă Ortodoxă,ă Bisericaă Răţeştiloră esteă ună valorosă edificiuă deă
arhitecturăăbisericeascăăromâneascăădinăTurda,ăzidităădinăpiatrăăşiărealizatăăînăstilăbaroc.

Fig. 98 Perspectivăădinspreănordăvest

Evolu܊ie

Pânăă înă anulă 1839ă înă Turdaă existauă doară douăă bisericiă române܈ti,ă unaă greco-
catolicăă înă cartierulă Turdaă Nouăă (Bisericaă ovagăilor)ă܇ iă܈ unaă ortodoxăă înă Turdaă Vecheă
(Biserica Între Români). Greco-catolicii,ă inclusivă membriiă familieiă Ra܊iu,ă trebuiauă săă
meargăălaăslujbăăînăTurdaăNouă.ăAstfel,ăfondurileăpentruăoănouăăbisericăăauăfostăasigurateă
înăprincipalădeăBasiliuăRa܊iuă܈iăfra܊iiăsăiădinăsurseăpropriiă܈iăapoiădinădespăgubireaăînăbaniă
pronun܊atăă printr-oă hotărâreă judecătorescăă împotrivaă confiscăriiă ilegaleă aă proprietă܊iloră
familieiă Ra܊iuă deă laă Nagylakă (No܈lac, jude܊ulă Alba), în anul 1653, deă cătreă principeleă
Gheorghe Rákóczi al II-lea.32

http://ro.wikipedia.org/wiki/No\310\231lac,_Alba
http://ro.wikipedia.org/wiki/Jude\310\233ul_Alba
http://ro.wikipedia.org/wiki/Gheorghe_R\303\241k\303\263czi_al_II-lea

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 107

Înăanulă1829ădupăă reatestareaă titluluiădeănobilitateăaă familiei Ra܊iuă܈iăconfirmareaă
dreptuluiă deă aă locuiă înăTurda,ă primaă dona܊ieă aă permisă cumpărareaă terenurilor,ă ridicareaă
bisericii greco-catoliceăaăRă܊e܈tilor,ăaăcaselorăpreotului,ăcantoruluiă܈iăcrâsniculuiă (inclusivă
terenăagricolănecesarăsubzisten܊eiăacestora), dară܈iă pentruă cimitirulă credincio܈ilorăgreco-
catoliciă iă܈ aă celoră ortodoc܈i,ă întrucâtă pânăă atunciă româniiă nuă aveauă voieă saă fieă
înmormânta܊iă înă ora܈ulăTurda.ăElă aă stabilită caă bisericaă săăaibăăacelaşiă hramăcuăbisericaă
ortodoxăădinăapropiere,ă tocmaiăpentruăaăpăstraăunitateaăfamilieiăşiăaăromânilorădinăTurdaă
Veche.ăAstfel,ăbisericaăaăfostă ridicatăăprinăefortulăprotopopuluiăgreco-catolic Basiliu Ra܊iuă
înăanulă1839.ăLucrărileăauăfostăfinan܊ateădeăfamiliaăRa܊iu,ăsinguraăfamilieănobiliarăăromânăă
existentăăînăTurdaăînăsec.ăalăXIX-lea,ăprinăurmare,ănumeleăbisericiiăevocăăfamiliaăctitoriloră
(Ra܊iu).

 Iniţială aă fostă compusăă dintr-oă navăă dreptunghiularăă înă stilă bazilical,ă prevăzutăă laă
Vestăcuăunăimpunătorăturnăclopotniţăăpeătreiăetaje,ăiarălaăEstăseăaflaăoăabsidăăsemicirculară,ă
careăconstituieăaltarul.ăUlterior,ăcuăocaziaăaniversăriiăcentenaruluiădinăanulă1939,ăaăavutălocă
oăamplăărenovare.ăBisericaăaăsuferităimportanteămodificăriăarhitecturale,ăpăstrateăpânăăînă
prezent; aăfostămărităăprinăconstruireaăaădouăăabsideălaterale,ădispuseălaăNordăşiălaăSud,ă
fiindăînfrumuseţatăăatâtăînăexterior, câtăşiăînăinterior.ăAcesteaăauăfostălegateădeănaos,ăcorpulă
principal ală edificiului,ă prină sistemulă pandantivilor.ă Absideleă lateraleă deă formăă
dreptunghiularăă auă adosateă douăă turleă cuă miciă încăperiă laă nivelulă inferior,ă iară absidaă
altarului,ăseparatăădeănaosăprinăiconostas,ăaăfostăcompletatăăcuădouăăsacristii.ăÎnăsacristiaă
din stângaă seă pregătescă ceremoniiileă religioaseă şiă seă păstreazăă obiecteleă deă cultă şiă
veşminteleăpreoţeşti.ăSacristiaădinăparteaădreaptăăareădestinaţiaădeăbibliotecă.ăAcoperişulă
bisericiiăesteăînăşarpantă, maiăpuţinălaăabsideleălaterale, la care este boltit.

Fig. 99 BisericaăRă܊e܈tilor.ăVedereăaeriană

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 108

Intrareaă înă bisericăă seă faceă printr-ună pronaosă sobruă situată înă parteaă inferioarăă aă
turnuluiăclopotniţă,ăacoloăesteăacumăexpusăăpisania,ă iarădeasupraăintrăriiă înănaosăseăaflăă
balconulăcorului.ăPrinărealizareaăacestorănoiăconstrucţii,ăbisericaăareăacumăformă de cruce
înscrisăă cuă trăsăturiă deă arhitecturăă deă tradiţieă bizantină,ă înă careă absideleă poligonaleă laă
exterior sunt frecvente.

Primulă preotă ală bisericiiă aă fostăGregoriuăRa܊iuă (1840-1859). Au oficiat, apoi, doar
preo܊iă dină familiaă Ra܊iuă sauă agrea܊iă deă către aceasta:ă Petruă Ra܊iuă (1860-1873),
administrator al protopopiatului, protopop de Cojocna; Iosif Hossu (1873-1874), profesor
-iuă(1903܊iăNicolae-PortosăRa܈ană(1875-1901)ă܊iăcanonicălaăBlaj;ăAlexandruăPopăRoman܈
1932), viceprotopop onorar. Ultimul preot greco-catolicăalăacestuiălăca܈ăaăfostăDr. Coriolan
Sabău (1932-1948),ăprotopopădeăBucure܈tiă܈iăTurda,ăarestatădeăautorită܊ileăcomunisteăînă
anul 1948 pentruărefuzulătreceriiălaăBisericaăOrtodoxăăRomână.

Dină1948,ăanulăpreluăriiăbisericiiădeăcătreăcultulăortodox,ătreiătablouriădeăvaloareăaleă
unor membri de frunte ai familieiăRa܊iu auăfostădepozitateănecorespunzătorăîntr-o magazie
aă bisericiiă (tablourileă îiă înfă܊i܈eazăă peă prepozitulă capitulară greco-catolic Basiliuă Ra܊iu,
ctitorul bisericii, pe memorandistul Dr. Ioană Ra܊iu,ă primulă pre܈edinteă ală Eforieiă iă܈ peă
protopopul greco-catolic Nicolaeă Ra܊iu). Abia de curând, tablourile au fost mutate în
biblioteca bisericii. Actualaă picturăă deă peă fa܊adăă aă fostă făcutăă întreă aniiă 1965-1966, de
cătreăCornelăCenanădinăCluj.ăDeăoăparteă܈iăaltaăînăpronaosăseăgăsescădouăăpicturiămuraleă
peă tavan,ă careă prezintăă celeă 12ă zodii.ă Peă picturaă dină stângaă suntă prezentateă 6ă zodiiă
(Săgetător,ă Pe܈ti,ă Balan܊a,ă Scorpion,ă Crab,ă Leu),ă peă ceaă dină dreaptaă celelalteă 6ă zodiiă
(Taur,ăVărsător,ăCapricorn,ăGemeni,ăUnicorn,ăFecioara).ă

În anul 1967 s-aăfăcutăiconostasulădinălemnădeăstejarăsculptat.ăTotăînă1967ăauăfostă
executateă܈iăalteălucrăriă(scauneăarhiere܈ti,ăamvon,ătetrapod),ăautoriăfiindăme܈teriiăsculptoriă
AurelăSămărtineană܈iăGrigoreăFrăteanădinăTurda.ăÎnă1971ăs-aăfacutărepara܊iaăexterioară.ăÎnă
dataădeă28ăiulieă2011,ăcuăaprobareaămitropolituluiăAndreiăAndreicu܊,ăaăfostăsfin܊ităăPisaniaă
Bisericiiă Ră܊e܈tilor,ă reconstituităă dupăă pisaniaă originală,ă careă aă disparută înă condi܊iiă
necunoscuteă dupăă anulă 1948.ă Rea܈ezareaă pisanieiă aă constituită ună gestă deă recuperareă
istorică.

Fig. 100 Vedere din interior

http://ro.wikipedia.org/wiki/Coriolan_Sab\304\203u
http://ro.wikipedia.org/wiki/Coriolan_Sab\304\203u
http://ro.wikipedia.org/wiki/1948
http://ro.wikipedia.org/wiki/Familia_Ra\310\233iu
http://ro.wikipedia.org/wiki/Basiliu_Ra\310\233iu
http://ro.wikipedia.org/wiki/Ioan_Ra\310\233iu
http://ro.wikipedia.org/wiki/Nicolae_Ra\310\233iu

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 109

 CAPITOLUL VIII

 MONUMENTE DE FOR PUBLIC

 SITUATE ÎN PERIMETRUL ANSAMBLULUI URBAN DE SEC. XVIII-XIX

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 110

STATUIAăDR.ăIOANăRA܉IUă

Este opera sculptorului Cornel Medrea ܈iă aă fostă inauguratăă la Turda pe 9
iunie 1930,ăesteăamplasatăăînămiculăparcădinăPia܊aă1ăDecembrieă1918ă(fostaăPia܊aăReginaă
Maria),ăînăfa܊a sediului actual al Primăriei.

Statuiaă Dr.ă Ioană Ra܊iuă esteă înscrisăă pe listaă monumenteloră istoriceă dină jude܊ulă
Cluj[1],ăelaboratăădeăMinisterulăCulturiiăsiăPatrimoniuluiăNa܊ionalădinăRomâniaăînăanulă2010ă
(cod LMI CJ-III-m-B-07823).

Statuiaă îlă reprezintăă pe Dr.ă IoanăRa܊iu înă timpulă procesuluiămemorandi܈tiloră deă laă
Cluj, din mai 1894, când a rostităcunoscutaăsintagmă: „Existenрa unui popor nu se discută,
ci se afirmă”,ăreprodusăă܈iăpeăplacaădeăbronzădeăpeăsoclulăstatuii.ăMonumentulăaăfostăcreată
dină bronz,ă laă ini܊iativaă lui Augustină Ra܊iu (nepotulă memorandistului),ă I.ă Moldovană iă܈ aă
Asocia܊ieiăAvoca܊ilor.ăPeădouăădină laturileăpostamentuluiăexistăăbasoreliefuri:ăbasoreliefulă
dină stângaă socluluiă îlă înfă܊i܈eazăă peă Dr. Ioană Ra܊iu la proces, iar în dreapta soclului
basorelieful îi reprezintăăpeămo܊iăcondu܈iăde Avram Iancu. (Dr. IoanăRa܊iu a fost tribun în
armata lui Avram Iancu). La baza statuii (jos, înă fa܊ă)ă esteă a܈ezatăă oă coroanăădeă lauri,ă
realizatăădeămaestrulăFeurdean. Împrejmuirea din piatră ܈i soclul statuii au fost realizate
de pietrarul Eduard Schnabell, din Deva. Costurile realizării acestui monument s-au
ridicată laă sumaădeă506.847ă lei.ă Laăceremoniaădezveliriiă luiă auăparticipat,ă printreăal܊ii, Ion
Agârbiceanu, Iuliu Hossu, Valeriu Moldovan ܈i EmilăRacovi܊ă.

 Fig. 101ăStatuiaăDr.ăIoanăRa܊iu

https://ro.wikipedia.org/wiki/Cornel_Medrea
https://ro.wikipedia.org/wiki/Turda
https://ro.wikipedia.org/wiki/9_iunie
https://ro.wikipedia.org/wiki/9_iunie
https://ro.wikipedia.org/wiki/1930
https://ro.wikipedia.org/wiki/Prim%C4%83ria_din_Turda
https://ro.wikipedia.org/wiki/Lista_monumentelor_istorice_din_jude%C8%9Bul_Cluj
https://ro.wikipedia.org/wiki/Lista_monumentelor_istorice_din_jude%C8%9Bul_Cluj
https://ro.wikipedia.org/wiki/Statuia_Dr._Ioan_Ra%C8%9Biu_din_Turda#cite_note-1
https://ro.wikipedia.org/wiki/Cod_LMI
https://ro.wikipedia.org/wiki/Cod:LMI:CJ-III-m-B-07823
https://ro.wikipedia.org/wiki/Ioan_Ra%C8%9Biu
https://ro.wikipedia.org/wiki/Augustin_Ra%C8%9Biu
https://ro.wikipedia.org/wiki/Ioan_Ra%C8%9Biu
https://ro.wikipedia.org/wiki/Avram_Iancu
https://ro.wikipedia.org/wiki/Ioan_Ra%C8%9Biu
https://ro.wikipedia.org/wiki/Avram_Iancu
https://ro.wikipedia.org/wiki/Ion_Ag%C3%A2rbiceanu
https://ro.wikipedia.org/wiki/Ion_Ag%C3%A2rbiceanu
https://ro.wikipedia.org/wiki/Valeriu_Moldovan
https://ro.wikipedia.org/wiki/Emil_Racovi%C8%9B%C4%83

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 111

CRUCEAăMAREăDEăPIATRĂ

Monumentul este dedicat declarării libertă܊iiă exprimăriiă religioase,ă proclamatăă înă
interiorul Bisericii Romano-Catolice din Turda, cu ocazia Dietei din ianuarie 1568.

Esteă situatăă peă parcelaă nordicăă deă lângăă Bisericaă Romano-Catolicăă dină centrulă
ora܈ului Turda,ă aă fostă ridicatăă spreă sfâr܈itul secolului al XIX-lea, pe locul unde s-au
reînhumat oseminteleă tuturoră mor܊iloră dezgropa܊i din cimitirul vechi medieval, care era
amplasatălangăăpereteleăbisericii.

Peă multeă imaginiă vechiă cruceaă apareă peă pozi܊iaă eiă ini܊ialăă (laă sudă deă Bisericaă
Romano-Catolică),ă deă undeă în anii 70 ai secolului al XX-leaă aă fostămutatăă peă actualulă
amplasament.

Fig. 102ăCruceaămareădeăpiatră

https://ro.wikipedia.org/wiki/Turda

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 112

MONUMENTUL EROILOR

(denumită܈i Obeliscul cu vultur, sabie оi cruce sau Monumentul Aviatorilor)

Esteăamplasatăînăfa܊a Catedralei Ortodoxe (Pia܊aă1ăDecembrieă1918), fiind închinat
eroilorăromâniăcăzu܊iă înă timpulăbătăliilorăcareăs-au dat la Turda în cel de-alădoileaărăzboiă
mondial.

Aăfostăridicatăînămemoriaăaă15ăaviatoriăromâni,ăcăzu܊iăînălupteleăaerieneăpurtate,ăînă
aceaăperioadă,ăîmpotrivaăavia܊ieiăsovietice. A fost realizat de sculptorul Eduard Costin în
1942.

Dupăă 1944,ă cândă comunismulă s-aă instalată iă܈ laă Turda,ă plăciiă originaleă aă
monumentului i s-aă schimbată semnifica܊ia,ă aplicându-i-seă motiva܊iaă fictivăă căă ară fiă fostă
ridicată pentruă eroiiă căzu܊iă înă Turda, cândă acestă ora܈ă aă fost, între septembrie-octombrie
1944, ocupatădeătrupeleăhorthisteă܈iăgermane.

Monumentulă areă formaă unuiă trunchiă deă piramidăă alungită,ă deă plană pătrată iă܈ esteă
realizatăădinăblocuriădeăpiatrăăcioplită.ăÎnăparteaăsuperioarăăseăaflăăun vultur din bronz, cu
aripile întinse, purtând o cruce în cioc, iar în ghiare o sabie.

Aăfostărecondi܊ionatăprinăgrijaăclubuluiăRotaryăTurda,ăcuăsprijinulăPrimărieiăTurda,ăînă
octombrieă2008,ădatăălaăcareăaăfostămontatăăoăplacăăcomemorativăămenităăsăăpăstrezeăvie
amintireaă celoră 15ă eroiă aviatoriă căzu܊iă laă datorieă înă anulă 1942.ă Peă placaă deă bronză
scrie: „Slavă eroilor români căzuрi în luptele pentru eliberarea oraоuluiTurda”.

Fig. 103 Monumentul Eroilor

https://ro.wikipedia.org/wiki/Catedrala_Ortodox%C4%83_din_Turda
https://ro.wikipedia.org/wiki/Al_doilea_r%C4%83zboi_mondial
https://ro.wikipedia.org/wiki/Al_doilea_r%C4%83zboi_mondial
https://ro.wikipedia.org/wiki/Turda

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 113

MILIARUL DE LA AITON

Esteăoăbornăăkilometricăăromanăă(în latină miliarium) din anul 108 d.C., care a fost
descoperităă înă secolulă ală XVIII-lea în comuna Aiton, jude܊ulăCluj. Originalul miliarului se
păstreazăă la Muzeulă Na܊ională deă Istorieă aă Transilvaniei din Cluj-Napoca. O copie a
miliaruluiăaăfostăa܈ezată, în iunie 1993, înăfa܊aăfostei Po܈teădin Turda (Pia܊aă1ăDecembrieă
1918),ăiarăoăaltăăcopieăînăsatulăAitonă(2010).

Miliarulă indicăă oă distan܊ăă de M.P.X. între localită܊ile Aiton ܈i Potaissa (azi Turda),
ceeaăceăînseamnăă1000ă(M =ămillia)ădeăpa܈iă(P)ă înmul܊i܊iăcuăzeceă(X),ărespectivădistan܊aă
de la Aiton la Potaissa (14,8 km). Un pas roman (P)ă(sing.ă„passus“,ăpl.ă„passuum“)ăesteă
egală cuă distan܊aă întreă vârfurileă degeteloră deă laămâini,ă întinseă înă sensă contrară (1,48ăm).ă
M.P.X.ă=ă1000ăpa܈iăxă1,48 m x 10 = 14.800 m = 14,8 km.

Inscrip܊iaă eraă par܊ială tearsăă܈ iă܈ eaă aă fostă copiatăă cuă lacuneă dupăă cumăurmează:ă
"IMP. CÆSAR NERVA TRAIANVS AVG. GERM. DACICUS PONTIF. MAXIM. POT. XII.
CO. S. IV IMP. VI. P. P. FECIT. PER.COH. I. FL. VLP. SP. MIL. C. C. I. Q. A POTAISSA
PO. CÆ M .P. X." Inscrip܊iaă completăă este:ă "IMPerator CAESAR NERVA TRAIANUS
AUGustus GERManicus DACICUS PONTIFex MAXIMus (tribunicia) POTestate XII,
COnSul IV, IMPerator VI, Pater Patriae, FECIT PER COHortem I FLaviam ULPiam
hiSPanorum MILliariam Civium Romanorum EQiutatam A POTAISSA naPOCAE. Millia
Passuum X."

Inscrip܊iaă aă fostă înregistratăă în „Corpus Inscriptionum Latinarum”, vol.III, textul
1627, Berlin, 1863.

Traducereaă inscrip܊ieiă înă românăăesteăaceasta: Împaratul Caesar Nerva Traianus
Augustus (învingator al) germanilor (оi) dacilor, preot suprem (investit) cu putere
(tribuniciară) de 12 ori, consul de 4 ori, aclamat împarat de 6 ori, părintele patriei, a făcut
(această bornă) prin intermediul (unităрii militare) cohorta I Flavia Ulpia Hispanorum de o
mie de pedestraоi, cetăрeni romani оi cuprinzând un contingent de cavalerie. De la
"Potaissa Napocae" (sunt) 14,8 km (M.P.X. = millia passuum 10 = 1000 x 1,48 x 10 =
14,8 km). Înă ultimaă parteă sintagmaă "Potaissaă Napocae"ă esteă tradusăă îndeob܈te:ă "de la
PotaissaăcătreăNapoca",ăconsiderândăcăăformaădeăgenitivăaănumeluiăNapocaăarăexprimaăoă
loca܊ieă(a܈aănumitulăgenitivălocativ)ă܈iănuăapartenen܊a,ăcumăseăîntâmplăădeăobicei.ăNumaiă
că, înă limbaă latină, direc܊iaăesteăexprimatăăfirescăprinăcazulăacuzativăplusăprepozi܊ieă (ad,ă
versus etc). De aceea, nuăputemăexcludeăipotezaăformulatăăîncăădeăTheodorăMommsen,ă
căăNapocaăeraănumeleăuneiăregiuni,ăcareăînglobaă܈iăsatulă(vicus)ăPotaissa.ăCentrulăacesteiă
regiuniă eraă situată înă a܈ezareaă omonimăă deă peă Some܈ulă Mic.ă Înă satul Aiton, în locul
numit „La cruce” din vatra satului, în curtea casei nr. 130, precumă܈iă înăcurteaă܈colii,ăseă
găsescăurmeăaleădrumuluiăroman Potaissa-Aiton-Napoca.

https://ro.wikipedia.org/wiki/Limba_latin%C4%83
https://ro.wikipedia.org/wiki/Comuna_Aiton,_Cluj
https://ro.wikipedia.org/wiki/Jude%C8%9Bul_Cluj
https://ro.wikipedia.org/wiki/Muzeul_Na%C8%9Bional_de_Istorie_a_Transilvaniei
https://ro.wikipedia.org/wiki/Cluj-Napoca
https://ro.wikipedia.org/wiki/Turda
https://ro.wikipedia.org/wiki/Comuna_Aiton,_Cluj
https://ro.wikipedia.org/wiki/Potaissa
https://ro.wikipedia.org/wiki/Turda
https://ro.wikipedia.org/wiki/Comuna_Aiton,_Cluj
https://ro.wikipedia.org/wiki/Potaissa
https://ro.wikipedia.org/wiki/Comuna_Aiton,_Cluj

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 114

Fig. 104 MiliarulădeălaăAitonă(replică)

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 115

TROI܉AăGRECO-CATOLICĂ DIN TURDA

Este amplasatăăîn Pia܊aă1ăDecembrieă1918ă܈iăaăfostăridicatăăîn memoria martirilor
greco-catolici din Turda, având inscrip܊ia:

BISERICAăROMÂNĂăUNITĂăGRECO-CATOLICĂăDINăTURDAăÎN LIBERTATE
ÎNăMEMORIAăMARTIRILORăSĂI

 Troi܊aăaăfostăexecutatăăînăMaramure܈,ăcuăimplicareaăpreo܊ilorăMihaiăGăzdac,ăVasileă
Ghibă܈iăIlieăRusuă(primulăprotopopăgreco-catolicădeăTurda,ădupăă1990)ă܈iăaăcredincio܈ilor
greco-catoliciă dină Turda.ă Aă fostă sfin܊ităă laă 28ă octombrieă 1990,ă cuă participareaă
Arhiepiscopuluiă Georgeă Gu܊iu,ă Episcopuluiă Luciană Mure܈ană (actuală Cardinală iă܈
Arhiepiscop major al Arhieparhiei de Alba-Iuliaă iă܈ Făgăra܈)ă iă܈ aă zeciă deă preo܊iă greco-
catolici din Ardeal,ăînso܊i܊iădeăenoria܈iiădinăparohiileălor.

Fig. 105ăTroi܊aăgreco-catolicăădin Turda

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 116

MONUMENTULăMARTIRILORăDEăLAăHĂRCANA

MasacrulădeălaăHărcanaă(unăcătunăsituat la circa 10 km nord-est de Turda) a fost
săvâr܈ită deă cătreă trupeleă militare maghiare,ă careă auă ucisă 18ă persoaneă deă na܊ionalitateă
română,ăbătrâniă܈i copii. Incidentul s-a petrecut la 24 septembrie 1944.

Fig. 106 MonumentulămartirilorădeălaăHărcana

https://ro.wikipedia.org/wiki/Turda
https://ro.wikipedia.org/wiki/Maghiari
https://ro.wikipedia.org/wiki/Copil
https://ro.wikipedia.org/wiki/1944

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 117

STATUIA LUI AVRAM IANCU (1824-1872)

Este amplasatăă înă Pia܊aă Republicii,ă peă loculă undeă pânăă înă 1998ă aă fostă
amplasată Statuia Lupa Capitolina din Turda (mutatăăînăacela܈iăanăînăPia܊aăRomană).

Inscrip܊iaă deă peă socluă este: Unicul dor al vieрii mele este să-mi văd naрiunea
fericită.ă Aă fostă ridicatăă cuă ocaziaă aniversăriiă aă 150ă aniă deă laă revolu܊iaă deă laă iă܈ 1848
dezvelită la 25 octombrie 1998, de Ziua Forрelor Armate, prin grija Consiliului Local Turda,
aăprimaruluiăVirgilăBlasiuă܈iăSocietă܊iiă"Avram Iancu".ăStatuia,ărealizatăăînăiulieă1998,ăesteă
opera sculptorului Ilarion Voinea[1],ă ină colaborareă cuăEmilăCre܊uădin Cluj-Napoca, Adrian
Mitran ܈i Daniel Sandu. Aăfostătranspusăăînăbronzăla TurnătoriaăMetalulăCluj.ăAreăînăl܊imea
de 3,5 m.

Fig. 107 Statuia lui Avram Iancu

https://ro.wikipedia.org/wiki/Avram_Iancu
https://ro.wikipedia.org/wiki/Statuia_Lupa_Capitolina_din_Turda
https://ro.wikipedia.org/wiki/Avram_Iancu
https://ro.wikipedia.org/wiki/Statuia_lui_Avram_Iancu_din_Turda#cite_note-1
https://ro.wikipedia.org/wiki/Cluj-Napoca

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 118

MONUMENTULăEROILORăREVOLU܉IEIăDINă1989

Situată înă Pia܊aă 1ă Decembrieă 1989 (înă fa܊aă Caseiă deă Cultură),ă aă fostă ridicată deă
Asocia܊ia Luptătorilor din 22 Decembrie 1989, împreunăă cuă Primăriaă Municipală,ă înă
memoria celor care s-au jerfit pentru libertateă܈iădesfiin܊areaăcomunismului. Monumentul a
fost dezvelit în decembrie 2006. Ini܊iatorii proiectului au fost: Marian Popescu,
pre܈edintele Asocia܊iei de Revolu܊ionariădinăTurda ܈i Tudor ܇tefănie, primarul municipiului
Turda.

Sculptorul care a realizatălucrareaăesteăCornelăTo܈a, din Cluj-Napoca.

Dedesubtăesteăinscrip܊ionat:ă„Pentruăcaăoăna܊iuneăsăăfieăliberă,ăeădeăajunsăsăăvrea.ă
Jertfa lor - libertateaănoastră.ăAmin”

.

Fig. 108 MonumentulăeroilorăRevolu܊ieiădină1989

https://ro.wikipedia.org/wiki/Cluj-Napoca

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 119

BUSTUL LUI EMINESCU

Bustulăpoartaăsemnătura autorului local Suba Ladislau - 2007.

Fig. 109 Bustul lui Eminescu

PLACA MEMORIALĂ A SCULPTORULUI ETIENNE HAJDU

Etienne Hajdu (n. 1907, Turda – d. 1996, Bourg la Reine, Fran܊a) a fost un sculptor
francez de origine ungaro-evreiasca din Transilvania.

Fig.ă110ăPlacaămemorialăăEtienneăHajdu, autor local Suba Ladislau - 2007

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 120

CAPITOLUL IX

EVOLU܉IAăCRONOLOGICĂăAăPIE܉ELORăăăă

 SITUATE ÎN PERIMETRUL ANSAMBLULUI URBAN DE SEC. XVIII-XIX

 A.ăPIA܉AăREPUBLICII

 Evoluрia cronologică a Pieрei Republicii din Turda esteă prezentatăă înă CAIETULă
DOCUMENTAR anexat, în care eăanalizată evolu܊iaăpeăpor܊iuniăaăfronturilorăsauăaăcaseloră
peă parcursulă perioadeiă deă unulă sauă douăă secole,ă imaginile reprezentând etapele
transformărilorăsuccesiveăaleăclădirilor,ăaleăintersec܊iilorăstradaleăsauăaleăpia܊etelor.

 Morfologiaă Pie܊eiă Republiciiă nuă s-a schimbat esen܊ial în dreptul fronturilor, dar
putem considera câteva etape:

 Prima, cea pe care Profesorul Niedermayer33 oăconsiderăăcaă fiindă tipicăăora܈eloră
miniere medievale, adicăă deă oă formăă dreptunghiular-alungităă a܈ezatăă de-a lungul
drumului principal, fost roman, ceălegaăora܈ulăNapocaădeăApullumătrecândăprinăPotaissa,ă
apoi drum fost medieval ce lega Clausenburg (Clujul) de Gyulai Fehérvár (Alba Iulia)
trecândăprinăTordaă(Turda),ăa܈aănumitădrumulăsăriiă܈iăalăaurului.ăAcestui dreptunghi i-a fost
limitatăă extindereaă dezordonatăă deă câteă oă clădireă monumentalăă laă extreme,ă careă săă
defineascăăpia܊aăviitoareăcuăunăecartămaiămareădecâtăcelăstradal.ăA܈aăs-arăexplicaăapari܊iaă
Bisericii Romano-Catolice cuă oă dispozi܊ieă transversalăă fa܊ăă deă direc܊iaă nord-sud a
drumului. Monumentul existent deja al actualei Biserici Reformat Calvine (fostăăromano-
catolică)ă aă căreiă construc܊ieă aă precedată cu mai mult de un secol pe prima (1332) era
dispusăătotăpeăaceea܈iădirec܊ie,ădarăpeăunăterenămaiăridicatăcuăaproapeătreiămetriă܈iăavândă
corulătangentăcuăactualulăfrontădeăvestăalăPie܊iiăRepubliciiăactuale.ăStradaăprincipalăătrebuiaă
săăocoleascăăspreăest, peăterenulădeămaiăjoasăăaltitudine.

 Aceastăă ipotezăă ară puteaă fiă confirmatăă deă apari܊iaă unuiămonumentă echivalentă laă
capătulă opus,ă careă lipse܈te,ă dară ună elementă limităă la sud ar putea fi considerat podul
pesteă Pârâulă Raciloră care,ă de܈iă creazăă oă direc܊ieă transversalăă drumului, este, totu܈i, o
limităă permisivăă pentruă dezvoltareaă spreă sud,ă dupăă cumă s-aă văzută ulterior.ă Peă deă altăă
parte,ăecartulă relativă constantăalăpie܊iiă nuăaăputută fiă realizată dină cauzaă traseuluiăPârâuluiă
Racilorăcareăesteăunulăfoarteăsinuos,ăcuămul܊iăafluen܊iădeămicăăimportan܊ă,ădarăinundabili,ă
ceeaă ceă făceaă dificilăă parcelareaă riguroasă.ă Lipsaămonumentuluiă transversală spreă sud,ă
precumă܈iăgeografiaăcomplicatăăaăpârâuluiăauăcondusălaăformaăfusiformăăaăpie܊ei, care s-a
păstratăpânăăazi.ă

 Oă altăă ipoteză, maiă firească, care infirmăă ipotezaă deă maiă susă esteă faptulă că,ă
conformătradi܊ieiăcre܈tine,ăoriceăbisericăăeraădispusăăcuăaxaălongitudinalăăest-vest pentru a
orientaă altarulă spreă răsărit.ă Odatăă bisericaă catolicăă deă mariă dimensiuniă ridicată,ă eraă
evidentă căă drumulă principală trebuiaă să seă bifurce,ă pentruă aă înconjuraă pia܊aă iă܈ astfelă s-a

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 121

creat un largo, care era folosit ca târg la fel ca în toate burgurileăepocii.ăDezvoltareaăpie܊ei
a continuat spre sud, dară configura܊iaă terenuluiă s-a modificat ܈iă înă secolulă alăXV-lea cu
ocazia construc܊iei Cetă܊iiămedievale, aăcărei perimetru proiectat era împiedicat de corul
bisericii,ă astfelă căă acestaă aă fostă demolat.ă Cetateaă cuă turnuriă stelateă aă suferită multipleă
schimbări, iarăbisericaăaărămasă܈iăaziăfărăăcor, prezentândăspreăfrontulăPie܊ei Republicii o
fa܊adăădestulădeăanostă.

 Desigur, Biserica Romano-CatolicăăSf.ăMihailăaăfostăparazitatăăînătimpădeăoămul܊imeă
deăclădiri parter, dispuseăsemiperimetralăpeăconturulăuneiă”insuli܊e”ăceăconstituiaăparcelaă܈iă
proprietatea bisericii. Acestea au fost, în cea mai mare parte, demolateă laă sfâr܈itulă
secoluluiă XIXă dină ordinulă administra܊ieiă austro-ungare, care a procedat la degajarea
monumenteloră istoriceă iă܈ demolareaă zidurilorămedievaleă aleă cetă܊ilor.ăAămaiă rămasă spreă
sudăoăsingurăăclădireădeăparteră܈iăetaj caăoămărturieăaăistoriei.ă

 Scuarul din partea de nord a bisericii a fost cercetat de arheologi, careăauăgăsită
mai multe elemente (portalul gotic) ce au fost puse în valoare. În anii ‘70 s-a mutat
monumentulă”Cruceaădeăpiatră”, aflat pânăăatunciăpe latura sudică, peălaturaănordicăăundeă
aărămasăpânăăazi.ă

 Înă perioadaă comunistăă s-aă propusă oă fântânăă decorativăă cuă lebede,ă ceă constituiaă
capădeăperspectivăăaăvederiiădinspreăCluj,ă respectivămarcareaă intrăriiă înăcentrulă istoricăală
Turzii,ă lecturatăă peă fa܊adaă laterală, maiestuoasă, a Bisericii Romano-Catolice. Pentru
degajareaăcirculaţieiărutiere,ălaăsfârşitulăaniloră ‘60ăăfântânaăaăfostădemolată,ărefăcându-se
dupăăcâtevaădeceniiă(dupăă2010)ăcuăimagineaădeăastăzi.

 Pe frontul sudic al bisericii a peristat multăă vremeă (perioadaă comunistă) o
ambiguitateăurbanisticăămajoră,ă accentuatăădeăprezen܊aă sta܊ieiă deăautobuză ceăduceaă laă
Băileă Sărate.ă Aici s-aă creată ună părcule܊ă iă܈ monumentulă eroilor.ă Odatăă cuă refacereaă
centruluiă cuă suprafa܊aă pietonală,ă sensulă spreă Clujă s-a deviat peă stradaă Gh.ă Lazăr,ă
respectivă Axenteă Severă iă܈ apoiă Castanilor,ă astfelă căă zonaă s-a degajat, oferind frontul
clădiriiă vechiă P+1ă aă parohieiă romano-catolice spreă pia܊ă. Azi, zona a primit statuia lui
AvramăIancuăcuăorientareăspreăsud,ădispusăăpeăunăpiedestalăcu trepte, una din cele mai
frumoase statui ale marelui erou.

 Din zona aferentăăpăr܊iiădeănordăaăPie܊eiăRepublicii maiăputemămen܊ionaăevolu܊iaă
a܈aă ziseiă ”peninsule”ă formatăă deă Pârâulă Raciloră cuă stradaă Daciaă deă astăzi,ă ceă con܊ineă
Biserica Unitarianăă iă܈ gimnaziul unitarian (azi,ă sediulă Serviciuluiă Publică deă Asisten܊ăă
Socială). Acestaă dină urmăă aă fostă construită dupăă Dietaă dină 1568ă aă declarăriiă ”libertă܊ii
confesionale”34 pe terenul parohial unitarian, avândă ini܊ială oă clădireă cuă etajă dină lemn,
datată 1589. Acest edificiu a fost înăl܊ată înă folosulă tineretuluiă studiosă unitarian.ăAăarsă înă
1706, înă urmaă interven܊ieiă austriecilor, apoi restaurată, dar suferăă dină nouă înă urmaă
inunda܊iiloră din 1743.ă Răma܈iă fărăă biserică,ă unitarieniiă auă inută܊ slujbeă înă clădireaă coliiă܈
pânăă înă1784.ă În 1784, pe locul vechiului gimnaziu s-a construit BisericaăUnitariană,ă iară
coalaă܈ s-a mutat spre sud într-oă clădireă deă lemn, extinsăă înă secolulă XIXă cuă alteleă peă
parteaăestică, cum ar fi casa rectorului, realizatăădinăpiatră, ultima extindere fiind între anii
1860-1870. Azi, aceastăăclădireăaăfostă înstrăinată, fiindăoferităăuneiăinterprinderiădeămicăă
industrie.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 122

 OăaltăăzonăăistoricăăimportantăăesteăceaăaăactualeiăPie܊eăagro-alimentareăsituatăăpeă
frontul esticăalăPie܊eiăRepubliciiă laănr.ă28-29. Aceastăăparcelăă reunităădinăcelăpu܊inădouăă
mai mici a fost construităă laăcomandaăfamilieiăRa܊iu,ăcăreiaă iăseărecunoa܈teătitlulănobiliară
deăcătreăPrincipeleăApaffiăI,ă܈iăcare,ămutându-se în Turda în 1658, cumpărăăterenulănumită
ulterioră ”GrădinaăRă܊e܈tilor” ܈iă ridicăăoă܇coalăăgreco-catolicăădeă fete.ăAcestă terenăaă fostă
dăruită Parohieiă greco-catolice. Între anii 1892-1920 aici s-a construit Hotelul Elisabeta.
 Dupăă1918ătârgulăora܈uluiăs-a mutat aici în conformitate cu regulamentele urbane
impuse de regimul Habsburgic. Ulterioră coalaă܇ aă fostă demolată,ă iar dupăă 1945,ă religia
greco-catolicăă fiindă nerecunoscută,ă terenulă aă fost na܊ionalizat.ă Fostulă hotelă devineă
proprietateădeăstatăcuălocuin܊eăcolectiveădateăînăchirie.ăO mare parte din imobil e transferat
în proprietateaăParohieiăortodoxe,ăiarădupăă1990ăParohieiăgreco-catoliceăiăseăretrocedeazăă
parteaădeţinutăădeăstatădinăparterulă frontuluiăsudicăalăclădiriiăundeăaziăseăaflăăfarmacieă și
diverse magazine. Astăzi, în spatele imobilului func܊ioneazăă Pia܊aă agroalimentară,
parazitatăă deă oă sumedenieă deă clădiriă apăruteă spontan,ă ceă dau un aspect dezordonat
ansamblului.

 Gra܊ieănoilorăregulamenteăurbaneăimpuseădeăFranzăJozsefăoămareăparteădinăcaseleă
parterăceăaveauăportalăbaroc,ăacoperi܈ă înăpatruăapeăcuăcoamaăperpendicularăăpe frontul
stradalăauăfostădemolate,ăsauăsupraetajate,ă܈iăacoperiteăînădouăăapeăcuăcoamaăparalelăăcuă
frontul stradal. Un astfel de exemplu este cazul locuintei (casa de la nr. 14) unde s-a
născută scriitorulă maghiară Jósika Miklós (n. 1794), ceă aă apar܊inută apoi baronului
Wesselenyi, casăăcareăaăfostărenovatăă܈iăapoiădemolatăă܈iăreconstruită în secolul XX (anii
1920) într-un stil neoromânesc.

 Dintreăcaseleărămaseăparterăpânăăaziămen܊ionăm:ăansamblulă ”caselorăbaroce”ădeă
la numerele 46, 47, 48, casele ”rurale”ă deă laă nr.ă 3,ă 9,ă 17,ă 18,ă precumă iă܈ ansamblulă
Parohiei Romano-Catolice de pe Republicii de la numerele: 1-2ă(parohiaă܈iă fostaă܈coalăă
confesională,ăpreluatăădeăstat,ăaziăgrădini܊ă).

 Oă altăă zonăă istoricăă ceă apar܊ineă Pie܊iiă Republiciiă este terenul amplasamentului
actualeiă Bisericiă Ortodoxeă ”Catedrala”,ă careă aă fost probabilă loculă fosteiă Mănăstiriă aă
OrdinuluiăPaulină܈i, de asemeni, locul a douăămoriăpeăPârâulăRacilor,ăunaădintreăeleăfiindă
MoaraăErcseyăcareăaădatădenumireaăini܊ialăăaăpoduluiăactual,ăPodulăErcsey.

 Dupăă război,ă foarteămulteă caseăbombardateă auă trebuită refăcuteă sauă reconstruite.ă
Astfel, fosta tipografie Füssy, peste care s-aăconstruităactualaă ”Casăăcuăcăprioare”,ăsauă
casele dintre Republicii 40-43,ăpeăloculăcăroraăs-a ridicat un bloc de locuin܊eăcolective. Tot
aiciă putemăpomeniă deă cunoscutulă ”Pasajă Lengyel”, azi obturat, (clădireaă cuănr. 44) sau
supranumit ”TunelulăTurzii”ădeoareceăfăceaălegăturaăcuăstradaăAxenteăSever.

 B. PARCUL MUZEULUI (a se vedea CAIET DOCUMENTAR Evoluрia cronologică
a Parcului Muzeului din Turda)

 Oă zonăă extremă deă importantăă aă unei zone adiacente Pie܊iiă Republiciiă esteă
modificareaă făcutăă înainteaă construiriiă fostuluiă palată ală Po܈teiă iă܈ Finan܊elor,ă careă aă
determinatădemolareaămaiămultorăclădiriă ă iăanume:ă܈ toateăcasele de pe frontul nordic al

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 123

strădu܊eiă ceă legaă stradaă B. P. Ha܈deuă (actuală) deă Pia܊aă Republicii,ă demolareaă
construc܊iilor din frontul Pie܊ei Republicii: depozitul cizmarilor-tăbăcariloră܈iăpoartaăbarocăă
a Casei Fiscului. În locul acestora s-a construit, între anii 1901-1902, Fostul Palat al
Po܈teiă܈iăFinan܊elorădinăPia܊aăRepubliciiănr. 15.

 În felul acesta s-aănăscută scuarulă Parcului Muzeului,ă degajareaă zoneiă permi܊ândă
maiă multeă facilită܊i:ă oă bunăă vizibilitateă spreă laturaă nordicăă aă Bisericiiă Reformat Calvine
dominatăădeăturnulădinăaniiă1906,ăoăvizibilitateăfrontalăăaăLiceuluiăactual, Jósika Miklósă܈iăoă
accesibilitateădirectăăcătreăactualulăMuzeuădeăIstorieăalăMunicipiuluiăTurda,ăfostăăCămarăă
deă sareă deă secolă XIV,ă fostă Casăă Princiarăă deă secol XVI. (A se vedea CAIETUL
DOCUMENTAR: Evoluрie cronologică a Parcului Muzeului)

 C. PIA܉Aă1ăDECEMBRIEă1918 (A se vedea CAIETUL DOCUMENTAR: Evoluрie
cronologică a Pieрei 1 Decembrie 1918 din Turda)

 Pia܊aă1ăDecembrieă1918ăesteăsituatăăînăcontinuareaăPie܊ei Republicii, spre sud ܈iă
seăconsiderăăcăă limitaănordicăăesteădatăădeănumereleă caseloră situateăpeămalul drept al
Pârâului Racilor, începândă cuă ”Casaă Ra܊iu”, situatăă laă numărulă 1ă iă܈ amplasamentulăă
Catedralei Ortodoxe,ă deă laă numărulă 2. Înă parteaă sudică,ă ansamblulă esteă mărginită deă
Parcul ora܈ului, ce constituia dintotdeauna singurul parc de agrement situat în
proximitatea centrului istoric.

 Denumirileăanterioareăaleăacesteiăzoneăauăfost:ăPia܊aădeăFân,ăPia܊aăKossuth,ăPia܊aă
ReginaăMaria,ăPia܊aăStelu܊eiă܈iăultimaădenumire,ăPia܊aă1ăDecembrieă1989.

 De܈iăini܊ialăs-aăpăstratăideeaăfrontuluiăunitar,ăaăregimuluiădeăînăl܊imeă܈iăaădispuneriiă
coamelorăclădirilor din frontul stradal,ăcaăoăcontinuareăaăPie܊ei Republicii,ăseăobservăăpeă
imaginileădină jurulăaniloră1910ăcă, înă zonaănordicăăaăpie܊ei, multeădină caseămaiăpăstrauă
regimul de parter, ceea ce crea oădiscrepan܊ăăîntreăregimulădeăînăl܊imeăscăzută܈iăecartulă
foarteăampluăalăstrăzilor,ădublatădeădeschidereaăcreatăăînăavalădeăterenulădinăparteaăesticăă
a podului de peste Pârâulă Racilor.ă Seă pareă caă autorită܊ileă auă hotărâtă creareaă unoră
ansambluriă monumentaleă înă zonăă iă܈ astfelă s-au creat marileă clădiri administrative de
sfâr܈itădeăsecol.

 Primulă monumentă importantă (aziă dispărut)ă aă fostă Bisericaă Lutherană, apărutăă înă
anul 1714,ăodatăăcuăprimireaădeăcătreăordinulăpaulinilorăaă terenuluiăbisericiiă܈iămănăstiriiă
dinspre parc (probabil a Satului Bisericii),ăundeăerauămaiămulteăclădiriăînăparagină.ăPauliniiă
auărefăcută܈iăreparatăbiserica.ăDupăăocuparea, în 1721, a bisericii mari, plebane, deăcătreă
catolici, prină alungareaă unitarienilor,ă ordinulă pauliniloră aă fostă desfiin܊at,ă iară bisericaă iă܈
mănăstireaă auă ajunsă înă proprietateaă fiscului.ă Laă sfâr܈itul sec. XVIII s-aă înfiin܊ată oămicăă
comunitateă luteranăăceănuăaveaălăca܈,ăastfelă terenul a fostăcumpăratădeălaăstatădeăcătreă
luterani, iar biserica paulinilor aăfostăpreluatăădeăace܈tia, careăauătransformatămănăstireaă
înăcasăăparohială.ă(după Orbán Balázs, op.cit. cap. XLVI)

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 124

 Întreă aniiă 1884ă iă܈ 1886ă s-au construit, peă frontulă estică ală Pie܊iiă Kossuth (azi 1
Decembrie 1918), celeădouăăclădiriăextremădeăimpozante, a PrefecturiiăJude܊eneăTurdaă܈iă
a locuin܊eiăprefectuluiă܈iăsubprefectului.ăAliniateălaăacela܈iăfront,ăacesteaădirec܊ionauăaleeaă
cătreă parculă ora܈ului,ă prină intermediulă unoră ziduriă deă sprijină lateraleă între care cobora
drumul spre parc.ăBisericaăLuteranăăvaăfiădemolatăăînăanulă1985.

 Fizionomiaă ora܈uluiă seă schimbăă întreă 1885ă iă܈ 1918ă prină inser܊iileă urbaneă de pe
frontul vestic, ceăridicăănivelulăregimuluiădeăînăl܊imeălaădouăăsauătreiănivele, dar frontul de
estă dinspreă nordă rămâneă înă continuareă dezarticulată ceeaă ceă permiteă perioadeloră
următoare amplasareaăunorăconstruc܊iiăpublice.ă

 În parcul deăpeămalulăstângăalăArie܈ului,ănumit azi Parcul Tineretului, au apărut, la
ini܊iativaăuneiăasocia܊iiăaămamelorădinăTurda, înăaădouaăjumătateăaăaăsecoluluiăalăXIX-lea
noi amenajări: un restaurant, un patinoară܈iăunăcasinoădeăvară,ă peă lângăăpromenadaă܈iă
fanfaraăobi܈nuită.ăAceste noiăamenajăriăsunt contemporaneăcuărestaurantulăBăilorăSărateă
 .aăRepublicii܊iăcuăHotelulăElisabeta,ădinăPia܈

 FrontulăvesticăalăPie܊ei 1 Decembrie 1918ăîncepeăcuăCasaăFamilieiăRa܊iu, la nr 1, o
casăădeăcol܊,ăstilăneoromanticădeăsfâr܊itădeăsecolăXIX,ăasemeniăcelorădeăpeăacela܈i front
(cuă excep܊iaă ”caseiă rurale”, devenităămonumentă istorică înă 2014,ă cuă func܊iuneă deă Sec܊ieă
EtnograficăăaăMuzeuluiădeăIstorie). Casa Ra܊iuăseăremarcăăprintr-un bowindou cilindric în
consolăă iă܈ oă extindereă peămalulă regularizată ală Pârâuluiă Racilor,ă astăziă sediul ”Centrului
Ra܊iuăpentruăDemocra܊ie”.

 Col܊ulă deă sudă ală frontuluiă deă maiă susă s-a demolat în perioada 1945-1990,
construindu-seăunăblocăetajatădeălocuin܊eăcolective, ceăformeazăăunăfrontăte܈itălaă45ăgrade.ă

 Capulădeăperspectivăăalăpie܊eiădinspreăPia܊aăRepubliciiăîlăprezintăăimensaăclădireăaă
CaseiădeăCultură, începutăăînă1985ă܈iărămasăăînă܈antierăînă1989,ăapoiădegradatăăpânăăazi.ă
Clădireaăarăputeaăfiăreactivată,ărevitalizată, pentru a deveni un centru deăatrac܊ie.

 După 1989 s-auă construită douăă clădiriă agresive:ă fostaă po܈tăă (PTTR), func܊iuneă
mutatăăaziăpeăstradaăLibertă܊ii,ăprecum ܈iăactualaăclădireăaămall-ului din Turda, mult mai
agresivăădecâtăprima, nu numai prin volumul ie܈itădinăscară, dară܈iăprinăculoare.ăAcesteă
douăă clădiri ar trebui demolate, deoarece disoneazăă puternică cuă restulă clădiriloră iă܈
obtureazăăperspectivaădinspreăPia܊aăRomană aături܈tilorăceătraverseazăăora܈ulăspreăCluj,ă
perspectivăă ce eraă deschisăă spreă Catedralaă ortodoxă ܈iă spreă centrulă valorosă istorică ală
Pie܊ei Republicii.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 125

CAPITOLUL X

CONCLUZII PRIVIND PATRIMONIUL CLĂDIRILORă

 SITUATE ÎN PERIMETRUL ANSAMBLULUI URBAN DE SEC. XVIII-XIX

 Interven܊iileă surveniteă înă ultimiiă aptezeciă܈ deă aniă seă potă împăr܊iă înă douăă mariă
categoriiă܈iăanumeăcategoriaăetapeiă1945-1990ă܈iăceaăaăetapeiă1990-2015.

 În cadrul primei categorii (1945-1990),ăsubăinfluen܊aămi܈căriiămoderneăoccidentaleă
iăa Carteiădeă܈ laăAtenaăaăa܈a numituluiă ”urbanismăliber”ăs-a aderat la mai multe principii
printreăcareăeraă܈iăcelăalăneglijăriiăcontextului.ă

 În cazul centrelor istorice s-a intervenit în mod agresiv prin plombarea unor fronturi
cuăclădiriămoderne, cu acoperi܈ăterasăăsauăchiarăblocuri.ăAiciăamăputeaămen܊iona blocurile
deălocuin܊eăcolectiveă”tip”ăceăauă”împodobit”ăfronturiăîntregiăaleăpie܊elorămaiăsusăcercetateă
cuăoăăarhitecturăăanostăă܈iăcompletăamnezicăălaăvecinătă܊i.ă

 Înăceăprive܈teăclădirileăistorice,ăaiciătravea܊iaădelicat-verticală,ădecora܊iileăpre܊ioase
aleăetajelorăcare,ădeăceleămaiămulteăoriăacuzauăaceastăătravea܊ie,ăauăfostătotalăneglijateălaă
parter, vitrinele fiind dezvoltate mai curând peă laterală,ă deseoriă fărăă nicioă referin܊ăă laă
ferestreleădeălaăetajă܈iăsuplimentate cu apari܊iaăunorăreclameăluminoaseămariă܈iăcolorate,
cu tuburi fluorescente, oferind oăimagineătotalădiferităădeăceaădeălaăetaj.ăS-a creat astfel un
clivajămaximăîntreăparteră܈iăetajulăsauăetajeleăsuperioare,ăaccentuată܈iădeădegradarea tot
mai vizibilă a etajelor.

 Politica era aceea deăneglijareăaămonumenteloră(Direc܊iaăMonumentelorăIstoriceăaă
MinisteruluiăCulturiiădesfiin܊ându-se în 1978, pânăăînă1990) ܈i,ăîntrucât toate monumentele
centrului istoric erau în proprietatea statului, proprietarii noi, de cele mai multe ori familii
nevoia܈e, nu au fost interesa܊iăsăăleăîntre܊ină.ăEconomiaă܊ăriiăeraă܊intităăspreămarileăgesturiă
urbaneă aleă luiă Ceau܈escuă (celeă 7ă mariă clădiri, incluzând Casa Poporului, Bulevardul
Victoriei Socialismului etc.)

 Din fericire, o mare parte din centrele istorice din Transilvania, întreăcareă܈iăTurda,ă
auăfostăpăstrate, spreădeosebireădeăalteă29ădeăora܈eădinăzonaăextracarpaticăăaăRomânieiă
(dupăăDinuăC. Giurăscu,ăDistrugerea trecutului Rămâniei, 1994).

 Ceaădeăaădouaăcategorieădeăinterven܊iiăesteălegatăădeăperioadaă1990-2015.

 Odatăăcuă recâ܈tigareaă libertă܊iiă iă܈ apropieriiă deăEuropaăoccidentalăăauăpătrunsă܈iă
noileăevaluăriăaleăatitudiniiăfa܊ăădeăpatrimoniu,ărestaurarea,ărevitalizareaă܈i reconsiderarea

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 126

patrimoniului ca fiind ܊inte absolut obligatorii impuse deănenumărateleăCarte,ăConferin܊eă܈iă
Declara܊iiăpeăaceastăătemă,ă܊araănoastrăăaderândălaătoateăacestea.

 Reînfiin܊areaă Departamentuluiă Monumenteloră Istoriceă iă܈ aă filialeloră regionale,ă
apari܊iaă unoră legiă restrictiveă privindă interven܊iileă asupraă monumentelor ܈i reapari܊ia
speciali܈tiloră܈iăexper܊ilor au condus la îmbunătă܊ireaăsitua܊ieiămonumentelor din centrele
istorice.

 Aderarea, în 2007, la Uniunea Europeanăă aă dus, printre altele, la infuzia de
resurse financiare pentru investirea în restaurarea monumentelor,ăiarăatitudineaă܈iăpoliticaă
administra܊iiloră localeă s-a schimbat, realizândă căă unaă dină resurseleă palpabileă deă
dezvoltareăaăora܈elorăesteăreabilitareaă܈iărevitalizareaăcentrelorăistorice,ăpre܊ioaseămărturiiă
aleăculturiiă܈iăcontinuită܊iiăcomunită܊ilor multimilenare europene.

 Etapa aceasta a fost caracterizată deăschimbareaăproprietă܊ii, deă laăceaăunică, a
statului, laăceaăaănenumăra܊ilorăproprietari,ă iar retrocedările,ăde܈iăauăavansatăfoarteăpu܊ină
(dină cauzaă multeloră proceseă ceă seă derueazăă pânăă azi) au dus la efecte contradictorii
asupraăclădirilorăistorice.ă

 Efecteleă celeă maiă nociveă suntă legateă deă construireaă unoră clădiriă private, dar
destinateă unoră func܊iuniă publiceă (mall-uri, hoteluri, restaurante, birouri etc.), care nu au
 ,iilorăamintite܊ti. Esteăcazulăinterven܈i, fiindăproiectateădeănespeciali܊inutăcontădeăvecinătă܊
situateăpeăfrontulănordăesticăalăPie܊eiă1ăDecembrieă1989,ăcareăprinăscară,ăformă, culoareă܈iă
pozi܊ieă disoneazăă puternică cuă atmosferaă generalăă aă Pie܊eiă iă܈ ară trebuiă demolate. De
asemenea, amă puteaă amintiă interven܊iaă recentăă aă construirii, pe pietonalul agreabil al
Pie܊ei Republicii, aă unoră construc܊iiă deă lemnă cvasiruraleă (teraseă cuă func܊iuneaă deă
alimenta܊ieă publică), ce par a fi provizorii dar, chiară iă܈ a܈a, suntă extremădeă agresiveă i܈
nepotriviteă cuă imagineaă elegantăă aă ora܈uluiă ceă evocăă oă epocăă rafinată, reprezentativăă
pentruăunăcentruădeăora܈ăeuropean, comparabil cu cele occidentale.

 Efecteleăbeneficeăaleăschimbăriiăproprietă܊iiăseăvădăprinăaspectulămultămaiăîngrijităală
caselor istorice (în special cele care au fost restituite proprietarilor de drept), reparateă܈iă
chiar restaurate par܊ial.

 ionaleăfiind tot܊iăna܈ileălocaleă܊ileădeăstatăauăfost reconsiderate, autorită܊iăproprietă܇
maiă con܈tienteă deă valoareaă inestimabilăă aă palateloră administrativeă peă care le de܊in/
administrază. Reabilitareaă܈iărevitalizareaălor ar aduce un plus nuănumaiăinstitu܊ieiăîn sine,
dară maiă alesă identită܊iiă culturaleă locale, putând intra, astfel, în competi܊iaă turismuluiă
cultural, caăpoten܊ialădeădezvoltareăaălocalită܊iiă܈iăregiuniiăîn care seăaflă.

 Oă concluzieă generalăă ară fiă aceeaă că,ă înă principiu,ă caseleă istorice,ă atâtă celeă
recurenteă (caseă cuă comer܊ă laă parteră iă܈ locuireă laă etaj), câtă iă܈ celeă monumentale (foste
palate administrative)ăsuntăînăstareăbună,ăinterven܊iileănegativeăsuntăminore, astfelăcă pot

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 127

fi restaurate ܈iă revitalizate printr-oă justăăsupraveghereădeăspecialitateă܈iăprezintăăoărealăăă
resursăăcultural-identitară,ăcareăpoateăsus܊ineăcuăsuccesăunaădinădirec܊iileăpoten܊ialuluiăde
dezvoltare a Municipiului Turda.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 128

NOTE

1 BÂRZU, Ligia, Continuitatea creaрiei materiale оi spirituale a poporului român pe
 teritoriul fostei Dacii, Ed.ăAcademieiăRep.ăSoc.ăRomânia,ăBucure܈ti,ă1979

2 MURĂ܇ANU,ăTheodor,ăCălăuza Turzii, Edituraă܈iătiparulăTipografieiăluiăIosifăFüssy,
 Turda, 1923, p. 24

3 BRANGA, Nicolae, Urbanismul Daciei Romane, Ed.ăFacla,ăTimi܈oara,ă1980

4 MURĂ܇ANU,ăTheodor,ăop.ăcit.ăp.ă25

5 idem, p. 26

6 ibidem

7 FODOREANU, Florin, Evoluрia cercetării privind drumurile din Dacia Romană,
 RevistaăBistri܊ei,ăXVII,ă2003,ăp.55

8 MURĂ܇ANU,ăTheodor,ăop.ăcit.ăp.ă26

9 idem, p. 27

10 MATEI,ă tefan,ă܇ etă all,ă (sintezăă după)ă Studii de fundamentare ale PUG оi PATA
 Turda privind istoricul localităрii sub aspect istorico-cultural, etnografic, urbanistic,
 arhitectural, Contractănră1/1994,ăresp.ăTemăăA.ăMatei,ăPrimăriaăMunicipiuluiăTurda

11 Documente, Transilvania, veac XI-XIII, vol I, p. 1

12 IAMBOR, Petru, În legătură cu localizarea Cetăрii Sânmiclăuо (Turda), Acta Musei
 Napocensis, vol. XIV, 1972, p. 310

13 Documente, Transilvania, veac XIII, vol II, p. 435

14 POP,ăVirgil,ă (sintezăădupă),ăStudiu Istoric centru Turda, Contr. Nr 1/2006, benef.
SC Dacia SA Alba-Iulia

15 ORBÁN, Balázs, (sintezăădupă),ăTurda оi împrejurimile sale, Budapesta, 1889

16 idem

17 MURE܇AN,ăCamil, Monumente istorice din Turda,ăEd.ăMeridiane,ăBucure܈ti,ă1968

18 ORBÁN, Balázs, Turda оi împrejurimile sale, Budapesta, 1889,ăp.ă343ă܈iă349

19 MURE܇AN,ăCamil, Monumente... op. cit.

20 ORBÁN, Balázs, Turda оi...op. cit.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 129

21 Idem

22 GERGELY, Eugen, Istoric оi contemporaneitate, Turda, 2005, p. 92

23 POP, Virgil, op.cit.

24 MURE܇AN,ăCamil, Monumente...op. cit. p.13,ăVĂTĂ܇IANU,ăV,ă1959,ăp.ă247

25 VĂTĂ܇IANU,ă Virgil,ă Istoria artei feudale în пările Române, Ed. Academiei
 RepubliciiăPopulareăRomâne,ăBucure܈ti,ă1959, p. 522-523

26 www.biserici.org/biserici din turda

27 ORBÁN, Balázs, op.cit.

28 www.biserici.org/biserici din turda

29 GERGELY, Eugen, Istoric оi..., op.cit.

30 www.biserici.org/biserici din turda/biserica sovagailor

31 GERGELY, Eugen, Istoric оi..., op.cit.

32 www.biserici.org/biserici din turda/biserica ratestilor

33 NIEDERMAIER, Paul, Turda. Dezvoltarea urbanistica a unui centru minier pina in
 secolul al XVI-lea, in ACTA MUSEI NAPOCENSIS, vol XIV, 1977, p. 314-336

34 ORBÁN, Balázs, op. Cit.

http://www.biserici.org/biserici
http://www.biserici.org/biserici
http://www.biserici.org/biserici
http://www.biserici.org/biserici%20din%20turda/biserica%20ratestilor33
http://www.biserici.org/biserici%20din%20turda/biserica%20ratestilor33

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 130

BIBLIOGRAFIE

Lucrăriăpublicate - căr܊i,ămonografii,ăbro܈uri

ORBÁN, Balázs, Turda оi împrejurimile sale, Budapesta, 1889

BĂRBULESCU,ăMihaiă- coordonator, Atlas – Dicрionar al Daciei Romane, Ed. Tribuna,
Cluj - Napoca, 2005

BĂRBULESCU, Mihai, Castrul legionar de la Potaissa,ăZalău,ă1997

BĂRBULESCU, Mihai, Evoluрia cercetărilor privind Potaissa Romană,ăZalău,ă1997

BĂRBULESCU, Mihai, Interferenрe spirituale în Dacia Romană, Ed. Dacia, Cluj -
Napoca, 1984

BĂRBULESCU,ăMihai,ăPOTAISSA – Studiu Monografic, Muzeul de Istorie - Turda, 1994

BĂRBULESCU,ăMihai,ăPOTAISSA. Studii оi comunicări, Turda, 1978

BÂRZU, Ligia, Continuitatea creaрiei materiale оi spirituale a poporului român pe

teritoriul fostei Dacii,ăEd.ăAcad.ăRep.ăSoc.ăRomânia,ăBucure܈ti,ă1979

BERGIER, Nicolas, Histoire des grands chemins de l’Empire romain, C. Morel –
Imprimeur du Roy, 1622, Paris

BRANGA, Nicolae, Urbanismul Daciei Romane, Ed. Facla, Timisoara, 1980

 GEHL, Jan, Oraоe pentru oameni,ăEd.ăIglooMedia,ăBucure܈ti,ă2012

GERGELY, Eugen, Comuna Mihai – Viteazu. Istorie оi civilizatie,ăEd.ăCasaăCăr܊iiă deă
Stiin܊ă,ăClujă– Napoca, 2007

GERGELY, Eugen, Judeрul Cluj – Turda între anii 1940 - 1944, Turda, 2010

GERGELY, Eugen, Pagini de istorie. Turda între anii 1945 - 1950,ăEd.ăCasaăCăr܊iiădeă
Stiin܊ă,ăClujă- Napoca, 2012

GERGELY, Eugen, Potaissa – Turda, istorie, Turda, 2001

GERGELY, Eugen, Turda – istorie оi contemporaneitate, Turda, 2005

GERGELY, Eugen, Turda la Marea Unire: 1 decembrie 1918 – 1 decembrie 2008,
Turda, 2008

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 131

HALGA܇,ă Nicolina; Vi܈inescu,ă Valentin,ă Turda – oraоul renăscut: o monografie a

municipiului., Ed. Risoprint, Cluj – Napoca, 2011

LAURENCE, Ray, The Roads of Roman Italy: Mobility and Cultural Change,
Routledge, 1999, Londra

LESCARPIER, Pierre, Jurnal – urme antice de la Turda

MACREA, Mihail, Viaрa în Dacia Romană,ăEdituraăStiin܊ifică,ăBucure܈ti,ă1969

METE܇,ăS.,ăContribuрii la studiul populaрiei din Transilvania I. Populaрia din judeрele
Cojocna, Dăbâca оi Turda în secolul al XVIII – lea,ăBucure܈ti,ă1941

MURE܇AN,ăCamil, Monumente istorice din Turda,ăEd.ăMeridiane,ăBucure܈ti,ă1968

MURE܇AN,ă Ion,ă Judeрul Turda – Arieо. Cunoоtinрe folositoare., Ed. Cartea
Românească,ăBucure܈ti,ă1925

NEME܇ă M.,ă BUJOR,ă E.,ă MERA,ă L.,ă LECHIN܉ANă V.,ă DEAC,ă V.,ă SUCIU,ă A.,ă Câmpia

Turzii. Istorie, Cultură, Civilizaрie, Ed.ăCasaăCăr܊iiădeăStiin܊ă,ăClujă– Napoca, 1998

PASCU, St., Meоteоugurile din Transilvania până în secolul al XVI – lea, Ed.
Academiei,ăBucure܈ti, 1954

POP, Gr., Bodocan, V., Oraоele Transilvaniei în ultimul secol оi jumătate (1850 -

1999), Studia UBB, Geographia, 2, Cluj – Napoca

POP, Gr., Probleme ale industriei din bazinul inferior al Arieоului, Studia UBB,
Geographia, nr. 2, XLVII, Cluj – Napoca, 2002

POPESCU, C. R., Disparităрi regionale în dezvoltarea economico – socială a
României,ăEd.ăMeteorăPress,ăBucure܈ti,ă2003

POPESCU – Arge܈el,ăI.,ăValea Arieоului, Ed. Sport – Turism,ăBucure܈ti,ă1984

SUCIU, C., Dicрionar istoric al localităрilor din Transilvania, vol. I, II, Ed. Academiei
Republicii Socialiste Române, 1967 – 1968

SUCIU, Petre, Judeрul Turda - Schiрă monografică,ăEd.ăDespăr܊ămîntuluiă ”Astra”ă܈iăaă
Camerei Agricole din Turda, Turda, 1929

SURD, Vasile, Municipiul Turda – Studii de geografie aplicată, UBB, Cluj – Napoca,
1996

SURD Vasile, Zotic, V., The demographic Risc in the Arieо Superior Basin, Editura
Studia, Cluj – Napoca, pg. 407 – 446, 2003

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 132

SURD, Vasile, Geografia aоezărilor,ă Universitateaă ”Babe܈ă - Bolyai”,ă Clujă – Napoca,
Facultatea de Geografie

INESCU, Valentin, Ghid turistic - Turda,ă܇TEFĂNIE, Tudor; VI܇ Ed.ă Casaă Căr܊iiă deă
 ă,ăCluj-Napoca, 2011܊tiin܇

INESCU, Valentin, Târgurile din Turda,ă܇TEFĂNIE, Tudor; VI܇ Ed.ă Casaă Căr܊iiă deă
 ă,ăClujă– Napoca, 2007܊tiin܇

VARGA, A. E., Transylvania‘s ethnic and sectarian statistics, 1850 – 1992

VĂTĂ܇IANU,ă Virgil,ă Istoria artei feudale în пările Române, Ed. Academiei Republicii
PopulareăRomâne,ăBucure܈ti,ă1959

VON HAGEN, Victor Wolfgang, The Roads That Led to Rome, Weidenfeld & N, 1967

VI܇INESCU, Valentin, Dicрionar de personalităрi turdene,ă Ed.ă Casaă Căr܊iiă deă ă,ă܊tiin܇
Cluj-Napoca, 2006

VI܇INESCU, Valentin, Leagăn de civilizaрie românească,ă Ed.ă Casaă Căr܊iiă deă ă,ă܊tiin܇
Cluj-Napoca, 2006

VI܇INESCU, Valentin, Pagini de istorie оi cultură turdeană, Ed. Promedia Plus, Cluj-
Napoca, 1999

VI܇INESCU, Valentin, Sânduleоti: studiu monografic, Ed. Risoprint, Cluj-Napoca, 2003

VI܇INESCU, Valentin, Spiritualitate turdeană,ăEd.ăCasaăCăr܊iiădeă܇tiin܊ă,ăCluj-Napoca,
2004

VI܇INESCU, Valentin, Turda: Statornicie оi continuitate: 1601 - 2001,ăEd.ăCasaăCăr܊iiă
deăStiin܊ă,ăCluj-Napoca, 2001

VLASSA, Nicolae, Neoliticul Transilvaniei: studii, articole, note., Comitetul pentru
Culturăă܈iăeduca܊ieăsocialistă,ăIndianaăUniversity,ă1976

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 133

Fonduri arhivistice

ARHIVELE NA܉IONALEă– Direc܊iaăjude܊eanăăCluj

DOCUMENTE. C. Transilvania, veacurile XI-XIII, vol. II

Periodice,ăpresă,ăarticoleăonă– line

ANUARULă DEă ISTORIEă ORALĂ,ă nr.3,ă Aspecte privind viaрa socială din Turda
interbelică, Cluj-Napoca, 2002

FODOREAN, Florin, Evoluрia cercetărilor privind drumurile din Dacia Romană,
Revista Bistri܊ei,ăXVII,ă2003

IAMBOR, Petru, În legătură cu localizarea Cetăрii Sânmiclăuо (Turda), Acta Musei
Napocensis, vol. XIV, 1972

PrimăriaăTurda, Turda, 20 de secole de istorie

TODA, Oana, Reutilizarea medievală a drumurilor romane în Transilvania оi Banat,
BuletinulăCercuriloră܇tiin܊ificeăStuden܊e܈ti,ăArheologieă– Istorie – Muzeologie 13, 2007, p.
79 - 87

URBANISMULă Serieă Nouă,ă Bucure܈ti,ă Revistăă editatăă deă Registrulă Urbani܈tiloră dină
România

Studii urbanistice, istorice

LANDES – GYEMANT, Amalia; MATEI, Adriana; POP, Virgil; Analiză urbanistică a
ansamblului central istoric оi a Văii Racilor din Turda
Enciclopedia arheologiei оi istoriei vechi a României,ă Ed.ăEnciclopedică,ăBucure܈ti,ă
1996
Ministerulă Culturiiă iă܈ Patrimoniuluiă Na܊ional,ă Institutulă Na܊ională ală Patrimoniuluiă - Lista

monumentelor istorice din judeрul Cluj, 2010

Repertoriul arheologic al Judetului Cluj, Cluj, 1992
Birouă deă arhitecturăă NUOVAă CITTA,ă Studiu de reabilitare - centru istoric Turda,
Volumul I -Situa܊iaăexistentă, noiembrie 1996

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 134

 Contracte

1. Studii de fundamentare PUG оi PATA Turda privind istoricul localităрii sub
aspect istorico- cultural, etnografic, etnografic, urbanistic, arhitectural, Contract nr 1/1994,
p..I-a,ăresponsabilătemă,ăA.Matei,ăbeneficiarăPrimăriaăMunicipiuluiăTurda.

2. Idem p. a II-a, nr 2/1995

3. Studiu de reabilitare centru istoric Turda,ăSCăBirouădeăarhitecturăăS.C.ă”NUOVAă
CITTA”,ăcontractă050/1996,ăbeneficiar,ăConsiliulăLocalăalăMunicipiului Turda

4.Studiu istoric centru Turda, Contract FAU-UTCNănr.ă1/2006,ăPopăVirgil,ă܈.a.ăben.ă
SC Dacia SA Alba-Iulia.

Strategii de dezvoltare

Analiza mediului socio – economic în regiunea NV, SC. FAST TRAINING – CONSULTING
SRL,ă Proiectă cofinan܊ată dină Fondulă Socială Europeană prină Programulă Opera܊ională Sectorială
Dezvoltarea resurselor Umane 2007 - 2013
Cadrul regional strategic de dezvoltare 2007 – 2013 al Regiunii de Dezvoltare Nord
– Vest Transilvania de Nord, iulie 2006
Charte de Leipzig sur la ville européenne durable, Leipzig, 24 mai 2007

CON – TURDA. Concept de dezvoltare la nivel regional 2011 – 2016
CON – TURDA. Concept de dezvoltare la nivel regional 2014 – 2020
Dezvoltare urbană durabilă integrată. Politica de coeziune 2014 - 2020 , Comisia Europeană
Les villes de demain. Défis, visions et perspectives., Union européenne, Politique régionale,
octombrie 2011
P.A.T.J. – StrategiaăJude܊uluiăClujă– pr. IRCETT
Planul de dezvoltare regională a Regiunii Nord – Vest 2014 – 2020, Transilvania de Nord –
2020,ăMinisterulădezvoltăriiăregionaleă܈iăadministra܊ieiăpublice,ă2013,ăp.ă113
Programul Operaрional Regional 2007 – 2013,ă Ministerulă Dezvoltării,ă Lucrăriloră Publiceă iă܈
Locuin܊elor,ăBucure܈ti,ăIunieă2007
Toledo Informal Ministerial Meeting On Urban Development Declaration, Presidencia
Espanola, Toledo, 22 iunie 2010

Hăr܊i

Ridicarea topografică Iozefină,ădenumităă܈iă”Primaăridicareătopografică”

Website – uri

Institutulădeăcercetareăaăcalită܊iiăvie܊ii,ăhttp:// www.iccv.ro

European Observation for Territorial Development and Cohesion, http://www.espon.eu

http://www.iccv.ro/

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 135

 LISTA ILUSTRA܉IILOR :

Fig. 1 A܈ezareaăPotaisseiăpreromane (sursa: Bărbulescu,ăM., POTAISSA – Studiu
 Monografic, Muzeul de Istorie - Turda, 1994

Fig. 2 Potaissa in prima jum. a sec. II î.Hr. (sursa, idem, fig.1)
Fig. 3ă Potaissaă înă sec.ă IIIă d.Hră (dupăă Bărbulescu, Mihai, Castrul legionar de la

Potaissa, Zalău,ă1997)
Fig.ă 4ă Pozi܊iaă castruluiă fa܊ăă deă ora܈ulă antic (Bărbulescu, Mihai, Evoluрia cercetărilor
 privind Potaissa Romană,ăZalău,ă1997)

Fig. 5 A܈ezareaăromanăădeălângăăcastru (sursa idem fig 4)
Fig.ă6ăTurdaăpozi܊iaăcastruluiăromanăfa܊ăădeăora܈ulămodern (sursaăBărbulescu,ăM., Atlas –
 Dicрionar al Daciei Romane, Ed. Tribuna, Cluj - Napoca, 2005

Fig. 7 Drumurile în Dacia. (sursa, Fodoreanu, F., Evoluрia cercetărilor privind drumurile
 din Dacia Romană, Revista Bistri܊ei,ăXVII,ă2003

Fig. 8 Formaţiuniă prestateleă întreă secoleleă ală IX-lea - al XIII-leaă (Turdaă aă apar܊inutăăăăăăăă
voievodatului lui Gelu). (sursa, Expozi܊ieă Muzeulă Na܊ională deă Istorieă ală
Transilva܊iei).

Fig. 9 PrincipaleleăaşezăriăămedievaleădeăpeăvatraăoraşuluiăTurda.(sursa,ăIambor,ăP,ăopă„
 cit., 1977)
Fig.10 Situaţiaăaproximativăăînăjurulăanuluiă1200. (sursa: Matei St, Matei.A,
 Contract nr. 1. Studii de fundamentare PUG оi PATA Turda privind istoricul
 localităрii sub aspect istorico- cultural, etnografic, etnografic, urbanistic,
 arhitectural, Contract nr 1/1994, p..I-a,ă responsabilă temă,ă A.Matei,ă beneficiară
 Primăriaă Municipiului Turda) – preluat din NIEDERMAIER, Paul, Turda.
Dezvoltarea urbanistică a unui centru minier până în sec. al XVI-lea în ACTA MUSEI
NAPOCENSIS, vol XIV, 1977, p. 314-336.
Fig.ă11:ăSituaţiaăaproximativăăînăjurulăanuluiă1240. (sursa, idem fig. 10)

Fig. 12 :ăSituaţiaăaproximativăăînăjurulăanuluiă1300. (sursa idem fig. 10)
Fig.ă13:ăSituaţiaăaproximativăăînăjurulăanuluiă1350. (sursa idem fig. 10)
Fig.ă14:ăSituaţiaăaproximativăăînăjurulăanuluiă1450. (sursa idem fig. 10)
Fig. 15: Turda între anii 1769-1773ă(hartaăJosefină).
Fig.ă16:ăSchiţăăaxonometricăăaăTurziiăaniloră1880,ăpublicatăădupăă1945
Fig. 17: ReţeauaăstradalăăaăoraşuluiăTurdaă– 1909 (sursa, idem fig 10,11,12,13,14)
Fig. 18: DrăIoanăRa܊iu,ă1898
Fig.ă19:ăPlanulăparcelăriiă reconstituitădupăăplanurileăcentralizatoareădeăC.ăF. (cca. 1910,

dupăădemolări) (sursa idem fig 10)
Fig.ă20:ăCaseleă”baroce”,ăPia܊aăRepubliciiănră46,ă47,ă48 (arhiva personală),
Fig. 21: Azi Spitalul municipalăTurda,ăSec܊iaăchirurgie (arhivăăpersonală)

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 136

Fig. 22: Stema TurziiăadoptatăădupăăMareaăUnireădină1918 (PrimăriaăMun.ăTurda)
Fig.ă23:ăFormaădeăfusăaăpie܊eiăRepubliciiă(BingăMaps,ă2015)

Fig. 24: Localizarea Muzeului de Istorie (Bing Maps, 2015)
Fig. 25:ăImagineăcuăpoartaăora܈uluiă(sursa,ăPop,ăV.,ădupăăOrban,B., 1889, Budapesta
Fig.ă26:ăImagineăaăclădiriiădinăanulă1889 (idem sursa fig 25)
Fig. 27: Imagine din anul 1950 (sursa Muzeul de IstorieăTurda,ăarhivă)
Fig. 28: Detaliu balcon renascentist (sursa Muzeul de IstorieăTurda,ăarhivă)
Fig. 29: Vedere dinspre nord a Muzeului de istorie astăzi, extindere arh. Gh. Polizu,

arhivă personală
Fig. 30: Vedere din interior din anul 1971 (sursaăMuz.ădeăistorieăTurda,ăarhivă)
Fig. 31: Localizare liceu (Bing Maps, 2015)
Fig. 32: LiceulăJosikaăMiklos,ăvedereăfrontalăădinăscuarulăMuzeuluiădeăIstorie.ăÎnăstângaăseă

observăăfa܊adaănordicăăaăBisericiiăreformat-calvine din Turda Veche. (arh. pers)
Fig. 33: Localizarea fostului Palat alăPo܈teiă܈i Finan܊elor (Bing Maps, 2015)
Fig. 34: Pia܊aălaă1900.ăClădirileăcuănr.ă15ăauăfostădemolate, iar în locul acestora s-a

construit Palatul Po܈teiă܈i Finan܊elor,ăînăstilăSeccesion (sursă,ăcolec܊iaăRaduă
Cerghizan)

Fig. 35: FostulăpalatăalăFinan܊elorăăînainteădeă1918 (sursă,ăcolec܊iaăRaduăCerghizan)
Fig. 36: FostulăPalatăalăFinan܊elorăastăzi (sursă,ăarhivăăpersonală)
Fig. 37: LocalizareaăTeatruluiă”AureliuăManea” (Bing Maps, 2015)
Fig. 38: Teatrulă(PiaţaăRepubliciiănr. 52), în anul 1911. (sursă,ăcolec܊iaăRaduăCerghizan)
Fig. 39: Teatrulă(PiaţaăRepubliciiănr. 52), înaintea anului 1918. (sursă,ăidemăCerghizan)
Fig. 40: Teatrulă(PiaţaăRepubliciiănr. 52), în anul 1942. (sursă,ăidemăCerghizan)
Fig. 41: Teatrulă(PiaţaăRepubliciiănr. 52)ăşiăFântânaăLebedelor,ăînăanulă1951. (idem)
Fig. 42: Teatrulă(PiaţaăRepubliciiănr.ă52),ăînăanulă1971. (sursă,ăcolec܊iaăRaduăCerghizan)
Fig. 43: Interiorul Teatrului, înaintea anului 1918. (sursă,ăcolec܊iaăRaduăCerghizan)
Fig. 44: Loca܊iaăfosteiăJudecătorii (Bing Maps, 2015)
Fig. 45: ClădireaăfosteiăJudecătorii,ăînăformăăoriginală (sursă,ăcolec܊iaăRaduăCerghizan)
Fig. 46: ClădireaăfosteiăJudecătoriiăînainteădeă1918,ădupăăextindereăpăstratăă܈iăaziăcaăăăăăă

imagineăemblematicăăaăcentruluiăora܈ului. (sursă,ăcolec܊iaăRaduăCerghizan)
Fig. 47: LocalizareaăPie܊iiă1ăDecembrie 1918 (fostăăPia܊aădeăFân,ăfostăăKossuth,ăfostăă

Pia܊aăReginaăMaria,ăfostăăPia܊aăStelu܊ei) (Bing Maps, 2015)
Fig. 48: LocalizareaăClădiriiăBănciiăBCRă(fostăăcasăăaăPrefectului) (Bing Maps, 2015)
Fig. 49: Imagine din 1908 a clădiriiăactualeiăBCR (sursă,ăcolec܊iaăRaduăCerghizan)
Fig. 50: Imagineădină1917ăaăclădiriiăactualeiăBCRă (sursă,ăcolec܊iaăRaduăCerghizan)
Fig. 51: Imagineădină1918ăaăclădiriiăactualeiăBCRă (sursă,ăcolec܊iaăRaduăCerghizan)
Fig. 52: LocalizareaăPrimărieiădin Turda (Bing Maps, 2015)
Fig. 53: Desenădinăanulă1889ăcuăclădireaăPrefecturiiăjudeţuluiăTurdaă(înăprezentăPrimăriaă

municipiului). (sursă,ăcolec܊iaăRaduăCerghizan)
Fig. 54: FostăăPrefecturăăaăjudeţuluiăTurda, în 1901 şiăfostaăBisericăăLuterană. (idem)
Fig. 55: FostăăPrefecturăăaăjudeţuluiăTurdaăînă1905ăşiăfostaăBisericăăLuterană. (idem)
Fig. 56: Fotografieădinainteaăanuluiă1918ăcuăclădireaăPrefecturiiăjudeţuluiăTurda
Fig. 57: Primăriaăactualăă(fostăăPrefecturăăaăjudeţuluiăTurda)ăşiăfostaăBisericăăLuterană.ă

Pozăăfăcutăăînădecembrieă1918ă(fotoăS.Tömlö)ăînăajunulăintrăriiătrupelorăromâneăînă
oraş.

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 137

Fig. 58: Fotografieădinăanulă1935ăcuăclădireaăPrefecturiiăjudeţuluiăTurdaă(înăprezentă
Primăriaămunicipiului).ăStatuiaăDr.I.Raţiuăfuseseăfinisatăăînăanulă1929.

Fig. 59: AleeaăcareăduceaădinăPiaţaă1ăDecembrieă1918ăînăparc.ăInăstânga:ăBisericaă
Luterană,ăînădreapta:ăfostaăPrefecturăă(aziăPrimăria).ăFotoăS.Tömlöă(1918)

Fig. 60: Localizarea Bisericii Reformat-CalvinăădinăTurdaăVeche (Bing Maps, 2015)
Fig. 61: Fortifica܊iaăMedievalăădinăTurdaăVecheăcuăBisericaăreformatăcalvinăă܈iăPalatulă

Princiară(aziăMuzeulădeăIstorie)ă(sursăăOrbán Balázs, op.cit.)
Fig. 62: Portalul gotic (sursăăOrbán Balázs, op.cit.)
Fig. 63: Turnul din 1906 (sursăăOrbán Balázs, op.cit.)
Fig. 64: Vedere din anii 1862-1906 (sursăăOrbán Balázs, op.cit.)
Fig. 65: Vedereăcătreăcor (sursă,ăarhivăăpersonală)
Fig. 66: Detaliuăconsolăăneobarocă (sursă,ăarhivăăpersonală)
Fig. 67: Detaliu amvon (sursă,ăarhivăăpersonală)
Fig. 68: Localizarea Bisericii Romano-Catolice Turda Veche (Bing Maps, 2015)
Fig. 69: Fa܊adaăvestică (sursă,ăVătă܈ianu,ăV,ă1959)
Fig. 70: Biserica Romano-Catolică, fa܊adaănordică (sursă,ăVătă܈ianu,ăV,ă1959)
Fig. 71: Portalul gotic de nord (sursă,ăarhivăăpersonală)
Fig. 72: Piatrăăfunerară.ăInterioră(sursă,ăarhivăăpersonală)
Fig. 73: Portalul sudic (sursă,ăarhivăăpersonală)
Fig. 74: Interior. Vedere spre altar. Stil baroc opulent (sursă,ăarhivăăpersonală)
Fig. 75: Localizarea Bisericii unitariene din Turda (Bing Maps, 2015)
Fig. 76: Bisericaăunitariană.ăInterior (sursăăwww.biserici.org)
Fig. 77: Vedere dinspre nord-est (sursăăwww.biserici.org)
Fig. 78: Localizarea Catedralei ortodoxe din Turda (Bing Maps, 2015)
Fig. 79: Catedrala Ortodoxăădin Turda (foto Octavian Băie܈)
Fig. 80: Bol܊ileăturleiăcentraleă(arhivăăpersonală)
Fig. 81: VedereădinăClopotni܊ăăă(arhivăăpersonală)
Fig. 82: U܈iăpictateă(Molda) (arhivăăpersonală)
Fig. 83: Localizarea Bisericii Reformat-CalvineădinăTurdaăNouă (Bing Maps, 2015)
Fig. 84: Biserica Reformat CalvinăădinăTurdaăNouăă܈iăfortifica܊iaădeăsecolăXV-XIX (Orbán

Balázs)
Fig. 85: Boltaăstelatăădeăgoticătârziu (sursăă(sursaăMure܈anăC,ăMonumenteăist., 1968)
Fig. 86: Interiorulăcuăorgaă܈iăamvonul (sursaăMure܈anăC,ăMonumenteăist., 1968)
Fig. 87: Localizarea BisericiiăDintreăRomâniădinăTurdaăNouă (Bing Maps, 2015)
Fig. 88: Biserica dintre Români, vedere din vest (sursa www.biserici.org)
Fig. 89: Biserica dintre Români. Vedere din est. (sursa www.biserici.org)
Fig. 90: LocalizareăaăBisericiiă܇ovagăilor (Bing Maps, 2015)
Fig. 91: Bisericaă”܇ovagăilor”ă dupăă1948ă(sursa www.biserici.org)
Fig. 92: Bisericaă”܇ovagăilor”ăvedereălateralăănord (sursa www.biserici.org)
Fig. 93: Interior, vedere spre abisda altarului (sursa www.biserici.org)
Fig. 94: LocalizareăBisericaăFranciscanăăTurda (Bing Maps, 2015)
Fig. 95: Perspectivăădinspreănordăvest (sursa www.biserici.org)
Fig. 96: Vedere din interior spre altar (sursa www.biserici.org)
Fig. 97: LocalizareaăBisericiiă”Ră܊e܈tilor”ădinăTurda (Bing Maps, 2015)
Fig. 98: Perspectivăădinspreănordăvest (sursa www.biserici.org)
Fig. 99: BisericaăRă܊e܈tilor.ăVedereăaeriană (sursa www.biserici.org)

STUDIU ISTORICO - ARHITECTURAL ANSAMBLUL URBAN SEC. XVIII - XIX

 138

Fig. 100: Vedere din interior (sursa www.biserici.org)
Fig. 101: Statuia Dr. Ioan Ra܊iu (sursa www.turisminturda.ro)
Fig. 102: Crucea mare de piatră (sursa www.turisminturda.ro)
Fig. 103: Monumentul Eroilor (Aviatorilor) (sursa www.turisminturda.ro)
Fig. 104: Miliarul de la Aiton (sursa www.turisminturda.ro)
Fig. 105: Troi܊a greco-catolică din Turda (sursa www.turisminturda.ro)
Fig. 106: Monumentul Martirilor de la Hărcana (sursa www.turisminturda.ro)
Fig. 107: Statuia lui Avram Iancu (sursa www.turisminturda.ro)
Fig. 108: Monumentul Eroilor Revolu܊iei din 1989 (sursa www.turisminturda.ro)
Fig. 109: Bustul lui Eminescu 2007 (sursa www.turisminturda.ro)
Fig. 110: Placa memoriala a sculptorului Etienne Hajdu 2007 (sursawww.turisminturda.ro)

	Lupta continuă pentru păstrarea identității naționale a românilor.
	După Marea Unire de la 1918
	REZIDENȚIALUL ÎN ZONA CENTRALĂ
	C. FOSTUL PALAT AL FINANȚELOR
	Website – uri

