

THE LOCAL CHARACTER OF THE GATES OF GURA RÂULUI (VILLAGE IN THE REGION OF MĂRGINIMEA SIBIULUI)

Maria Șpan

PhD, Independent researcher

Gura Râului is a Romanian valley village in the region of Mărginimea Sibiului, situated along the Cibin River, with an obvious Saxon influence on the compact settlement of the houses. The article makes us discover the exterior of the houses of Gura Râului, the gate being the centre of interest. It separates the seen from the unseen, the known from the unknown. We also discover the utilitarian function (how many types of gates they are, when they are opened, what other practical elements the gates have, when the door is locked – the door can be part of the big gate or not), the aesthetical function (the models of the gates, the colors of the gates etc.) and the symbolic function of the gates of Gura Râului. These doors are in wood, but they have a support pole made either of bricks or stones.

They are the gates of the whispers, the gates of love, the gates witnesses to polmog stories (stories told sitting on a bench in front of the house on holydays), gates of joys and sorrows, gates that hide secrets and express the character of the people of Gura Râului.

Keywords: Gura Râului, Mărginimea Sibiului, Transylvania, traditional gates, Romanian village

Poarta este definită, în primul rând, ca o „deschidere”¹, dar sensul cuvântului este multiplu. Poarta „simbolizează locul de trecere dintre două stări, dintre două lumi, dintre cunoscut și necunoscut, dintre lumină și întuneric, dintre bogăție și sărăcie. Poarta se deschide spre un mister. [...] Poarta este o invitație la călătorie spre un alt tărâm... [...] Trecerea prin poartă este, cel mai adesea în sens simbolic, o trecere de la profan la sacru”², reprezintă un important simbol universal, este ca un „arc de triumf pe care sunt invitați să pășească spre nemurire eroii, geniile, oamenii exemplari ai unui spațiu sacralizat”³. În credința ortodoxă, Domnului Hristos este poarta sau ușa pe care se ajunge în Împărăția Cerurilor: „Eu sunt ușa: de va intra cineva prin Mine, se va mântui; și va intra și va ieși și pășune va afla (Ioan 10, 9)”⁴. Sfântul Clement al Alexandriei⁵ scria

¹<https://dexonline.ro/definitie/poarta> accesat în data de 11.05.2016.

² Jean Chevalier, Alain Gheerbrant, *Dicționar de simboluri*, Volumul 3, Editura Artemis, București, 2006, p. 113.

³ Laurențiu Florin Puicin, *Poarta și pragul în tradiția populară din Oltenia*, Editura Arves, Craiova, 2009, p. 11.

⁴ *Noul Testament cu Psalmi*, Editura Institutului Biblic și de Misiune al Bisericii Ortodoxe Române, București, 2002, p. 240.

că Hristos este poarta dreptății, amintind de Psalmul 117 (19-20): „Deschideți-mi mie porțile dreptății și intrând în ele voi lăuda pe Domnul. Aceasta este poarta Domnului, dreptii vor intra prin ea”⁶.

Poarta, în sensul ei cel mai uzual, delimitează un spațiu al familiei, un spațiu intim, de protecție, unic, ca un micro-cosmos. În România, întâlnim de la marile și frumoasele porți din Maramureș până la porțile mici din Oltenia, diferite porți care, indiferent de mărime și de zona țării în care se află, sunt purtătoare de simboluri. Sunt multe studii care analizează aspectele arhitecturale, etnografice, filozofice ale porții. Poarta este o realitate într-o permanentă dezvoltare. Așezările omenești, în general, sunt produsul acțiunii unui mare număr de factori: economici, istorici, geografici, politico-administrativi, etnici („factorul uman”)⁷.

Privind spre porțile tradiționale din zona Mărginimii Sibiului, trebuie menționat, în primul rând, faptul că țărani de aici au fost liberi, acest lucru privilegiind dezvoltarea lor economică⁸. Ciobanii din Mărginimea Sibiului, în special cei din Jina și Poiana (sate foarte apropiate de munte), mergeau, în trecut, în transhumanță, pe perioade lungi de timp, chiar până în zona Mării Negre, uneori în afara ținuturilor locuite de români. Astfel, situația materială bună „le-a permis să-și ridice case frumoase, mari, solide”⁹. Acestea prezentau elemente comune cu case din alte regiuni ale României. „Elementele de împrumut, rezultat al influențelor venite dinspre centrul Europei, devin importante în construcțiile cele mai recente. Acestea din urmă fac ca satele românești să se asemene cu cele săsești vecine [...]. Asemănările privesc exteriorul construcțiilor, decorul lor, aspectul străzilor.”¹⁰

Gospodăria, supranumită „suprastructura proximală a economiei”¹¹, trebuie să răspundă cerințelor de viață socială și culturală ale familiei, oglindind și „o anumită concepție, un mod de a gândi și de a exprima plastic raporturile socio-culturale cu întreaga colectivitate umană din așezare, precum și cu mediul natural în totalitatea sa”¹². Ea caracterizează gândirea colectivității „privind echilibrul și armonia ansamblului gospodăresc în relație cu mediul ambiant”¹³. Iar din structura gospodăriei face parte și poarta.

⁵ Jean Chevalier, Alain Gheerbrant, *op. cit.*, p. 115.

⁶ *Noul Testament cu Psalmi*, *op. cit.*, p. 728.

⁷ Cornel Irimie, Nicolae Dunăre, Paul Petrescu, *Mărginimii Sibiului, civilizație și cultură populară românească*, Editura Științifică și Enciclopedică, București, 1985, p. 123.

⁸ Paul H. Stahl, *Case și acareturi din Mărginimea Sibiului 1953-1958*, Colecția de studii și eseuri – antropologie, nr. 17, București, 2005, p. 6.

⁹ *Idem*, p. 7.

¹⁰ *Ibidem*.

¹¹ Cornel Irimie, Nicolae Dunăre, Paul Petrescu, *op. cit.*, p. 138.

¹² *Ibidem*.

¹³ *Ibidem*.

În zona Mărginimii Sibiului, „gospodăriile sunt alăturate, una lângă alta, pe spații relativ egale ca dimensiuni, într-o înșiruire neîntreruptă, pe de-o parte și de alta a uliței, formând un front construit continuu”¹⁴, dând impresia de „unitate organică”. Astfel, gospodăriile sunt delimitate tranșant de uliță dându-le „o notă specifică, ce amintește într-o anumită măsură tipul de gospodărie cu ocol închis”¹⁵, forma gospodăriei fiind a unui patruleter rectangular. Acest tip de gospodărie constituie „forma cea mai potrivită pentru apărarea vieții și avutului locuitorilor [...]”. Pentru a pătrunde în ocol intri prin uși puternice și numai de aici poți pătrunde în casă sau în acareturi”¹⁶. De obicei, curțile sunt podite cu pietre, iar casa se află în apropierea străzii, una dintre laturi fiind spre stradă. „Se consideră că această trăsătură pe care o au satele din zonă s-ar datoră unei influențe a așezărilor săsești din partea de șes a Depresiunii Sibiului”¹⁷. În același studiu *Mărginenii Sibiului*, nu este negat faptul că „într-o etapă mai târzie, când în arhitectura mărginenilor au început să se folosească materiale durabile – cărămida și țigla – unele elemente ale modelului săsesc au fost folosite și valorificate în construirea caselor și a porților”¹⁸.

Toate aceste lucruri sunt valabile și pentru Gura Râului, un sat din Mărginimea Sibiului¹⁹, situat la 20 de kilometri de Sibiu, atestat documentar în secolul al XIV-lea²⁰, având aproximativ 3600 de locuitori. Gura Râului are vatra satului la ieșirea râului Cibin din munții Cindrel, de aici și denumirea localității, dar și avantajele oferite locuitorilor satului de apa râului, de munte și de șes, care le asigurau existența. Prin urmare, ocupațiile principale ale gurănilor erau, în trecut, jogăritul, pădurăritul, păstoritul și agricultura. Din sat și până în vârful muntelui, existau peste 50 de joagăre, existau apoi pe cursul râului peste 20 de pive de ulei și de haine, 5 mori de apă, de aceea se spunea, legat de gurăni, că „banii le veneau pe apă”. Actualmente, lemnăritul, agricultura, creșterea animalelor sunt ocupații principale în sat, deși tot mai mulți tineri au un serviciu la oraș. Localitatea se învecinează cu Orlatul în nord, cu Cristianul (localitate ce a fost cu preponderență săsească) la nord-est, cu Poplaca la est și cu Rășinariul la sud-est. Gura Râului este

¹⁴ *Idem*, p. 139.

¹⁵ *Ibidem*.

¹⁶ Paul H. Stahl, *op. cit.*, p. 10.

¹⁷ Cornel Irimie, Nicolae Dunăre, Paul Petrescu, *op. cit.*, p. 139.

¹⁸ *Ibidem*.

¹⁹ Din punct de vedere administrativ, Gura Râului este comună cu administrație proprie, având ca reședință satul Gura Râului.

²⁰ O inscripție lapidară indică 1202 ca an în care a fost construită actuala „biserică mică”, cu hramul „Sfânta Paraschiva”. Însă evenimentul nu este confirmat științific, iar dovezile istorice infirmă o atestare atât de timpurie a localității pe locul și în configurația actuală. Alte atestări sunt din secolul al XIV-lea privind unele conflicte cu localitatea Cristian pentru pășunile din munți. Conform lui Dumitru Ioan Arsenie, autorul cărții *Gura Râului – Sat din Mărginime*, Sibiu, Ed. Universității Lucian Blaga Sibiu, 2000., p. 37, există o a treia variantă privind apariția satului: fostul consilier regesc și inspector școlar de la sfârșitul secolului al XIX-lea, E.A. Bieltz, spunea că satul Gura Râului ar fi fost întemeiat de cristieni, pe pământul lor, în 1380, ca pază la graniță, cu obligația de a apăra comuna-mamă de năvălirile dușmane de peste munți. Totuși, potrivit istoricilor, acest lucru era imposibil pentru că un sat săsesc nu putea întemeia o comună pur românească, toate denumirile munților, pădurilor, pâraielor fiind românești.

un sat frumos numit și „Gura Raiului”, în care tradițiile populare și portul în alb și negru încă se mai păstrează: „Gura Râului se dovedește a fi una dintre cele mai reprezentative localități ale Mărginimii Sibiului, prin puritatea cu care au fost păstrate portul și tradițiile populare”²¹.

Preotul Ioachim Muntean, cel care a scris *Monografia economică-culturală a comunei Gura Râului* în anul 1896, menționa: „Trăind însă veacuri de-arîndul în amestec cu felurite seminții străine, e lucru dela sine înțeles, că nu numai limba, ci și celelalte deprinderi ale noastre au suferit anumite schimbări; fondul însă sau rădăcina a rămas. Îndeosebi poporațiunea comunelor de pe pământul așa numit săsesc, între care se numără și comuna noastră, a împrumutat multe apucături și bune și rele dela Sași, cu care vrînd-nevrînd a avut multe daraveri”²².

Privind exteriorul unei locuințe din Gura Râului, cu evidentele ei influențe săsești, privirea se îndreaptă spre poartă, ea fiind centrul de interes. Este cea care desparte văzutul de nevăzut, cunoscutul de necunoscut.

Porți vechi din Gura Râului, din prima jumătate a secolului XX

În prezentul articol, ne vom referi la porțile considerate la Gura Râului a fi tradiționale, caracteristice pentru acest sat, porțile „de zid”, mai corect spus „din lemn în zid” realizate în secolul XX. În a doua jumătate a secolului XX, au început să apară porți din fier, iar în secolul XXI, cele din fier forjat cu capace de plastic, sau chiar porți sculptate care vor să imite cumva porțile de dinainte de secolul XX. Pentru porțile tradiționale din Gura Râului, **materialul** principal de construcție este bradul.

La Gura Râului, poarta se află chiar lângă casă. Porțile de zid au apărut odată cu casele de zid. În Mărginimea Sibiului, „cele mai vechi astfel de porți apar în secolul al XIX-lea, dar răspândirea lor masivă are loc în secolul al XX-lea”.²³ „Porțile de zid din Mărginime se încadrează printre

²¹ Maria Nicoară, *Învățătorul – păstrător al tradițiilor satului românesc*, Lucrare metodică-științifică pentru obținerea gradului didactic I, Colegiul Pedagogic „Andrei Șaguna” Sibiu, 1999, p.3.

²² Ioachim Muntean, *Monografia economică-culturală a comunei Gura Râului*, Sibiu, Tiparul Institutului Tipografic, 1896, p. 140-141, în capitolul 25. *Deprinderi*, subcapitolul e) *Limbă, Moravuri, Obiceiuri*.

²³ Paul H. Stahl, *op. cit.*, p. 89.

porțile obișnuite satelor adunate și compacte transilvănene, adică acolo unde populația românească a fost în contact cu elemente culturale venite din centrul și apusul Europei. Sașii, care trec mai de timpuriu la arhitectura în zid, foloseau și ei curent porțile de zid.²⁴

Porțile tradiționale din Gura Râului pot fi mari sau mici. Porți mari sunt numite cele care au zid și un mic acoperiș deasupra lor (zidul de deasupra porții poate fi în formă de boltă, drept, sau în formă de treflă). Cele mai des întâlnite **modele** de porți în sat sunt: poarta în ploaie, poarta cu răsărit de soare, poarta cu brazi (legătura omului de la Gura Râului cu natura, cu muntele, e evidentă până și în decorarea porților). Porțile mici nu au zid deasupra și sunt mai ieftine

Porți mari de la Gura Râului: poartă în ploaie, poartă cu răsărit de soare, poartă cu brazi

Zidul de deasupra porții mari în formă de boltă, drept, sau în formă de treflă

Porți mici – mai ieftine, fără boltă

Atât porțile mari, cât și porțile mici pot avea ușa de intrare în curte - „ușa curții” – inclusă în structura lor (aproape nu se sesizează că este acolo) sau aceasta poate fi separată. Dacă locul permitea, dacă curtea era largă, atunci omul își făcea poarta mare, din zid, cu ușa separată. Dacă terenul era mai mic, atunci și poarta era mai mică, cu ușa inclusă, dar suficient de largă „cât să

²⁴Idem, p. 92.

intre caru' cu fân". Mărimea (înălțimea) standard a porții tradiționale din Gura Râului este de 3,5 – 4 m. Dimensiune ușii curții este de aproximativ 1,80 x 1,20 m.

Putem vorbi despre patru **funcții ale porții: utilitară, socială, de comunicare, estetică**, dar, vom vedea că, de multe ori, aceste funcții se întrepătrund.

Poarta săracului este mai simplă, mai mică. În trecut, omul sărac nu-și permitea să facă nici casa mare, nici zidurile înalte și nici poarta mare, astfel avea o poartă mai modestă, mai puțin întreținută (adică nevopsită, eventual dată cu motorină, neîngrijită ca poarta de om bogat – mai scorojită, mai ruptă uneori). Poarta bogatului era o poartă mare, mai costisitoare, îngrijită, vopsită, arătând mereu ca o poartă nouă. Chiar și acum, oamenii cu stare au case mari, cu porți mari, cu câte 2 camere la uliță, cu curtea largă.

Structura interioară a porții. În partea de sus a porții, se află o **grindă**, de obicei din stejar (este un lemn mai rezistent), și tot din stejar sunt cele două **fuse** laterale, cu o grosime de 10-12 cm, aceste grinzi verticale care asigură stabilitatea porții. Modul de prindere a părții de jos a fusului de stâlpul casei este complex, realizându-se prin: **tigaia din fier** care fixează **bolțul** (ca un pilon) la un capăt, celălalt capăt al bolțului intrând în fus, fiind fixat de o furcă strânsă din fier, și, pentru siguranță, și cu o **verigă** (a se vedea desenul privind *Modul de prindere a părții de jos a fusului de stâlpul casei*). În partea de sus, fusul este prins cu un bolț de grindă, ambele părți unde este fixat bolțul sunt prevăzute cu verigi (ca lemnul să nu crape și să scape bolțul, și implicit fusul porții). Când poarta este montată, fusul este prins mai întâi în partea de sus. Celelalte grinzi ale porții se numesc **chingi**. Sistemul de închidere din fier se numește **râtează**. Poarta se deschide în două părți. Pe cât este de mare poarta, pe atât de simplu este sistemul de închidere. Este ușor de manevrat încât chiar și un copil poate să închidă și să deschidă poarta. Unele porți mai au ca o bară mare de fier numită „hieru porții”, care stă undeva după poartă, folosindu-se pentru „proptit”(să sprijine) poarta, atunci când vântul bate foarte tare, ca să nu „o umfle vântul” să o deschidă. La Gura Râului, vântul bate tare de două ori pe an: toamna și primăvara. De aceea, multe porți au „ochiuri” – găurelele sau modelele din partea de sus a porții, care nu sunt doar estetice (cu modele alese, „chipăite”, care pot reprezenta bradul sau alte modele împrumutate de la țesături), ci au și o funcție utilitară pentru că atunci când bate vântul, să intre pe acolo, iar poarta să fie protejată.

Ușa curții prezintă **balamale, lăcat și cheiță** (sistem de închidere și încuiere) și **vervăr** (clanță). Mecanismul **clanței** ușii este interesant. În interior, prezintă ca o cutiuță de metal - sistemul de închidere destul de masiv montat înspre curte. Clanța este din fier și dă impresia că ar funcționa foarte greu. Pe cât e de mare vervărul, pe atât de ușor se deschide și face un clinchet mic, scurt,

metalic, deschizând ușa. Fiecare încuietoare a porții are sunetul ei, clinchetul ei, „muzica” ei. După sunetul acesta, membrii familiei se recunosc între ei. După felul cum este deschisă sau închisă ușa curții, se spune: „uita o venit cutare, sau o venit cutare” sau „acum e un străin”, „cine-o fi *tunat* pe poartă?” (intrat pe poartă), „cine-o fi, că nu e de-al casei?”.

Poarta văzută din interior

Modul de prindere a părții de jos a fusului de stâlpul casei²⁵ și „lăcatul cu vervărul și cheița”

Culoarea în care se vopseau și încă se mai vopsesc porțile de la Gura Râului este, în special, verde – culoarea pădurii. „Guranul e omul de la munte care e frate cu pădurea. Pădurea e verde, verdele e simbolul vieții, al optimismului” spune Maria Cătoi. Alte culori caracteristice porților sunt: maro, maro-roșcat, culoarea pământului sau cea a lemnului (culori mai aproape de natură).

²⁵ Desenul original a fost realizat de Vasile Bischin, 48 ani, dulgher din Gura Râului.

Oamenii din Gura Râului își îngrijesc porțile, nu numai că le vopsesc, dar le și spală mai ales înainte de sărbătorile mari.

Ornamentele porții. Atât pe poarta mare cât și pe ușa curții întâlnim următoarele modele (inspirate din natură): *soarele* (elementul vital simbolizând lumina, căldura), *bradul* (element de bază în viața oamenilor din sat care aveau ocupațiile principale jogăritul și pădurăritul; cu bradul erau asemănați ficiorii satului – înalți, drepți, frumoși, „verzi”, tineri), *ploaia* (apa-element vital), la poartă mai apar multe alte elemente, fie de decor, fie utilitare sau de comunicare. Observăm, deasupra porții sau pe stâlpii porții, *monograma* familiei (inițialele stăpânului și ale stăpânei casei) și anul construcției casei. În spațiul porții, apare numărul casei, o mică tăietură orizontală pentru cutia poștală (în spatele porții e montată cutia de poștă care poate să fie cu sticlă – o chestiune practică), uneori ușița de pus cheia (decupaj sau tăietură în poartă, cu balamale pe interior, la nivelul capului omului).

Monogramă la poartă

Spărtura pentru cutia poștală și ușița de pus cheia

Când ușa casei este în zid, deci când este separată de poartă, prezintă deasupra ei o „fereastră” oarbă în care se regăsește o cruce de lemn sau o cruce pictată pe perete sau o icoană, și un bec folosit eventual seara. Se mai pot regăsi *simbolurile virtuților creștine*: crucea pentru credință, ancora pentru nădejde, inima pentru iubire.

Uși cu „fereastră”

Simbolurile virtuților creștine

Unele porți au, în partea de sus, mai la margine, în stânga sau în dreapta, o bucațică de *laț*, orizontală, de 10-15 cm, vopsită la fel ca restul porții. După acest laț, se pune, de Sfântul Gheorghe (mai ales de către cei care au pe cineva cu acest nume în familie), o crenguță de fag²⁶. Tot acolo își agăța stăpânul casei, în trecut, un „șomoiog” (un mănunchi) de fân sau dacă avea ceva de vânzare, ceva ce îi prisosea (mai demult oamenii nu știau să scrie și să citească, și „citeau” în acest fel). În zilele noastre, cine are un surplus în ogradă, pune un bilet pe poartă (chiar unul scris la calculator, cu „Vând...tărâțe, cartofi, purcel, telemea, cereale, ouă etc.”). Astfel, poarta poate fi și **suport de afișaj**. Dacă e un eveniment în sat, un spectacol, pe porțile oamenilor, se pun afișele. Uneori chiar și afișe electorale...

Lațul de la poartă

Unele porți pot să aibă, de-o parte și de alta (la baza lor, respectiv a stâlpilor porții), câte o piatră (ca un contrafort al stâlpilor porții) - un bolovan de râu sau doi stâlpișori de ciment – cu scopul de a proteja baza porții de eventualele loviri când intra carul încărcat cu lemne, cu fân etc. („ca să nu rupă carul poarta”), carul fiind greu de manevrat.

Când se deschide poarta? Sunt patru momente importante ale familiei, când se deschide poarta. Cel mai des, poarta se deschide ca să iasă și intre cu carul. Apoi, la nuntă când vin oaspeții, la înmormântare și când se face sfeștanie în curte. Atunci se vede de fapt vrednicia omului, ce are omul în curte. Cu ocazia nunții, la porțile mirilor și ale nașilor, se pun câte doi brazi. Aceștia anunță că acolo are loc un eveniment fericit.

Poartă închisă – poartă deschisă – ușă între-deschisă

Ce ascunde poarta în spatele ei? O poveste întregă. Primul lucru care se poate vedea când se deschide poarta curții este poarta șurii, care este tot o poartă mare, cât să intre carul cu fân, o

²⁶ „Obiceiul de a pune crenguțe de fag și iarbă verde la porți are o dublă semnificație. Pe de o parte, simbolizează venirea primăverii, verdele reprezentând renașterea naturii și trezirea la viață a vegetației. Pe de altă parte, crenguțelor cu muguri le sunt asociate puteri nebănuite de ocrotire a pășunilor și fânețelor împotriva duhurilor rele.” Conform articolului *Tradiții și superstiții de Sfântul Gheorghe* de la <http://traditii-superstitii.ro/traditii-si-superstitii-de-sfantul-gheorghe/> accesat în data de 7.05.2016.

poartă înaltă, totdeauna cu ușa inclusă în ea. Această poartă e mai simplă, de cele mai multe ori are găurele ornamentale în partea de sus, pentru curent (ca să se usuce bine nutrețul din „feldără” - podul șurii). Celelalte acareturi sunt: grajdul, „sușopul”, casa mare (cu maxim două niveluri – demi-sol și parter), cumna (bucătăria de vară), cuptorul de pâine, magazia, cămara, afumătoarea, cazanul de fiert la porci.

Când se lasă deschisă ușa curții? Ușa mică nu se prea lasă deschisă. O ușă deschisă pe uliță e ca un tunel în care apare o rază de lumină. Lumea se uită - este ca o supapă, este ceva nou, râvnit... „Cum au pe acolo?”. Oamenii din sat care au ceva de vorbit cu stăpânii casei, fac doi pași de la poartă și strigă: „leliță” („nu bab – nu e fonetic” spunea cineva din sat). „Nu te duci până în casă, că e obraznic”. Ușa stă deschisă când moare cuiva - timp de trei zile, casa e primitoare, se intră și se iese la orice oră din zi sau din noapte. Ușa mai stă deschisă: înainte de Bobotează, când e așteptat părintele să binecuvinteze casa; când fuge câte o femeie până la o vecină care are telefon fix, fiindcă o sună acolo vreo rudă; când se scot vitele „în ciurdă”.

De regulă, femeile stau „oțără la povești în ușa curții”. Când se duc „să petreacă pe cineva”, să conducă un musafir, mai stau vreo jumătate de oră de povești în ușa curții, așa cu ușa puțin întredeschisă și sușotesc. Mai este un obicei să „ieși oțăr în ușa curții, să te uiți la deal, la vale să vezi cine mai trece, să mai afli vreo știre, să vezi cine-o murit că traje la biserică, să vezi dacă vine popa cu Botezu’, cam pe unde-i”. Sunt femei care nu ies degeaba la poartă, ies „cu lucru”. Se uită în sus și în jos, în stânga, în dreapta și fac ceva cu mâinile – „ori croșetează niște colțișori, ori desfac fusoi, sau fac ceva oțără la poartă”.

„Încuiatul porții” reprezintă un amplu proces de comunicare în sat. „Cheia porții”, mai precis a ușii curții, este una singură, o cheie mare, care are un loc „secret” la fiecare poartă, un loc special în care se pune. Pe cât este de secret locul acela, multă lume îl știe de fapt. Cei ai casei știu unde se pune cheia, dar și rudele sau vecinii. Ea se poate pune „la cui sub poartă” (într-un cui bătut în partea din interior a porții), la ușița din poartă pentru cheie, după una dintre pietrele de la baza porții, în partea interioară de sus a porții mici unde este bătut un cui special pentru acest lucru. Cei ai casei, dacă lipseau pentru câteva minute - o jumătate de oră de acasă, sau mergeau undeva în vecini, închideau ușa curții și lăsau cheia în poartă ca semn că „mintenaș mă întorc”, „îs pe aici pe undeva prin vecini și viu minteni”. Și acum se mai practică acest lucru. Uneori, unul din stăpânii casei putea să plece „cu cheia în bozdănar”, adică să nu lase cheia nici în ușa curții, nici să n-o pună „la cui” – aceasta se întâmpla în special când lipsea toată ziua (pleca la Sibiu cu treabă), și astfel nimeni nu avea acces în curte. Dacă ușa era încuiată din exterior și cheia era la vecini, însemna că proprietarii erau plecați mai mult de o zi. Ușa curții **se închide din interior**

când stăpânii casei nu vor să primească pe cineva, când vor să se odihnească, sau seara, pe la orele 20:30-21. Tot la acea oră se închid și obloanele casei. Din interior, ușa curții se închide cu o „cheiță” – o siguranță, o piedică la ială, care se „traje”. Există expresiile: „Ai tras cheița?”, „Du-te și traje cheița!”. Seara, când toți ai casei sunt prezenți și nu mai trebuie să vină nimeni, se „traje” cheița ca să nu mai poată intra nimeni.

Polmogul. Unele case pot avea o bancă la poartă, care se numește „polmog”. Se folosește duminica și în zilele de sărbătoare din anotimpurile și zilele călduroase. Pentru că oamenii nu lucrează atunci, ies după amiaza la poartă „în polmog”, la povești. „Ieși când îi soare, ieși în polmog. Vecinu’ ăsta și cu ăsta ies pe vară că nu mai pot merge în câmp. Mie nu-mi place. Ies că mi-i urât, mai ales acum de când n-am mai prea putut lucra. Cine trece zâce ceva...Tatu zicea: *polmogu’ îi scaun de foc, că faci păcate*. Așa zâcea tatu, că faci păcate... Și-i destul și numai dacă te uiți. În unele locuri și-n zî de lucru îi polmogu’ plin. De câte ori Ioana noastă să duce la boldă pi-icea, că zice *Mi-i urât cân’ îi văz acolo în polmog și numa’: un te duci? Ce faci? Hai și șezi...zice Mă duc pi-icea și mă duc roată*.” spunea Marina Ihora.

Poarta în folclorul local sau „poezia porții”

„Ieși, mândruțo, sara-n poartă
De vezi doru’ cum mă poartă.
Mă poartă din sat în sat,
Ca pe-un mare vinovat
Mă poartă din loc în loc,
C pe-un om făr’ de noroc.
Și trec pe la poarta ta
Doar îmi pricepi dragostea [...].”²⁷

„Ieși, mândruțo, sara-n poartă
De vezi doru’ cum mă poartă.
Mă poartă din poartă-n poartă,
Ca pe-un om bătut de soartă”
(Cântec de joc, aflat de la Maria Cătoiu)

„La bădițu’ meu la poartă
Două fete mari se ceartă.

²⁷ Maria Nicoară, *op. cit.*, p. 96-97. În capitolul 5 intitulat *Culegere de folclor din Gura Râului*, subcapitolul *Culegere de versuri populare*.

Una-i hâdă d-ai bogată,
Una-i mândră și săracă [...].”²⁸

„Pe la poarta cui mi-i drag
Cale n-am, da’ trabă-mi fac.
Pe la care mi-i urât,
Cale am, dar nu mă duc.”

(Strigătură și învârtită, aflată de la Maria Cătoi)

Influența săsească asupra caselor din Gura Râului și caracterul oamenilor de la munte a dus la apariția acestui tip de locuințe și implicit de porți. Aceste porți înalte, bine închise, nu neapărat încuiate aveau menirea de a nu lăsa nici măcar vecinul de peste drum să vadă ce e în casa celuilalt. La Gura Râului, spațiul este respectat, cinstit. Intimitatea fiecărei familii este ocrotită. Se spune că tot ce face omul este o expresie a ceva mai adânc din interior. Cum este poarta este și restul vieții omului din Gura Râului. Ea exprimă spiritul ermetic, dar doar până când ai de-a face cu cei de dincolo de poartă. Căci acolo ai parte de o primire călduroasă.

BIBLIOGRAFIE :

Dumitru Ioan Arsenie, *Gura Rîului – Sat din Mărginime*, Sibiu, Ed. Universității Lucian Blaga Sibiu, 2000.

Jean Chevalier, Alain Gheerbrant, *Dicționar de simboluri*, Volumul 3, Ed. Artemis, București, 2006.

Cornel Irimie, Nicolae Dunăre, Paul Petrescu – *Mărginenii Sibiului, civilizație și cultură populară românească*, Ed. Științifică și Enciclopedică, București, 1985.

Ioachim Muntean, *Monografia economică-culturală a comunei Gura Rîului*, Sibiu, Tiparul Institutului Tipografic, 1896.

Maria Nicoară, *Învățătorul – păstrător al tradițiilor satului românesc*, Lucrare metodică științifică pentru obținerea gradului didactic I, Colegiul Pedagogic „Andrei Șaguna” Sibiu, 1999.

Laurențiu Florin Puicin, *Poarta și pragul în tradiția populară din Oltenia*, Ed. Arves, Craiova, 2009.

Paul H. Stahl, *Case și acareturi din Mărginimea Sibiului 1953-1958*, Colecția de studii și eseuri – antropologie, nr. 17, București, 2005.

²⁸Idem, p. 97.

Noul Testament cu Psalmi, Editura Institutului Biblic și de Misiune al Bisericii Ortodoxe Române, București, 2002, p. 240.

<http://www.primariagurariului.ro/> accesat în data de 7.05.2016.

<http://traditii-superstitii.ro/traditii-si-superstitii-de-sfantul-gheorghe/> accesat în data de 7.05.2016.

<https://dexonline.ro/definitie/poarta> accesat în data de 11.05.2016.

LISTĂ INFORMATORI: Vasile Bischin, 48 ani, Gura Râului; Mioara Cătoiu, 44 ani, Gura Râului – mulțumiri speciale pentru informațiile date și pentru fotografiile puse la dispoziție; Marina Ihora, 77 ani, Gura Râului; Ioan Lăpădat, 32 ani, Gura Râului.