

Misiunea CASA

*secretul
amenajărilor
de calitate*

www.misiuneacasa.ro

CONCURS

cu premii în scule electrice

LA PAGINA 47

● Decoruri orientale

Design de înaltă clasă cu
texturi și culori exotice Pag. 6

● Fațade și acoperișuri

Compatibilități ce imprimă
casei un stil propriu Pag. 50

O vilă eficientă energetic

Pag. 18

Cursuri practice

Amenajarea
livingului și a holului

Pag. 28

Pag. 36

Lemnul, un material pentru întreaga casă

Muzeul Țăranului Român
Ouă de Paște
La pagina 80

Noul pistol pentru etanșări de la SKIL

Pistolul pentru etanșări cu acumulator de la SKIL este ideal pentru aplicarea izolanților acrilici și silicați, a adhezivilor din tuburi standard de 310 ml. Cu ajutorul acumulatorului de 4,8V poți lucra fără efort un timp îndelungat, iar posibilitatea reglării vitezei de curgere a materialului, în funcție de aplicații îți oferă un control mai mare în timpul lucrului. Scurgerea suplimentară de material după întreruperea lucrului, precum și risipa sunt complet înlăturate datorită funcției de oprire instantanee.

Ai tot ce-ți trebuie

SKIL

Despre kitsch, cu o sinceritate excesivă

Inițial, când m-am gândit să scriu despre acest subiect, am fost tentat să fiu cât se poate de categoric în atitudine și să tranșez problema în maniera specialiștilor (mulți dintre ei autentici), înfierând fenomenul cu entuziasm pedagogic, în apărarea bunului-gust ostracizat cu fiecare bibelou chinezesc ieftin sau când vecinul își vopsește gardul în culorile curcubeului. Dar am mai văzut câteva ouă de Paști decorate cu abțibilduri, voit drăgălașe, cu iepurași încă adolescenți, dornici să participe la sărbătorile pascale în stilul lor jucăuș. Bineînțeles, aceste ouă nu sunt tradiționale, fenomenul poate fi studiat și clasat, dar, în același timp, m-am întrebat cât de legitimă mai este noțiunea de kitsch. Trăim într-un spațiu multicultural fără a fi invadați de alte nații. Lumea decorațiilor tinde să fie la fel de variată ca multitudinea combinațiilor pe care le putem face între un număr imens de nuanțe, simboluri, imagini fidele sau forme preferate. Un meseriaș face niște scafe sau cornișe complicate, greu de executat din punct de vedere tehnic și costând o mulțime de bani. Acestea arată așa cum își imaginează el că ar bucura ochiul unui prinț și crede sincer că a atins perfecțiunea. Părerea dezaprobată a unui designer experimentat l-ar răni, probabil, sau l-ar lăsa indiferent, ceea ce, în plan estetic, are cam aceleași efecte: meseriașul va lucra, în continuare, conform imaginii pe care și-a făcut-o despre frumos. Există oameni care fac o facultate, studiază ani de zile opere de artă și stabilesc niște standarde. Dar ce facem noi, ceilalți, care nu avem timpul necesar pentru a ne raporta continuu la mii și mii de imagini? Cum ne descurcăm în această varietate nebună de forme și culori? Suntem niște simpli oameni, construim sau renovăm cu mijloacele pe care le avem la dispoziție și, uneori, ne întrebăm dacă vaza pe care am primit-o cadou se potrivește cu servanta moștenită de la bunica. Există multe variante de a ieși din această dilemă – una ar fi să ne limităm la a face considerații doar când vedem culori țipătoare. De asemenea, avem opțiunea refugiului în sânul așa-zisului *eclectism*, ori a îmbrățișării unui stil pe care să-l cultivăm cu obstinătate... dar orice am face, e posibil să trăim permanent cu senzația unei sciziuni cu ambientul. Așa că, inevitabil, revenim la formula latină: „*De gustibus non disputandum est*“. E mai simplu și... sinceritatea nu este un păcat!

Lucian Nicolescu
Redactor-șef

Revistă editată lunar de

LEON CONSULTING

în colaborare cu

FACHSCHRIFTEN VERLAG STUTTART

PREȘEDINTE	Ioana Ceccarelli
DIRECTOR GENERAL	Monica Popescu
REDACTOR-ȘEF	Lucian Nicolescu
REDACTORI	Alina Constantin Paul Amfim Robert Malischitz Radu – Sebastian Anghel
COLABORATORI	Iulia Boian Ana Tomescu Valentin Boian prof. Virgiliu Z. Teodorescu
DTP & LAYOUT	Rodica Manole
PREPRESS	Dragoș Manole
FOTOGRAFII	Mihaela Matei Radu Tudor
BD & CARICATURĂ	Dan Nistor
CONSULTANȚI DE SPECIALITATE	ing. Florin Boian arh. Maria Buică dr. ing. Alexandrina Amărieuței jr. Geani Carașol
PUBLICITATE	Dan Tomescu
ABONAMENTE	Adrian Neagu
DIRECTOR DIFUZARE	Mihnea Ghedrauțeanu
DIRECTOR PRODUCȚIE	Cornel Petrescu
DIRECTOR ECONOMIC	Mirela Sorescu
TIPAR	Infopress S.A.
ISSN	841-2432

Publicație auditată pe perioada
ianuarie-iunie 2006

Adresa redacției:

Șoseaua Pandurii nr.25,
bl. P3A, sc. A, ap. 1, Sector 5, București

Telefon: 021/411.00.29

Fax: 021/411.03.29

e-mail: revista@misiuneacasa.ro

Paginile 80-83

Ouă de Paște

„Să ne cunoaștem tradițiile“, ne spun încă o dată specialiștii Muzeului Țăranului Român.

Sisteme de umbrire pentru exterior

Dacă în ediția trecută ați putut citi despre jaluzele și storuri de interior, acum vă oferim ocazia de a face cunoștință cu noi sisteme de umbrire special concepute montării pe fațadă, în exterior.

Paginile 60-62

Paginile 64-67

Potențialul inestimabil al pădurii

Printre nenumăratele atuuri ale lemnului, unul are o importanță covârșitoare, atunci când vine vorba de construirea unei case: termoizolarea optimă.

Expresivitate și caracter

Fațadele nu își pot pune în valoare liniile, dacă nu sunt mărginite de un acoperiș potrivit ca dimensiuni și culori.

Paginile 50-54

Din bulbi, prin zăpadă, vestind primăvara

Aflați la rubrica despre viața plantelor cum trebuie cultivate și îngrijite cele mai apreciate flori de primăvară, cunoscute generic sub numele de „bulboase“.

Paginile 76-78

Sumar

Influențele artei orientale

Despre materiale și stiluri exotice, într-o călătorie prin lumea fascinantă a designului

6

O vilă eficientă energetic

Dificultățile întâlnite în renovarea unei case de patrimoniu și soluțiile cele mai avantajoase

18

Linii simple în decorarea livingului

Amenajarea unui spațiu cu materiale de cea mai bună calitate, prezente și pe piața românească

28

Holul dumneavoastră? Holul nostru!

Ideii pentru un hol de dimensiuni generoase, care poate deveni foarte simplu o zonă multifuncțională

36

Cu ochii spre ușă

Montarea diferitelor tipuri de uși, de la cele simple, ce necesită finisări, până la cele complet echipate

44

Actual

Știri din domeniul materialelor de construcții și al amenajărilor interioare, într-o rubrică nelipsită din revista noastră

48

Expresivitate și caracter

Reguli necesare obținerii unei compatibilități între acoperiș și fațadă, din punct de vedere estetic și practic

50

Țiglele metalice – varianta optimă pentru acoperiș

Materiale de succes care se bucură de tot mai multă căutare printre cei ce își construiesc o casă

55

Sisteme de umbrire pentru exterior

Noi metode pentru a evita pătrunderea radiației solare în locuință, cu obloane rulante și batante de exterior

60

Potențialul inestimabil al pădurii

Câteva informații suplimentare despre lemn, din perspectiva calităților lui termoizolante

64

Paginile 96-97

Shopping

Preocuparea pentru forme și culori atinge orice domeniu al designului, inclusiv cel al veselei pentru sufragerie. Iată câteva oferte de la firme specializate autohtone.

Sigla specială vă ajută să găsiți mai ușor cursurile practice în paginile revistei.

Paginile 18-26

O vilă eficientă energetic

Când vine vorba de clădiri de patrimoniu, renovarea este întotdeauna delicată!

Aceeși baie, cu alte accesorii

Tehnici de montare cu ajutorul șuruburilor și a adevizivilor care nu sunt folosiți doar de profesioniști...

68

Alergiile: alertă în aer

Sfaturi pentru alergici sau pentru cei care au în familie persoane sensibile la diferiți factori nocivi din locuință

70

Consilier juridic

Noi răspunsuri la întrebări sosite pe adresa redacției, de data aceasta despre blocurile cu «bulină roșie»

75

Din bulbi, prin zăpadă, vestind primăvara

Viața plantelor, a florilor specifice primăverii: ghiocei, zambile, lalele, lăcrămioare și alte câteva

76

Oua de Paști

Mărturii despre cum își decorau înaintașii noștri ouăle de Paști, așa cum pușini o mai fac în zilele noastre

80

Atentat la securitate

Peripeziile unor locatari de bloc ce au un singur defect: sunt vecini cu Valeriu, neliniștitul nostru prieten

84

Biserica Sf. Gheorghe Nou

Valori ale arhitecturii și spiritualității românești, prezente în viața bucureștenilor din vremea lui Constantin Brâncoveanu

88

Torino – grădina urbană

Despre cum construiesc alții pentru a trăi mai confortabil, într-un nou serial dedicat arhitecturii europene

90

Bufetul de la Șosea

Descrierea unei construcții devenite reper pentru secolul trecut, în viziunea unui arhitect faimos: Ion Mincu

94

Shopping

Ce mai puteți găsi în magazinele specializate, sub ce semnătură din punctul de vedere al designului și... la ce preț

96

Alergiile: alertă în aer

Oricât ne străduim, alergenii insistă să pună stăpânire pe locuința noastră. Totuși, există metode de a-i ține în frâu!

Paginile 70-74

Paginile 28-34

Linii simple în decorarea livingului

Decoratorii și meșterii noștri au avut de lucru: să amenajeze un spațiu amplu astfel încât să nu dea senzația de aglomerație, dar fără a pierde din aria utilă.

Paginile 36-42

Amenajarea holului dumneavoastră a devenit o preocupare și pentru noi.

Holul dumneavoastră? Holul nostru!

Cu ochii spre ușă

Montarea unei uși nefinisate îl poate pune în dificultate pe un novice, dar nu și pe un cititor al revistei noastre.

Paginile 44-46

Ceramica și florile sunt nelipsite din decorul cu tendințe orientale. Floarea de cireș este considerată în Japonia regina florilor

Arta orientală concentrează tradiții culturale și principii religioase. Preluată de către designeri, acestea au devenit o modă pentru casele europenilor.

Influențele artei

Locuința exotică transmite proprietărilor senzații specifice locului de origine al mobilierului. Printre preferințe, am observat combinațiile din gama „savana” care, împreună cu elemente decorative înrudite, pot crea o atmosferă deosebită.

Stilul abordat trebuie să se regăsească, mai întâi, în unitatea fiecărei camere și apoi, la nivel general, pentru toată casa.

Simplitatea câștigă primul loc în tendințele anului, iar pentru acest lucru designerii și-au îndreptat atenția spre formele și volumele pline de semnificații ale Orientului. Finisajele naturale și culorile reprezentate de nuanțele pielii și fildeșului, tonalitățile minerale și variațiile de crem-marou sunt acum vedetele designului. Accentul cade, însă, pe elementele care compun decorul unui spațiu. Fie că este vorba de ceramică, lemn, metal sau

piele naturală, accesoriile orientale asigură unicitate unei amenajări. Dacă unii arhitecți urmăresc realizarea unui ambient, în întregime, din mobilier și decorațiuni orientale, alții preferă doar să creeze o „pată de culoare”. De la statuete din ceramică sau bronz, de cele mai multe ori reprezentându-l pe Buddha, până la cutii de bijuterii realizate din lemn, lucrate manual, și broderii specifice, toate întregesc pe deplin atmosfera orientală.

FOTO: Gran Feria

orientale

Cele mai căutate
piese de mobilier din bambus sunt dormitoarele și paturile cu baldachin, garniturile pentru hol și living.

Din secretele naturii

Simbol tradițional al fericirii, bunăstării și sănătății în cultura asiatică, bambusul dă un aer exotic și primitiv în cazul designului interior.

Mobilierul din bambus poate crea impresia unui refugiu pe o insulă liniștită, după o zi lungă de muncă.

Un farmec antichizat este oferit de combinația dintre modelul dantelat din fier forjat și simetria liniară a bambusului.

Mobilierul confecționat din bambus își găsește locul în spații deschise și luminoase. Completat cu accesorii din materiale naturale, precum sfoară, iută, cânepă sau bumbac, acesta oferă spațiului intimitate, eleganță și ceva din sălbăcia naturii. Planta este înaltă, lemnoasă și are nevoie de aproximativ un an pentru a ajunge la maturitate. Tulpina de bambus este goală în interi-

or, dar prezintă articulații puternice și în asta constă secretul durabilității ei. Dincolo de mobilier, în locuință trebuie să ținem cont și de elementele care compun amenajarea. Mobilierul din bambus se poate asocia cu lemnul masiv, metalul sau sticla, iar, în completarea acestora, vin perdelele din in și covoarele din bumbac. Culorile naturale sunt cele mai potrivite pentru un asemenea tip de mobilier. ▶

FOTO: Dual Bamboo

Vine, vine primăvara!

Prețuri valabile la închiderea ediției

1. Corp de iluminat - 129,90 lei
2. Lumânare floare - 11,49 lei
3. Decorațiune floare - 2,99 lei
4. Lumânare buburuză - 4,99 lei
5. Coș rotund - 4,79 lei
6. Lenjerie pat dublu - 109,90 lei
7. Decorațiune săculeț - 2,99 lei

Praktiker

www.praktiker.ro

Forme aristocrate

Mobilierul din lemn a fost cunoscut întotdeauna pentru durabilitatea sa, iar formele rotunjite i-au dat un plus de eleganță, exploatată din plin de către designeri.

stiluri

Mobilierul oriental reunește o diversitate de stiluri, dar predominante sunt variantele pictate, colorate și lăcuite.

Parfum de poveste

Mobilierul pictat, revenit azi în tendințe, a existat în amenajările din toate epocile, începând de la egipteni și trecând prin toate stilurile orientale.

Aceste obiecte sunt adevărate opere de artă, care, deși lucrate în materiale și tehnici diferite, prezintă o trăsătură comună: respectul pentru motivele decorative tradiționale, nealterate de actualizările sau împrumuturile din arta occidentală. Repertoriul ornamental, extrem de bogat, conține scene religioase, figuri mitologice și istorice, motive florale, păsări și insecte, animale reale sau fan-

tastice, peisaje, simboluri arhaice, embleme de bun augur, motive geometrice savant concepute sau hieroglife stilizate. Fabuloasele creații din lemn, înfățișarea cu un aer antic și lucrătura artizanală complicată sunt doar câteva dintre motivele pentru care mobilierul tradițional din zone precum India, China sau Japonia au cucerit designerii europeni și chiar le-au influențat creațiile.

Cultul culorilor

În tradițiile orientale, lemnul corespunde primăverii și este asociat cu verdele. Focul este simbolul verii și este reprezentat prin roșu, portocaliu și purpuriu, iar pământul este asociat cu toamna, în acest scop predominând culorile maro sau galben.

Finisajele deschise și lemnul de culoare închisă sunt combinate într-o paletă coloristică sofisticată.

Un aer rustic este creat de placarea mobilierului cu decorațiuni din metal, elemente specifice stilului tradițional.

Finisajele modeste ale paravanelor shoji, fotoliilor și măsuțelor joase sunt completate, în ansamblul tradițional, cu perne de mătase brodată care, inițial, țineau loc și de scaune pentru servirea mesei.

Dantelăriile aplicate pieselor de mobilier transpun într-o lume specială, în care frumosul este ridicat la rang de artă iar decorul devine o bijuterie a designului.

Asocieri moderne se pot face între țesăturile viu colorate ale pernelor și împletiturile naturale.

O imagine unitară poate fi dată prin mobilier din împletituri pentru grădini sau terase.

Împletituri naturale

Rattanul, zambila de apă sau bambusul sunt materiale naturale a căror calitate esențială este elasticitatea și rezistența fibrelor.

Spre deosebire de bambus, rattanul este plin la interior și poate fi modelat după capriciile designerilor, în diverse curbe fanteziste. Fibrele naturale sunt perfecte pentru un design care vrea să îmbine rusticul rafinat cu un subtil accent exotic. Mobilierul din rattan este ne-

ted iar piesele care îl compun sunt îmbinate cu măiestrie. Împletitura se obține din învelișul extern al plantei, tăiat în fâșii. Acestea sunt folosite pentru crearea unor canapele, fotolii, măsuțe și scaune sau a unor accente decorative. Mobilierul este potrivit în special camere-

lor pline de soare, dar căldura și eleganța lui sunt bine-venite în aproape toate spațiile casei. Împletiturile naturale au urcat în topul preferințelor, fiind apreciate pentru estetica lor, dar și pentru sentimentul de calm și conectare permanentă cu natura.

Ultimele trenduri în designul obiectelor și mobilierului din fibre naturale, se orientează către liniile curbe, ample și formele îndrăznețe.

Sadolin®

**Gama completă de produse
pentru îngrijirea și tratarea lemnului.**

De la Numărul 1 Mondial.

AKZO NOBEL

AKZO NOBEL COATINGS

Energia pozitivă poate fi atrasă prin adăugarea în locuință a unui element Feng Shui (elemente sonore, fântâni sau clopoței de vânt)

Decorarea în stil Feng Shui a unei locuințe este simplă atunci când „simți” fiecare parte a casei și urmezi principiile stilului.

Libertate pentru energie, spune o regulă Feng Shui care recomandă mobilierul realizat mai mult din curbe, cu cât mai puține linii drepte.

Pentru zona carierei, culorile benefice sunt alb și negru. Obiectele decorative ar trebui să fie mici, dar valoroase.

Culorile pământii pentru obiectele de decor sunt specifice zonei dintr-un spațiu destinat sănătății, relațiilor și cunoașterii.

FOTO: Piere Import

Cele cinci elemente
Legile naturii controlează interacțiunea dintre apă, lemn, foc, pământ și metal. Ele sunt utilizate în Feng Shui ca remedii.

Armonia Feng Shui

„Vânt și apă” este traducerea cuvântului Feng Shui, o artă ce implică, printre altele, cunoștințe de arhitectură și design interior.

Avându-și originea în China antică, Feng Shui este, de fapt, o extraordinară colecție de noțiuni și reguli de estetică, de mod de viață și de ergonomie. Amenajările moderne țin tot mai mult cont de principiile sale. Dincolo de aura mistică, Feng Shui este o știință, o artă și o filosofie orientală care se referă la aranjarea locuinței astfel încât o persoană să beneficieze de succes, prosperitate, feri-

cire și reușite pe toate planurile. Feng Shui înseamnă echilibru între energiile pozitive și cele negative. De la combinarea culorilor și materialelor, până la poziționarea corpurilor de mobilier, totul este gândit în spirit Feng Shui. Unele locuri ne bine dispun, altele ne creează o stare de tristețe și melancolie, iar în altele ne simțim agitați și nervoși. Armonia spațiilor se realizează prin această cultură.

Tandem cromatic echilibrat de roșu și galben pentru a spori energia pozitivă a casei.

Impact artistic

În timpul dinastiei Han, mobilierul și obiectele lăcuite au demonstrat o tehnică desăvârșită prin modelele extraordinare realizate.

Lăcuirea mobilierului este unul din meșteșugurile tradiționale chinezești. Primele piese lăcuite au fost făcute numai în lac simplu, negru sau roșu. În timp, tehnica a evoluat foarte mult. Piese fabricate în Yangzhou sunt vestite pentru eleganța și delicatețea lor, dar mai ales pentru tehnica unică utilizată – încrustații cu sidex, procesate până devin subțiri ca foița, lipite apoi cu multă grijă

în suprafața lăcuită. Dezvoltând procesul, oamenii au folosit apoi chiar și cristal, jad, perle sau coral ca elemente ornamentale. Obiectele chinezești lăcuite, prezintă pe lângă o greutate foarte mică, o rezistență deosebită la căldură, medii acide, alcaline și electricitate. Măsuțe de ceai, paravane, scaune și comode impresionează și fac să fie dorite dincolo de granițele orientale.

Măsuțele din lemn lăcuit păstrează nu doar formele tradiționale, ci și culorile roșu și negru, considerate ca fiind norocoase.

Idealul de frumusețe în cultura orientală include simplitate în forme și culori, dar și o bogăție de ornamente.

Măsuță de ceai confecționată din lemn și rășină polimerizată, sculptată manual, cu intarsii de sidex. În aceeași tehnică, au fost realizate și scăunelele.

Rattan și zambilă de apă sunt materialele naturale ce au fost combinate pentru realizarea acestei comode orientale.

Ceramică de tip cloisonne

Tehnica denumită *cloisonne* este o formă unică de artă ce îmbină tehnicile bronzului și ale porțelanului cu pictura tradițională și sculptura. A apărut în Beijing, în timpul dinastiei Yuan (1271-1368).

Redescoperă bucuria de a fi acasă

Acum poți să îți transformi sufrageria într-un loc primitor, unde să te relaxezi și să te bucuri împreună cu familia și prietenii. Indiferent dacă vrei design, confort sau funcționalitate, la magazinul IKEA găsești produse de calitate care să se potrivească nevoilor tale.

Și nu îți face griji din cauza prețurilor. Cumpărând în volume mari și ambalând produsele în pachete plate, noi reducem costurile de producție și transport. Obținem prețuri mai mici pentru tine, fără ca designul și calitatea să aibă de suferit. Tu primești acasă catalogul IKEA, îl răsfoiești, alegi ce îți place și apoi vii la magazin. Aici îți notezi informațiile de care ai nevoie de pe eticheta de preț, apoi lei produsele din Autoservire, le transporti și le asamblezi acasă. Astfel economisești bani și cumperi mai mult.

Descoperă 26,000 de metri pătrați de soluții și inspirație pentru casa ta la magazinul IKEA, în Zona Comercială Băneasa, Șos. București-Ploiești nr. 42 A.

Șos. București-Ploiești, nr. 42A,
Zona Comercială Băneasa

Luni - Sâmbătă: 10:00 - 22:00
Duminică: 10:00 - 18:00

Ideii pentru acasă

MYSINGE

canapea 2 locuri cu măsuță atașată și 2 perne laterale incluse

1290 RON

NOREBO ansamblu depozitare media, lemn masiv de mesteacăn 1368 RON;

Cuprinde: bancă cu spațiu de depozitare, comodă TV, modul suplimentar, 4 cutii de depozitare cu sertare

NOREBO cutie de depozitare 112x44 cm, lemn masiv de mesteacăn 299 RON

FLUGGE spot de perete cu halogen 35 RON

BITVA pătură 130x170 cm 25 RON

0 vilă eficientă energetic

Această vilă e situată într-un decor mirific. Construită în anul 1876, ea s-a deteriorat însă în timp și se află sub incidența legii patrimoniului. Restaurarea ei s-a întemeiat pe o analiză detaliată a stării clădirii și a vizat în principal un consum cât mai scăzut de energie.

ÎNAINTE

Subiectul articolului pe care vi-l supunem atenției în paginile următoare urmărește recondiționarea unei vile de vis. Aceasta este situată într-un decor mirific, la aproximativ 400 de metri de malul mării, având în plus și acces direct la plajă.

reportaj

Ca noutate, se remarcă cele cinci lucarne de acoperiș, realizate cu elemente constructive fili-granate, din aluminiu, oțel și sticlă.

Construită în 1876, această vilă aflată sub protecția legii patrimoniului național e situată într-o stațiune, la circa 400 de metri de malul mării, având acces direct la plajă. Cele trei nivele ale ei totalizează o suprafață utilă de aproximativ 530 mp. Astăzi, pune la dispoziția celor interesați cinci apartamente de vacanță cu suprafețe diferite, pentru 2 – 6 persoane. ▶

Această imagine prezintă bucătăria ultramodernă ce aparține uneia dintre cele două unități locative amenajate ulterior la demisol.

Jurnal

1. Iată starea dezolantă a fațadei, provocată de deteriorările tencuiei care au afectat zidăria.

2. Umezeala urcă pe pereții de la demisol din cauza lipsei unei etanșări orizontale.

3. Nici terasele nu erau etanșate, și, drept consecință, igrasia pătrunsese profund în zidărie.

4. Din exterior, a fost aplicată o etanșare pe verticală în zona de contact cu solul a soclului.

Plăcile de ipsos armat cu fibre celulozice sunt plăci multifuncționale, tratate împotriva umidității, care datorită procesului special de fabricație sunt deosebit de stabile și au rezistențe mecanice superioare. Aceste plăci se fabrică în două variante: pentru pereți și tavane placa VIDIWALL, iar pentru pardoseli placa VIDIFLOOR.

Datorită calităților deosebite, domeniul lor de utilizare este foarte larg. Sunt ideale pentru placări, sisteme de compartimentare autoportante (plăcile Knauf Vidiwall) sau pardoseli (plăcile Knauf Vidifloor).

Pardoselile uscate își găsesc aplicabilitatea în primul rând atunci când se dorește un montaj rapid cu posibilitatea de a utiliza imediat spațiul, o greutate proprie scăzută a sistemului de pardoseală și evitarea tehnologiilor umede.

De asemenea, ele sunt ideale în renovarea planșelor pe grinzi de lemn.

Sistemele de pardoseli uscate Knauf se montează pe un planșeu portant; sunt livrate ca plăci individuale sau ca elemente prefabricate multistrat. Acestea trebuie montate pe o suprafață stabilă și plană. În cazul abaterilor de planeitate ale planșeului, este necesară o nivelare a înălțimii în funcție de mărimea toleranțelor prestabilite.

Plăcile se montează în două straturi, cu rosturile decalate. Al doilea strat de plăci se lipește de primul cu ajutorul unui adeziv special, și se fixează suplimentar cu șuruburi.

Elementele se montează într-un singur strat. Falțurile se lipește cu adeziv special poliuretanic și se fixează suplimentar în șuruburi.

Ca strat de acoperire se pot utiliza orice fel de acoperiri elastice sau dure, de la PVC sau mochete până la plăci ceramice sau parchet.

Șape uscate: Knauf Vidifloor

Se aplică fâșii de vată minerală cu grosime de 10 mm care se lipește perimetral. Plăcile se vor dispune pe o suprafață perfect plană. Ca strat termoizolant se pot utiliza plăci de polistiren expandat EPS 20.

Pe plăcile EPS 20, se vor dispune, în două straturi, plăci Vidifloor. Se va începe montarea primului strat cu o placă întreagă. Pe întreaga suprafață se aplică Uniflott.

Următorul strat de plăci se montează imediat (decalat, începând cu o jumătate de placă). Cele două straturi se vor fixa imediat, prin apăsare sub greutatea corpului cu șuruburi cu filet dublu.

Nu se va călca pe pardoseală timp de cca. 4 ore de la montaj. Rosturile deschise se vor umple cu Uniflott. Înainte de aplicarea stratului de acoperire, suprafața se va grundui.

Exemplu sistem: pardoseli uscate din plăci din ipsos armat cu fibre celulozice Knauf Vidifloor

Denumire material	Ambalare	UM	Consum/ metru patrat
Plăci din ipsos armat cu fibre celulozice Knauf Vidifloor 10 mm	placa 1000x1500 mm	mp	2,00
Masa de spaclu Uniflott	sac 5 kg	kg	0,95
Polistiren Knauf EPS 20, expandat 20 kg/mc - grosime minim 20 mm	mp	mp	1,00
Șuruburi Vidifloor Spezialschraube LG 19 mm	Pachet 500 buc.	buc.	20,00
Banda de margine din vata minerala 10 mm latime	Rola 1,25 m	ml	conform perimetru

Grunduirea suprafeței înainte de aplicarea stratului de uzura

Grund Knauf Estrichgrund	Galeata 10 kg	kg	0,1
--------------------------	---------------	----	-----

Str. N. Iorga nr. 13, sector 1, București
Tel: 650 00 40 Fax: 650 00 48
E-mail: office@knauf.ro, Web: www.knauf.ro

KNAUF

La un covor roșu se potrivește o balustradă aidoma: casa scărilor e sub incidența legii patrimoniului, ca și pereții de la parter și fațadă.

Clădirea nu a fost întotdeauna așa cum se prezintă actualmente, deoarece acestei vile i-a fost redată strălucirea de odinioară abia după renovarea efectuată în anul 2005. Totodată, adoptarea acestei măsuri a transformat-o într-o construcție cu un necesar energetic scăzut.

Proprietarii au apelat atunci la specialiști în vederea elaborării unui plan de măsuri pentru reparații capitale. Aceștia au folosit o metodă specială de diagnoză, bazată pe diagrame care indică punctele tari și slabe ale clădirii. Starea vilei nu era deloc mulțumitoare. Acoperișul

era permeabil, iar fațada se găsea într-o situație dezolantă. Elementele de etanșare de la plafoane, pereți și pardoseli lipseau complet sau erau defectuoase, apărând astfel deteriorări cauzate de umezeală și igrasie.

Sarcină grea...

Prin urmare, s-a pus pe bună dreptate întrebarea: cum ar putea fi renovat acest edificiu de asemenea importanță culturală? Cerințele erau foarte ridicate, căci nu e nicidecum suficient să dai un strat de vopsea pe o clădire din patrimoniu, după

cum nu e de ajuns nici să restaurezi monumentul arhitectonic după metodele folosite în muzee, deoarece el trebuie să îndeplinească pe viitor deopotrivă deziderate de ordin economic și cultural. În plus, considerentele de ordin financiar nu puteau fi neglijate...

Pachetul de măsuri a constat în asanarea soclului, etanșarea și renovarea teraselor, restaurarea stucaturilor fațadei, înnoirea sau reconstruirea ferestrelor după modelul din epocă, refacerea învelitorii acoperișului și construirea unor lucarne, termoizolarea acoperișului,

pereților exteriori și pardoselilor, înlocuirea completă a instalațiilor clădirii cu un sistem de ventilație modern și o instalație de încălzire prin pardoseală și executarea unui sistem funcțional de preluare și îndepărtare a apei pluviale.

Dar să vedem și modul în care au fost transpuse în practică aceste măsuri: Soclul de granit a fost asanat prin procedura injectării unui mortar de ciment la joasă presiune. În plus, soclul a beneficiat de o etanșare pe orizontală, iar în zona de contact cu solul a acestuia a fost aplicată din ex- ▶

Jurnal

5. Stucaturile de pe fațadă, respectiv de pe plafoanele încăperilor, au fost atent restaurate.

6. Instalația de încălzire prin pardoseală de la mansardă și parter are o înălțime de montaj redusă.

7. Proiectul folosește ergonomic spațiul din baie: sistem cu montaj uscat și instalații integrate.

8. Planșeul realizat din grinzi de lemn prezenta o deformare de până la 80 de milimetri.

SUPER AKRYL

vopsea mată pentru interioare

GOLD MEDAL

IDEA
Award
2005

SUPER LAVABILĂ
SUPER ALB
SUPER AKRYL
de la Numărul 1 Mondial

AKZO NOBEL

AKZO NOBEL COATINGS

reportaj

Lucarna facilitează pătrunderea luminii naturale în baie și asigură înălțimea acestui spațiu, sporind confortul la mansardă.

terior o etanșare verticală, conștând dintr-un strat de acoperire din bitum în grosime de circa 3 mm. Fațada, pereții de la parter (pe interior) și casa scârilor se aflau, de asemenea, sub incidența legii patrimoniului, la fel ca restul clădirii. Acest fapt nu permitea termoizolarea pereților pe exteri-

or, deoarece măsura respectivă ar fi schimbat imaginea de ansamblu a vilei. Așa că, în mod firesc, s-a recurs la aplicarea termoizolației pe interior.

Izolarea pereților de exterior de la parter a fost, așadar, imposibilă, însă la nivelul mansardei și subsolului, aceștia au fost termoizolați cu vată

Acoperișul a fost izolat termic, iar lucarnele amplasate pe versanții lui permit iluminarea naturală a spațiilor.

Jurnal

9. În băi e asigurată înălțimea necesară chiar și în condițiile unei pante reduse a acoperișului.

10. Iată cum arătau ferestrele din lemn ale vechii vile înainte să fie înlocuite.

11. Aparatura tehnică de ventilație e integrată ingenios în perete, sub glafurile ferestrelor.

12. Glaful ferestrei cu dotările instalației de ventilație: senzor de umiditate și recuperator de căldură.

minerală în grosime de 10 cm, cămășuită ulterior cu panouri compozite, în general pe bază de gips-carton. În urma tuturor acestor lucrări, realizate cu materiale devenite uzuale astăzi, indicele de transfer al acestor pereți izolați termic se situează acum la valoarea optimă de 0,38 W/m²K.

Soluții inedite

O altă zonă delicată a fost și cea a acoperișului. Pe parcursul deceniilor trecute, el a beneficiat de o învelitoare din șindrilă și bitum, care nu se potrivea însă cu stilul caracteristic epocii în care a fost executată clădirea. Prin urmare, s-a refăcut învelitoarea cu un alt material, și anume ardezic. Pentru asigurarea izolației termice a acoperișului a fost aleasă următoarea combinație: o termoizolație din vată minerală în grosime de 200 mm fixată între căpriori, și o alta continuă de 23 mm, aplicată pe toată suprafața de sub aceștia.

O altă chestiune problematică a fost panta relativ plană a acoperișului, de numai 23 de grade. Totuși, proiectul nostru trebuia realizat în așa fel încât să permită o utilizare optimă a

O atmosferă cât se poate de plăcută în dormitor. În imaginea prezentată mai sus se vede foarte bine că lateralele lucarnei sunt vitrate.

tuturor spațiilor clădirii. Astfel, a apărut ideea execuției celor cinci lucarne de acoperiș, elemente de construcție transparente, din aluminiu, oțel și sticlă. Cât privește structura obișnuită de acoperiș pentru lucarne, datorită utilizării de plăci izolatoare cu vid de aer, de numai 23 mm grosime, a fost posibilă reducerea ei cu 15 cm.

Executarea în fațada monumentului istoric a străpungerilor pentru aspirarea și evacuarea aerului (aferește instalației de ventilație), fără a fi la vedere, a constituit o nouă provocare. Odată cu lucrările de înnoire a ferestrelor, aparatura tehnică de

În ciuda faptului că acoperișul are o pantă de numai 23 de grade, toate spațiile din clădire beneficiază de utilizare optimă.

13. Fațada e intactă: străpungerile necesare instalației de ventilație sunt integrate în glaful ferestrei.

14. Ea e perfect etanșă la aer, dar permite trecerea vaporilor de apă: izolare cu membrană de climatizare.

15. Pierderile de căldură prin transmisie ale tuturor părților construcției au fost verificate prin termografie.

16. Pe parcursul lucrărilor și după încheierea lor, s-a verificat etanșeitatea ușilor la curenții de aer.

Iată care au fost principalele măsuri de renovare

- asanarea soclului clădirii, izolarea lui și consolidarea prin injectare cu mortar de ciment la joasă presiune;
- etanșarea și renovarea teraselor deteriorate;
- restaurarea stucaturilor întregii fațade, cu ajutorul unei firme autorizate, care avea la dispoziție specialiști în acest domeniu;
- reconstrucția sau înlocuirea (acolo unde recondiționarea se dovedea imposibilă) ferestrelor, pentru a corespunde cu aspectul celor din epocă;
- repararea șarpantei și aplicarea unei noi învelitori de acoperiș, din argilă naturală (așa cum fusese de altfel și inițial);
- refacerea vechii lucarne de acoperiș și construcția a încălțate două, cu un design mai simplu, pentru a putea utiliza optim spațiul de la mansardă;
- termoizolarea acoperișului, a pereților exteriori (acolo unde a fost posibil) și a plăcii de fundație;
- schimbarea completă a instalațiilor clădirii, începând cu cea electrică, uzată și care, oricum, n-ar fi făcut față noii destinații a clădirii;
- montarea unor noi instalații de încălzire: pompă de căldură și centrală termică de mare eficiență, pe bază de gaz;
- asigurarea unui sistem de ventilație: instalație cu declan-

- șare electrică și recuperare parțială de căldură;
- restaurarea parchetului încăperilor și a casei scării (placarea cu gresie acolo unde au fost amenajate spații cu exces de umiditate);
- montarea unor rigole de captare a apei pluviale, care să îndepărteze umiditatea de fundația construcției;
- placarea pe interior cu panouri din gips-carton sau refacerea tencuielilor;
- amenajarea fiecărui nivel (demisol, parter și mansardă) conform proiectului;
- refacerea aleilor și reamenajarea spațiilor verzi din curtea imobilului.

INFO

Anul construcției: 1876
Suprafața utilă (inclusiv terasele): circa 530 mp
Număr de nivele: 3
Anul renovării: 2005
Consum energetic înainte de renovare: 45 l/mp anual
Consum energetic după renovare: 5 l/mp anual
Instalație de încălzire: pompă geotermică și centrală termică eficientă, pe bază de gaz
Termoizolație: vată minerală
Învelitoare de acoperiș: ardezie

Pe lângă cele două apartamente de vacanță, la demisol a fost proiectată și o zonă pentru fitness.

ventilație a fost integrată în pereți, sub glafuri. Astfel, au fost realizate orificii pentru aerul aspirat sau evacuat, plus un locaș pentru senzorul de umiditate și recuperatorul de căldură integrat. Străpungerile pentru instalația de ventilație au fost mascate și ele sub glaful ferestrei.

În privința instalației de încălzire, s-a ales o pompă geotermică și o centrală eficientă, pe bază de gaz, prevăzută cu ca-

zan recuperator de căldură pentru încălzirea apei. Sarcina de bază e preluată de pompa de căldură, iar când ea ajunge la randament maxim, începe să funcționeze și cazanul. La mansardă și parter a fost montat un sistem de încălzire prin pardoseală, cu o înălțime de montaj foarte redusă. Aplicând acest concept, echipa noastră a reușit să transforme o vilă cu un consum mare de energie termică într-una foarte economică. ■

■ VECHI ■ DEMOLAT ■ NOU

La demisol au fost realizate două unități locative, precum și o zonă special destinată pentru fitness; la parter funcționează acum o locuință iar la mansardă două apartamente. Suprafața utilă, inclusiv terasa, ajunge la 530 mp.

Soluții de succes pentru fațade

Avantajele termoizolațiilor profesionale CAPATECT

Vă recomandăm să vă alocați câteva minute pentru a înțelege mai bine avantajele termoizolației. Nu doar pentru că, astfel, puteți economisi mai mulți bani, ci și pentru că vă ajută să vă bucurați mai mult timp de casa dumneavoastră.

O temă fierbinte: eficiența energiei

Economisirea energiei va deveni din ce în ce mai importantă. Rezervele de petrol și gaze nu sunt nepuizabile, astfel încât costurile cu energia, și așa ridicate, vor crește și mai mult în viitor. În plus, dioxidul de carbon care se formează la ardere, în dispozitivele de încălzire, afectează mișcările atmosferice și pune în pericol mediul înconjurător. Pentru a asigura și în viitor un nivel calitativ al vieții cât mai ridicat, este recomandat să economisiți energia. La aceasta, puteți contribui și dumneavoastră, prin intermediul sistemelor de termoizolație de la CAPAROL. Termoizolarea fațadei, realizată profesional, este cel mai eficient mod de a scădea semnificativ consumul de energie al clădirii.

Termoizolarea fațadei este cea mai eficientă metodă de a reduce costurile

An de an, puteți economisi până la 50% din energia pentru încălzire printr-un sistem termoizolant. Astfel, nu doar portofelul dumneavoastră câștigă, ci și mediul înconjurător, deoarece aveți nevoie de mai puțin gaz sau energie electrică pentru a vă încălzi în zilele reci. În același timp, protejați resursele de energie ale pământului și reduceți emisiile de dioxid de carbon.

Un climat plăcut în locuință

În cazul în care temperatura părții interioare a unui perete exterior este cu două grade sub temperatura camerei, se poate foarte ușor crea impresia că se formează

curenți de aer. Motivul: pe perete, aerul cald din cameră se răcește și coboară spre podea. Se formează o circulație neplăcută a aerului.

Toate avantajele oferite de termoizolația profesională, la un loc:

- economie de energie de până la 50%
- protejarea mediului prin reducerea drastică a emisiilor de substanțe nocive
- nivel ridicat de calitate a locuirii datorită absenței umezelii și mucegaiului
- creșterea evidentă a valorii clădirii
- ideală pentru menținerea structurii construcției
- valorizarea optică prin intermediul structurilor de tencuie și vopsele
- siguranța datorată experienței de 110 ani a renumitului producător CAPAROL

Pe pereții reci ai încăperilor, se formează, de asemenea, și apa de condens. În acele locuri, se poate forma mucegai periculos. O bună izolație a fațadei înlătură aceste probleme. Aceasta asigură ca, în zilele cu îngheț, temperatura de pe partea interioară a peretelui să rămână la temperatura camerei. Acest lucru vă conferă o stare de confort termic și asigură un climat sănătos al încăperii.

Păstrarea substanței, creșterea valorii

Spre deosebire de o tencuială simplă, un sistem termoizolant este o adevărată protecție a substanței construcției. Reduce variațiile de temperatură din zidărie, ca-

uzate de starea vremii și anotimp. În plus, protejează de umezeala din exterior, care, în combinație cu înghețul, poate conduce cu ușurință în viitor la crăpături ale tencuiei și la alte stricăciuni. De asemenea, se previne și formarea de alge și mușchi pe pereții exteriori. Astfel, un sistem termoizolant crește valoarea casei dumneavoastră. Clădirile cu consum scăzut de energie oferă șanse mai bune de închiriere și vânzare.

Un sistem de termoizolație face ca orice casă să fie mai frumoasă

Odată cu montarea unui sistem de termoizolație, veți crește valoarea casei și, din punct de vedere optic, o veți face mai atractivă. Sistemele moderne de termoizolații vă oferă o multitudine de posibilități de amenajare și vă pot îndeplini toate cerințele.

Termoizolația pe timpul verii

În casele slab izolate, poate să fie insuportabil de cald din cauza supraîncălzirii fațadei. Cu condiția ca suprafețele de fereastră să nu fie prea mari și să dispună de o protecție solară, în casele bine izolate căldura soarelui este oprită prin intermediul stratului exterior de izolație. Casele sunt, deci, atât iarna cât și vara, „îmbrăcate“ corespunzător prin intermediul sistemelor termoizolante.

Iată o idee de amenajare în care materialele și-au evidențiat calitățile prin utilizarea lor corectă. În acest scop, colaborarea dintre designerii și meseriașii noștri a fost deosebit de importantă de-a lungul întregii lucrări.

Linii simple în decorarea livingului

Deși amplasat lateral, șemineul devine centrul de greutate al încăperii. Culoarea intensă care îl încadrează atrage privirile și îndeamnă la dialoguri... aprinse.

Au fost alese obiecte de mobilier cu talie joasă, de inspirație minimalistă. Acestea accentuează senzația de spațiu deschis, de ordine în interiorul căminului.

Să presupunem că aveți un spațiu deschis pe care nu știți prea clar cum să-l amenajați. Contrar așteptărilor, tocmai în aceste livinguri spațioase, de forme rectangulare, alegerile sunt cele mai dificile. Veți fi tentați să creați o zonă aglomerată cu multe obiecte de mobilier care pot sta foarte bine pe holuri sau în dormitoare și, astfel, accesul se va face dificil, ca într-o cursă cu obstacole.

La polul opus, puteți cădea în capcana amplasării unui număr minim de obiecte, caz în care se pierde suprafața utilă – și puțini dintre dumneavoastră

pot spune că au suficient spațiu pentru a dedica livingul numai petrecerii timpului în fața televizorului sau pentru a bea cafeaua de după-amiază.

De aceea, designerii noștri au creat o zonă separată în care se poate lua masa, poziționată lateral, în dreptul ferestrei, și nu în centrul camerei, cum vedem deseori că se întâmplă. Acest fapt ar fi făcut imposibilă urmărirea televizorului de pe canapea. Varianta de a suspenda aparatul la o înălțime considerabilă este o soluție incomodă și nu aduce niciun plus estetic.

1. Cu o bidinea, un vas și o vopsea grund de culoare albă pentru amorsare...

2. ... veți pregăti suprafața înaintea aplicării unei tencuieli decorative. Nu trebuie să vă preocupe sensul de aplicare, ci acoperirea completă.

3. Pentru zonele ce urmează a fi vopsite, e suficient un glet de ipsos aditivat.

4. Acesta se va întinde folosind o gletieră fără zimți, în maximum o oră de la preparare.

5. Pentru pardoseală, pregătiți-vă cumpărând un produs de pretratare a suprafețelor...

6. ... dar nu înainte de a curăța cu atenție podeaua de praf, murdărie și substanțe antiaderente.

Crearea podiumului pentru masă are, așadar, un rol multifuncțional: el valorifică un spațiu care, altfel, ar fi fost încărcat cu un dulap, și delimitează vizual prin diferența de nivel, lărgind perspectiva. În același timp, a fost o bună ocazie de a realiza o acoperire cu gresie, facilitând întreținerea acestei zone în care deseori se petrec și mici inconveniente: lichide vărsate, depunerea prafului sau intensificarea traficului. ►

7. Dacă este cazul, puteți folosi chiar un aspirator - e o soluție sigură.

8. Produsul de pretratare este destinat suprafețelor absorbante.

9. Odată aplicat, acesta va fixa praful și va pregăti pardoseala.

Sfatul nostru

Pentru a obține culoarea prevăzută pentru pereți, folosiți un glet alb imaculat, ușor de întins și șlefuit.

10. În funcție de materialul ales pentru pardoseală, puteți opta pentru un grund pe bază de cauciuc.

11. Odată aplicat și dezaerat, acesta va spori eficiența adezivilor ce vor fi aplicați ulterior.

Thomsit

Thomsit P 685 cu tehnologia SICURE® pentru o siguranță sporită în montarea parchetului

Tehnologia SICURE® pentru lipirea parchetului și a altor pardoseli din lemn reprezintă un exemplu de forță inovativă a gamei Thomsit. Această tehnologie are la bază polimerii FLEXTEC®, inovație a Henkel și reprezintă cea mai avansată și inovativă tehnologie în lipirea parchetului. Produsele care utilizează sistemul SICURE® oferă performanță excelentă și siguranță maximă în ceea ce privește executarea lipirii.

Din dorința de a veni în întâmpinarea nevoilor dumneavoastră, Henkel România și-a concentrat tot mai mult atenția asupra produselor pentru parchet lansând pe piața din România adezivul de parchet masiv și prefinisat Thomsit P685 Elast Universal și gama Thomsit pentru finisarea și întreținerea parchetului. Astfel, din acest an, Thomsit oferă un sistem întreg pentru parchet, soluții complete pentru nivelarea, lipirea și finisarea pardoselilor din lemn, pornind de la pregătirea suportului și până la lacurile pentru parchet.

Noul adeziv pentru parchet Thomsit P685 Elast Universal **este o alternativă perfectă la adezivii poliuretanici convenționali**. Are emisii foarte scăzute, este monocomponent și recomandat pentru lipirea tuturor tipurilor de parchet. Este potrivit pentru o utilizare pe suporturi absorbante și neabsorbante. Lipirea elastică reduce forțele tăietoare, evitând dezvoltarea tensiunilor în suport. Adezivii elastici convenționali asigură o protecție durabilă împotriva sarcinilor de forfecare și oferă o rezistență bună. Thomsit P 685 SICURE® Elast Universal depășește aceste produse: **adezivul este extrem de elastic și aderă la mai multe tipuri de suprafețe suport, fără a necesita amorsarea prealabilă sau o șapă specială pentru parchet. Acest lucru optimizează costurile și timpul de uscare, fără a afecta calitatea finală a lipirii. Adezivul aderă excelent, inclusiv pe acele tipuri de lemn sensibil la umiditate. Acest lucru este posibil datorită formulei de preparare, care nu conține apă. În plus, eficiența maximă este garantată, iar izolarea fonică redusă, la numai 12 dB.**

Acestea reprezintă încă un atu de necontestat al produsului.

Henkel România SRL

Școala Herăstrău Business Center
Str. Daniel Danielopolu nr. 4-6, Sector 1, București, 014134, România
Tel: 021 203 26 92 / Fax: 021 204 86 55

Nu în ultimul rând, beneficiile adezivului Thomsit P685 Elast Universal vor fi descoperite și de cel care montează parchetul: adezivul **permite îndepărtarea cu ușurință a resturilor de adeziv de pe parchet, este incredibil de ușor de utilizat, nu pătează pielea mâinilor și oferă o protecție a muncii și a mediului sportiv, deoarece nu conține apă sau solvenți**. În proiectarea și execuția proiectelor de construcții, gama Thomsit răspunde celor mai exigente cerințe de siguranță și garanție în tehnologia de realizare a pardoselilor, oferind întreg suportul tehnic necesar. Gama Thomsit este Numărul 1 în tehnologia de acoperire a pardoselilor în Germania și restul Europei, fiind prezentă pe toate continentele în peste 40 de țări, cu un portofoliu de peste 80 de produse.

Așadar, pentru pardoseli rezistente cu aspect deosebit, Thomsit are la îndemână un întreg sistem.

Thomsit

Henkel

BAUTECHNIK

Henkel

Quality for Professionals

12. Odată ce pardoseala este complet uscată, puteți demara montarea parchetului.

13. Sub plăcile de parchet laminat nu lipsește o membrană care să reducă diferențele de nivel.

14. Podiumul destinat amplasării mesei va fi plăcat cu gresie antiderapantă.

17. Pardoseala e gata. Ce-ar fi să vă ocupați un pic de finisarea pereților?

18. Aplicați vopseaua sau tencuiala decorativă – ele nu se exclud reciproc în aceeași încăpere.

19. Un roșu aprins, obținut cu o vopsea mată, va conferi zonei șemineului un statut aparte.

23. Folosiți o altă fâșie de bandă pentru a proteja vopseaua aplicată și uscată.

24. Acum puteți acoperi fără grijă suprafața delimitată. Sperăm că va ieși un dreptunghi fără cusur.

25. Dacă, totuși, vi se pare că liniile nu sunt drepte, puteți relua etapele – dumneavoastră plătiți vopseaua!

Așa cum ați putut observa și în ediția trecută a revistei, perețele din spatele televizorului nu trebuie să rămână monocolor. În același timp, e de preferat să nu atragă atenția în mod deosebit – uneori se pot vedea lucruri interesante pe ecran, mai ales când este creată o atmosferă confortabilă. Câteva modele simple, obținute cu vopsea lavabilă sau tencuială decorativă de interior, vor conferi vitalitate și consistență cromatică

încăperii fără a interveni cu mobilier sau ornamente.

Șemineul, o piesă centrală a livingului, poate fi montat la fel de bine într-un apartament de bloc, dacă există și o cale de evacuare a fumului. Rafturile cu linii simple, orizontale și verticale, sunt o bună ocazie de a vă solicita imaginația. Desenați pe hârtie formele dorite – un labirint cu suficiente compartimentări care să-i ofere rezistență – și vă puteți apuca de treabă! ▶

27. În sfârșit, după ce ați acoperit pereții până la nivelul parchetului, puteți monta și bagheta ornamentală.

15. Porniți cu câte un rând pe două laturi perpendiculare și continuați către colțul opus.

16. Chituiți cu un produs din aceeași gamă coloristică sau care să ofere contrast.

20. Delimitați zonele destinate vopsirii în nuanțe diferite cu ajutorul benzilor adezive.

21. Completați cu nuanțe din aceeași gamă, dar mai temperate. Puteți trece ușor cu trafaletul peste banda adezivă.

22. Nu uitați - uneltele sunt o dovadă a inventivității omului!

26. Restul e mult mai simplu. Dacă ați pătat tocul de PVC al ferestrei, ștergeți cu o cârpă umedă.

28. Dacă tija este dreaptă, nu vor fi tensiuni și nu va trebui să o mai fixați suplimentar în cuie.

29. E timpul să construiești și un ansamblu de rafturi din PAL melaminat sau lemn natural.

30. Cumpărați o placă de dimensiuni standard și proiectați dimensiunile rafturilor după necesități.

31. Șuruburile autofiletante sunt soluția potrivită pentru acest tip de material conglomerat.

32. E bine ca rafturile cu dimensiuni de peste 1 m să fie susținute de elemente verticale.

Sfatul nostru

Pentru realizarea micii biblioteci din living, e bine să aveți, alături de bancul pentru tâmplar cu menghină, un ferăstrău electric circular.

33. Perdelele sunt încă la modă. Cu două dibluri și două șuruburi suspențați draperia în dreptul ferestrei.

34. Astfel, zona podiului pe care va fi amplasată masa are deschidere către exteriorul apartamentului.

Noi credem că mai mult decât atât nu se poate face, dat fiind spațiul pus la dispoziție, fără a afecta unitatea de forme și culori. Meșterii noștri au folosit materiale de calitate, pornind de la zidărie, până la ultimul strat de finisaj. Pardoseala a fost

acoperită cu parchet laminat și gresie antiderapantă de interior. Aici trebuie să vă gândiți și dumneavoastră serios la aspect, astfel încât suprafața să nu dea senzația de ieftin sau sărăcăcios, și asta nu din cauza materialului, ci a concursului de împrejurări

și elementelor implicate. Căutați o placă ceramică mai scumpă, cu aspect nobil – de marmură, spre exemplu. Stilul minimalist introdus cu ajutorul mobilierului, inclusiv prin mica bibliotecă așezată lângă șemineu, este caracterizat de simplitatea aproape

excesivă a formelor, cu accent pe latura practică. Încă la modă, acest curent conferă maximul de spațiu pentru orice tip de apartament atât prin dimensiunile reduse, cât și prin planurile deschise, care pot fi „umplute” cu forme ceva mai complexe. ■

Mai sus puteți admira un Cesarom.

Oamenii exigenți ne apreciază cel mai mult.

Lumea este făcută din amănunte. Analizează atent, refuză defectele și țintește perfecțiunea când alegi plăci ceramice pentru spațiul tău personal. Cesarom înseamnă materii prime de cea mai bună calitate și tehnologie avansată pentru crearea gamelor elegante, finisate impecabil. Construiește-ți imaginea detaliu cu detaliu.

www.cesarom.ro

Adresa: Bd. Preciziei nr. 1, sector 6, 062202 București, România
Tel: +4021 318 38 32 | Fax +4021 318 38 40
E-mail: office@pro.laselsberger.com

Cesarom
Fii atent ce detalii!
A member of Laselsberger Group

Holul dumneavoastră?
Holul nostru!

amenajare

Spațiile din locuință poartă denumiri convenționale, însă destinația lor nu este „bătută în cuie“. Bucătăria poate deveni sufragerie, livingul se poate transforma în dormitor iar, la rândul lui, dormitorul, în cameră pentru fitness; iar combinațiile și substituțiile pot continua...

Nu trebuie să vă speriați de această provocare; vă propunem ceva spectaculos dar nu imposibil: **un hol de... zi**. Din holul obișnuit, anost chiar, cu sprijinul unui decorator inspirat, se poate obține un spațiu deosebit, dându-i aproape involuntar aspect de cameră de zi.

Pentru amenajarea aceasta este nevoie de următoarele achiziții importante: două uși (una de interior, alta de exterior),

spumă poliuretanică, plăci din cuarț compozit, adeziv pentru plăcări, chit de rosturi, adeziv pentru oglinzi, gips-carton și profilele metalice aferente și vopsea. Pentru început, vom înlocui vechile uși, uzate moral, cu unele noi, mai elegante și mai sigure. Pentru a da holului și un rol funcțional, vom construi, în partea dreaptă a ușii de la intrare, un dressing din gips-carton; spațiul gene-

ÎNAINTE

Spațiul în care a fost amenajat dressingul poate fi pus mai bine în valoare prin inserarea unor scafe în pereții exteriori. Acestea pot servi drept vitrine pentru tot felul de elemente decorative.

curs practic

ros ne permite această lucrare și vom obține, astfel, mai mult spațiu pentru dormitor. Dacă nu doriți să rămână la vedere tot conținutul dressingului, aveți nevoie de două uși glisante.

Pentru placarea pardoselii, vă sfătuim să alegeți plăci de cuarț compozit. Holul este practic o carte de vizită a locuinței, prima încăpere în care vor pași invitații dumneavoastră. Este un motiv să alegeți ceva mai elegant și mai rezistent decât gresia. Odată încheiate aceste operațiuni și numai după ce placajul pardoselii devine circulabil, se va trece la acoperirea pereților cu vopsea lavabilă. Înainte de vopsire, se va proceda la amorsarea sau grunduirea suprafețelor ce urmează a fi acoperite.

Acestea sunt principalele activități ce urmează a fi întreprinse pentru a obține un spațiu amenajat în manieră modernă.

Ușa potrivită

Dacă e adevărat că prima impresie nu se uită niciodată, înseamnă că ușa de la intrare are și ea un rol foarte important. Prin urmare, atenție de undeva alegeți acest produs, pentru că aceasta poate influența percepția ulterioară a vizitatorului asupra aspectului întregii case. O ușă ieftină (sau care arată ieftin!) face inutilă cheltuiala cu finisajele interioare și cu mobilarea. Conform ultimelor tendințe, ușa de la intrare trebuie să se asorteze atât cu fini-

lată care este alternati-
va la vechea
ușă de la
intrarea în
locuința
dumnea-
voastră.

sajele exterioare cât și cu aranjamentul interior. Ea trebuie să aibă o nuanță foarte apropiată de cea a pardoselii, iar tocul să se asorteze cu lambrul sau cu pereții. Prin aceste „artificii“, se

va obține un aspect de unitate și continuitate.

Materialul cel mai utilizat în momentul de față pentru ușile de la intrare este metalul. Sunt mai sigure și, cu finisajele de ri-

Montarea ușii

1 O foarte mare importanță la montarea unei uși o are poziția perfect verticală. Pentru a verifica, se folosește nivela cu bulă.

2 Evitați deteriorarea ușii în timpul montajului aplicând o bandă de protecție pe tocul acesteia. Vă scutește de multe probleme!

3 Pentru a asigura o aderență corespunzătoare a spumei poliuretănice, suprafața pe care se va aplica aceasta se stropește cu apă.

4 Înainte de a folosi tubul cu spumă, agitați-l cu putere timp de 4-5 secunde. Abia după aceea poate fi folosit în condiții optime.

5 Poziția corectă în care se ține recipientul în timpul utilizării este cea din imagine, cu sistemul de evacuare îndreptat în jos.

6 După ce spuma s-a uscat, se va tăia cu un cutter, cu 2-3 mm sub nivelul tocului. Urmează îndepărtarea penelor și finisarea.

www.portadoors.com

Porta DECOR

*Porta Doors
vă urează
Paște Fericit !*

REPREZANTANȚI REGIONALI PORTA: VEST – 0788.350.649

Distribuitori autorizați: Alba-Iulia: SC FLORIDA CONSTRUCT SRL , tel: 0744.544.261, fax: 0258 823 333; Bacău: SC DEDEMAN SRL, tel: 0234.206.281, fax: 0234.581.539, mobil: 0744.577.128; Bistrița Nasaud: SC FRANCESCA COMSERV SRL, tel: 0722.555.661, fax: 0263.234.115; București: SC ARABESQUE SRL, tel: 031.405.65.36, fax: 031.405.59.78, mobil: 0747.493.318, SC CHEMICAL COM ADYA SRL, tel: 021.255.40.66, 021.255.40.93/021.255.40.62, mobil: 0746179797/0721.84.00.61, SC DOORS INTERNATIONAL SRL, tel: 021.211.56.08, fax: 021.318.92.29, mobil: 0722.436.677, SC FAR EST IMP-EXP SRL, tel: 021.350.41.73, fax: 021.350.41.72, mobil: 0726.711.355; SC REI PRODIMEX SRL, tel: 021.410.87.88, fax: 021.410.87.88, mobil: 0726.388.601; Caransebeș: SC HRISTOGAMMA SERV SRL, tel: 0255.512.765, fax: 0255.512.765, mobil: 0720.440.169; Cluj: SC AX PERPETUUM IMPEX SRL, tel: 0264.424.842, fax: 0264.594.708, mobil: 0740.064.144; SC WOODCOTE ROMANIA SRL, tel: 0264.456.128, fax: 0264.415.535, mobil: 0723.311.772; Craiova: SC CASA NOASTRĂ SRL, tel: 0251.429.532, fax: 0251.429.533, mobil: 0720.700.680; Deva: SC SIMAL EXIM SRL, tel: 0254.233.170, fax: 0254.224.550, mobil: 0723.222.630; Oradea: SC EUROBAC ROMANIA SRL, tel: 0259.415.811, fax: 0259.415.911, mobil: 0744.778.779 SC HEXOL LUBRICANTS SA, tel: 0259.427.967; fax: 0259.427.968; mobil: 0724.322.997, SC PROGES SRL, tel: 0259.406.290, fax: 0259.406.291, mobil: 0746.046.301; Petroșani: SC QUASAR INDUSTRIES SRL, tel: 0254.209.291, fax: 0254.222.999; Satu-Mare: SC PAVIMENTI SRL, tel: 0261 769 801, fax: 0261 710 977, mobil: 0788 332 830; Sibiu: SC AVI & F SRL, tel: 0269.248.080, fax: 0269.227.655, mobil: 0727.200.102; Turda: SC AGROLIV SRL, tel: 0264.314.501, fax: 0264.317.894, mobil: 0729.636.342

goare, pot căpăta un aspect la fel de elegant ca și un produs similar, din lemn. Ușile metalice au nenumărate avantaje: sunt rezistente la condiții meteo extreme, izolează fonic, sunt ignifuge, sunt echipate cu două broaște, având închidere simplă sau multipunct, au bolțuri pasive anti-efracție, fiind prevăzute și cu dispozitive pentru închidere etanșă. Astfel de uși pot fi achiziționate la prețuri accesibile și, deoarece au și proprietăți termoizolante, reprezintă varianta ideală pentru o amenajare reușită. În cazul în care finisajul exterior al locuinței nu se asortează în niciun fel cu interiorul, se poate alege o ușă cu 2 fețe; dacă nu găsiți în comerț nuanțele potrivite, nu disperați – utilizați un autocolant special. Mai puteți opta și pentru una din lemn stratificat, cu inserție metalică sau în relief.

În ceea ce privește ușa de interior, vă avertizăm că și aceasta va trebui integrată în ansamblu, recomandându-vă să alegeți una din lemn stratificat. O regulă spune că se va sorta cel puțin la culoarea feței interioare a ușii de la intrare. Pentru a obține o amenajare cât mai elegantă, va trebui să selectați cu atenție furnirul aplicat pe ușă. Se poartă nuanțele de palisandru, wenge, abanos, stejar alb sau zebrano. În ceea ce privește furnirul, mai puteți opta pentru nervurile orizontale ori pentru cele verticale. Dacă sunteți mai nonconformist puteți alege modelul care conține ambele tipuri de nervuri.

Atât pentru interior, cât și pentru exterior, puteți găsi uși prevăzute cu geam. Niște decupaje în partea superioară pot conferi o distincție sporită locuinței. Geamul poate fi sablat, opac, sau poate fi prevăzut cu diferite modele. Dacă dispuneți de o locuință spațioasă, amenajată și mobilată în manieră clasică, o ușă cu vitraliu va menține unitatea stilistică.

Confecționarea unui dressing

Construirea dressingului nu este o activitate prea complicată. Totul este să aveți la dispoziție materialele necesare și un ajutor de nădejde. Asistentul vă va scuti de mult timp irosit și, în plus, poate veni cu idei originale și utile. Atenție la montajul scheletului metalic; dacă unghiurile de îmbinare nu au exact 90°, pereții vor ieși strâmbi iar măsurătorile inițiale nu vor mai avea nicio valoare practică. Ideea noastră a fost ca, pe ușile dressingului, să lipim niște oglinzi de mari dimensiuni. Puteți să urmați sau nu exemplul nostru.

1 Proiectați dressingul astfel încât să nu incomodeze accesul în acea zonă iar dimensiunile să corespundă cerințelor locuinței.

2 Pentru a obține un perete drept, este necesar ca scheletul metalic să fie poziționat corespunzător. Aici este nevoie obligatoriu de doi executanți.

3 Odată stabilite cotele, puteți trece la montajul propriu-zis al structurii metalice. Începeți cu fixarea în perete a elementelor verticale.

4 Dacă ați măsurat cu atenție, înseamnă că pierderile de material vor fi minime. Prin urmare și cheltuielile dumneavoastră cu amenajarea vor fi mai mici.

5 Odată scheletul montat, puteți trece imediat la fixarea plăcilor de gips-carton pe structură.

6 Banda de armare va prelua o parte din solicitările mecanice la care va fi supusă structura.

7 Dacă operațiunea de montaj s-a încheiat, urmează finisarea ansamblului, prin gletuire.

Placarea pardoselii

Pentru a placa pardoseala, am utilizat plăci de cuarț compozit. Dumneavoastră puteți pune gresie sau alt tip de acoperire. Această variantă a fost aleasă la sugestia decoratorului nostru, iar ideea ni s-a părut foarte inspirată.

1 Pregătirea acestui adeziv bicomponent necesită operațiuni speciale. De aceea, le-am citit pe ambalajul produsului.

2 Cele două materiale (adezivul și întăritorul) se vor combina numai cu câteva minute înainte de a începe placarea.

3 Materialul se va amesteca mecanic, cu ajutorul unei bormașini transformate în mixer. Numai în acest fel produsul rezultat va fi omogen.

4 Puteți începe placarea din incinta dressingului. Aplicarea adezivului se va face cu o gletieră cu dinți, conform indicațiilor producătorului.

5 Cum timpul de punere în operă a adezivului este destul de scurt, vă sfătuim să grăbiți pe cât se poate lucrările de placare.

6 Dacă ați ales niște plăci de dimensiuni mai mari, operațiunea de montare a acestora vă va lua mai puțin timp. Nu uitați să folosiți distanțierele.

7 Excesul de adeziv dintre plăci, odată întărit, se va îndepărta numai cu șpaclu. După această etapă se poate chitui noua pardoseală.

Dacă la exterior - din cauza necesității asigurării unei securități sporite - sunt preferate ușile metalice, la interior avem mai multe variante. Nu putem epuiza subiectul fără a menționa ușile clasice, din lemn natur. În România, cele mai utilizate esențe pentru astfel de destinații sunt: cireșul, stejarul, fagul și nucul. Alegerea esenței se va face obligatoriu în ton cu o culoare dominantă aflată în încăpere.

Cuarț compozit în loc de gresie

Cum holul este cel mai expus uzurii pardoselii, este nevoie de multă atenție când alegem tipul de placare. Cu siguranță, vreți să evitați deteriorarea ei timpurie. Există un material pentru placare ce poate satisface cu ușurință cele mai exigente pretenții: cuarțul compozit.

Este un material ideal pentru finisaje moderne, estetice. Plăcile de acest tip sunt ușor de întreținut, deosebit de rezistente la ciobire și spargere, la zgârieturi, la acțiunea produselor chimice, fiind în același timp antiderapante. Au o flexibilitate superioară, gradul de absorbție este aproape de zero și prezintă proprietăți antibacteriene. Pieșele din cuarț compozit se întâlnesc pe piața de profil într-o gamă largă de forme, nuanțe și texturi, prin urmare nu este cazul să vă impacientați cu privire la alegerea nuanței preferate.

Datorită acestor atuuiri, materialul este folosit cu succes la placarea unor suprafețe speciale, precum pardoselile aeroporturilor, ale instituțiilor publice etc.

Un altfel de adeziv

Dacă vă faceți probleme în ceea ce privește fiabilitatea gresiei montate, soluția poate veni și de la adeziv. Categorie, pentru hol va trebui să alegeți un placaj mult mai du-

abil, însă există și adezivi speciali care dau o rezistență sporită montajelor respective. Prin urmare, vă recomandăm produsele pe bază de rășini epoxidice, speciale pentru plăcări ceramice cu aderență sporită, stabile la acțiuni agresive.

Un astfel de adeziv are următoarele caracteristici: impermeabilitate, stabilitate la acțiunea substanțelor chimice, aderență puternică, posibilitatea ca acoperirea să devină circulabilă în timp redus. Alt avantaj al materialului este faptul că nu conține solvenți și că poate fi utilizat atât la interior cât și la exterior. Este conceput special pentru medii umede și expuse la acțiunea agenților chimici (laboratoare, bazine de înot, spălătorii, bucătării mari, fabrici de băuturi, grajduri, pardoseli încălzite). Acest tip de adeziv se poate utiliza și la diverse lucrări de chituire în spații cu temperaturi ridicate. Pentru ca proprietățile sale să se păstreze, suprafața pe care urmează a se aplica adezivul se tratează într-o manieră specială: se îndepărtează straturile antiaderente și mizeria, în unele situații fiind recomandată chiar sablarea stratului-suport.

Pentru a i se conserva proprietățile, produsul se comercializează sub forma a două componente: adezivul propriu-zis și întăritorul. Proportțiile de amestec diferă în funcție de firma producătoare, însă, în principiu, raportul este de o parte întăritor la trei părți de soluție. Excesul de adeziv dintre plăci se îndepărtează foarte ușor cu apă caldă și perie. Chituirea se poate face după 24 de ore de la placare. Randamentul optim al materialului se obține numai dacă acesta se va utiliza la temperaturi cuprinse între +10°C și +25°C. Țineți seamă de faptul că timpul de punere în operă este de 90 de minute iar suprafața devine circulabilă după 24 de ore.

Vopsirea pereților

Această etapă este probabil cea mai ușoară dintre toate. De fapt, ar fi ceva mai greu de făcut și aici: să alegeți vopseaua potrivită, respectiv culoarea. Atenție, așadar, la celelalte elemente din interior și încercați să păstrați tonul. De asemenea, este important și tipul de vopsea utilizat; noi am optat pentru cea tixotropică deoarece nu curge, nu pică, nu se prelinge de pe rolă sau trafalet. Deși am descoperit-o de curând, nu ezităm să v-o recomandăm și dumneavoastră. Va rezulta o peliculă mată, plăcută.

1 Pentru suprafețe mari, puteți utiliza rola sau trafaletul. Veți avea mai mult spor.

2 La colțuri și scafe, acolo unde trafaletul nu intră, va trebui să folosiți pensula.

3 Dacă veți aplica și o lazură de altă culoare, separați sectoarele distincte cu o bandă adezivă.

4 După ce ați pregătit corespunzător suprafața, se poate aplica și lazura. Este suficient să vopsiți peretele într-un singur strat.

5 Asigurați-vă că vopseaua este uscată și puteți îndepărta banda adezivă. Rezultatul va fi obținerea unor linii de demarcație perfect drepte.

Aceste informații vă sunt suficiente pentru a putea utiliza în condiții ideale acest material, dacă urmați cu strictețe instrucțiunile înscrise pe ambalaj. Există, însă, situații speciale (condiții de lucru în medii umede, de pildă) în care este bine să cereți și sfatul comerciantului, atunci când cumpărați și utilizați un produs nou, despre care chiar și specialiștii știu prea puține.

Urmează evaluarea

În măsura în care ați ținut cont de îndrumările noastre, rezultatul va fi cel puțin satisfăcător. Iar când spunem asta ne bazăm exclusiv pe experiența proprie. Toate produsele au fost testate nemijlocit, așa cum puteți vedea și în imaginile cu meseriașii noștri. Chiar a fost o bucurie să încercăm noi produse, comercializate de la firme de renume.

Dacă partea de execuție s-a încheiat, nu vă rămâne decât să vă achiziționați mobila potrivită. Pe lângă mobilier, alegeți cu grijă și câteva elemente decorative. Puteți să vă inspirați tot din imaginile cu care am ilustrat articolul, dar cu siguranță veți prefera să impuneți holului o notă originală, care să vă reprezinte. Apoi trageți linie și evaluați; nu există probleme, nu-i așa? ■

Ceresit

Metri chituiți cu premii!

Trimite 3 etichete ale promoției de pe chiturile de rosturi Ceresit CE33, CE35, CE40, CE43 sau siliconul sanitar Ceresit CS25, până la 30.04.2007 la C.P. 165 - O.P. 63 București. Vei câștiga automat o ruletă profesională, iar, prin tragere la sorți, 200 prosoape de baie, 20 sisteme home cinema și 3 LCDuri de 82".

3x

20x

200x

► **Ceresit CE33**

Chit de rosturi standard
pentru grosimi ale rosturilor între 2-5mm

► **Ceresit CE40**

Chit de rosturi impermeabil, flexibil
pentru rosturi de până la 5mm

► **Ceresit Silicon sanitar**

Silicon sanitar cu elasticitate ridicată
protecție împotriva mucegaiului,
aderență foarte bună, conținut 100% silicon.

► **Ceresit CE35**

Chit de rosturi standard
pentru grosimi ale rosturilor între 4-15mm

► **Ceresit CE43**

Chit de rosturi impermeabil, flexibil
rezistent la murdărie, pentru rosturi de până la 20mm

Henkel

Quality for Professionals

Ușa nu este totul însă poate reprezenta o etichetă clară pentru stăpânul casei. O astfel de ușă vă scutește cu siguranță de etichete incomode.

Cu ochii spre ușă

Cu siguranță, vi s-a întâmplat măcar o dată să vă întrebați care e problema cu dormitorul ori cu sufrageria dumneavoastră; ce nu merge? Este ceva care nu se mai potrivește, care strică unitatea estetică a întregii încăperi. Uneori, cauza este ușa. Dacă acest răspuns este într-adevăr valabil, atunci materialul care urmează să vă fie foarte util pentru rezolvarea problemei.

Clasic sau modern?

Oferta pieței în materie de uși de interior este în prezent una destul de variată. Prin urmare, clientul poate fi supus la o grea încercare în situația în care nu știe foarte sigur ce își dorește. Chiar și acum, în situația unei atât de mari diversități, mulți beneficiari optează pentru soluția unei uși clasice, din lemn. Este aspectuoasă și poate fi foarte elegantă chiar, dacă este aleasă cu grijă. Problema este că necesită niște finisaje speciale (șlefuire, chituire și vopsire), spre deosebire de variantele mai moderne, care nu necesită decât montaj. Din alt punct de vedere nu este de neglijat lipsa etanșeității ușilor clasice din lemn. Din cau-

1 Pentru a se realiza o priză cât mai bună, specialiștii recomandă udarea suprafeței cu apă, prin simplă pulverizare.

2 Înainte de utilizare, tubul de spumă se va scutura cu putere. Numai în urma acestei acțiuni spuma se va putea introduce în locașul destinat a fi izolat.

3 Iată cum va arăta spuma proaspăt aplicată. Țineți seama de faptul că următorul strat (pentru rectificări) se va aplica numai după ce s-a uscat primul.

4 Cât timp așteptați uscarea stratului inițial de spumă, puteți trece și la alte activități; de exemplu, finisarea ușii cu un șlefuitor cu vibrații.

5 Pentru o finisare superioară, puteți utiliza un șlefuitor universal. Acesta are avantajul că poate aspira instantaneu deșeurile rezultate.

6 Broasca unei uși interioare este foarte simplu de montat. Important este ca piesa să fie compatibilă cu locașul destinat.

7 Odată introdusă broasca, se vor monta și clanțele, pentru a imobiliza parțial montajul. Faceți o probă înainte de fixarea finală.

8 Pentru introducerea diverselor șuruburi, puteți utiliza o șurubelniță simplă sau una cu acumulator pe bază de Li-Ion.

9 La montajul final, acordați atenție tuturor punctelor de fixare. Aveți grijă să nu vă rămână șuruburi sau alte piese în plus!

10 Dacă ați încheiat toate aceste operațiuni, puteți continua finisarea. Prin urmare, tăiați surplusul de spumă poliuretanică.

11 În continuare, va trebui să corectați cu glet imperfecțiunile rezultate în urma înlocuirii vechii uși. Utilizați un șpaclu în acest sens.

12 Ultima etapă de finisare este, evident, lăcuirea ușii proaspăt montate. Aplicați produsul în strat subțire, pentru a se usca mai rapid.

za faptului că lemnul natur se deformează de-a lungul timpului, pe măsură ce se usucă, între toc și ușă se formează lufturi. Acestea nu vor afecta foarte mult aspectul, însă vor influența în mod clar nivelul izolării termice a încăperii respective.

Dacă optați pentru o variantă alternativă - lemn stratificat, aluminiu sau PVC - veți scăpa de pericolul deformării ușii, prin urmare nu vă veți putea bucura de lufturile aferente profilului din lemn natur. Ușile de acest tip sunt prevăzute cu garnituri de etanșare iar geamul termoizolant este și el mult mai ▶

operațiuni simple

eficient ca izolator fonic, termic și împotriva umidității.

Spuma poliuretanică

Soluția cea mai practică pentru fixarea în perete a tocului ușii este aplicarea de spumă poliuretanică. În urma expansiunii și uscării acesteia, tocul ușii se va fixa foarte ferm în zid. Acest material atât de practic și atât de ușor de aplicat este de două tipuri: spumă poliuretanică monocomponentă (comercializată mai mult în Europa) și bicomponentă (distribuită în mai mare măsură pe piața americană). Avantajul spumei de tip bicomponent este că poate expanda și se poate întări eficient și în condiții de umiditate scăzută, din această cauză fiind utilizată mai mult pentru umplerea golurilor.

Spuma poliuretanică monocomponentă expandează și se solidifică pe deplin numai în prezența vaporilor de apă. Pe piață, materialul este comercializat în doze sub presiune. Recipientul conține practic o mixtură de polyoli, izocianat și gaz propulsor. Un fenomen chimic incipient de polimerizare se produce încă din interiorul tubului. În momentul dispersării, lichidul din interior expandează aproape instantaneu sub acțiunea gazului propulsor. Dacă spuma ia contact cu atmosfera și, implicit, cu umiditatea, substanța respectivă expandează pentru a doua oară. Rezultatul este un material solid, având o densitate redusă.

Prin urmare, spuma poliuretanică este o soluție aproape la îndemâna oricui. Se renunță astfel la fixarea tocului cu mortar, situație în care lucrarea ar fi fost mult mai greu de corectat, iar ușa respectivă foarte dificil de înlocuit în momentul în care s-ar fi uzat. ■

Aplicarea spumei

1 Indiferent de tipul ușii, modalitatea de fixare este identică. După fixarea cadrului cu pene din lemn, dispersați apă între toc și zid.

2 Introduceți spuma cu grijă, înainte ca apa cu care s-a stropit anterior să se evapore. Respectarea timpilor de lucru este esențială!

3 Pistolul special facilitează aplicarea, printr-o dozare mai riguroasă. Încercați să introduceți spuma cât mai profund în zona tocului.

4 După 24 de ore, surplusul de spumă va fi eliminat iar suprafețele aferente se pot finisa cu glet, astfel încât să dispară găurile inestetice.

5 Dacă ușa a fost montată într-un spațiu cu risc de umezeală ridicată, izolați suplimentar colțurile și rosturile cu silicon.

CONCURS

cu premii în scule electrice

Ce tip de șurubelniță utilizează meșterul nostru la montarea feroneriei pentru ușă?

Trimite-ne răspunsul completând talonul de pe pagina alăturată.

Concurs!

Îndemânarea cere unelte, uneltele se cer câștigate!

Îndemânarea, ideile și soluțiile sunt importante într-o operațiune de bricolaj, dar uneltele sunt absolut necesare. Secretul unei amenajări de calitate stă în alegerea uneltei potrivite.

Citește articolul de bricolaj cu idei și soluții noi, răspunde corect la întrebare și noi te premiem cu o sculă electrică marca Skil, necesară pentru orice tip de amenajare.

Din martie - anul curent, până în ianuarie - anul viitor, revista Misiunea Casa te premiază lunar cu o sculă electrică marca Skil. Citește articolul de bricolaj, completează talonul cu datele tale personale și cu răspunsul corect la întrebarea de la finalul articolului și trimite-l până la data de 5 a fiecărei luni pe adresa: Șos. Panduri, nr. 25, bl. P3A, sc. 1, ap. 1, sector 5, București. Menționează pe plic: pentru concursul “Îndemânarea cere unelte, uneltele se cer câștigate!” Extragerea va avea loc în fiecare zi de 7 a lunii. Numele câștigătorilor vor fi publicate în revistă.

Regulamentul concursului poate fi citit pe:
www.misiuneacasa.ro.

Lindab

38 de milioane de euro în 2006

Lindab România, unul dintre liderii industriei de sisteme metalice complete, de ventilație și climatizare pentru construcții, a înregistrat anul trecut o cifră de afaceri de 38 milioane euro, în creștere cu 26% față de 2005. Printre proiectele de dezvoltare ale acestui an, este inclusă lansarea în luna martie a unei noi linii de producție.

Destinată realizării de grinzi ușoare pentru construcții industriale, civile și comerciale, investiția Lindab va conduce la reducerea termenelor de livrare și la scăderea prețului de comercializare. „Lindab își

continuă dinamica de dezvoltare susținută. Evoluția de care ne bucurăm nu poate fi pusă, însă, doar pe seama creșterii pieței construcțiilor. Lindab este un grup aflat într-un proces continuu de inovație, concretizat în soluții complete, simple, ingenioase și eficiente pentru construcții, care sunt absorbite de piața autohtonă aflată într-o creștere spectaculoasă.“ – a declarat Andrei Sulyok, Directorul General al companiei. Astfel, Lindab România demarează producția locală de grinzi ușoare, un segment de piață estimat de analiști să atingă 28

milioane euro în 2007. Grinzile ușoare se folosesc pentru ferme metalice zăbrelete, pereți de compartimentare la clădiri de locuit sau administrative, planșee intermediare precum și la mansardări și supraetajări. Produsele au o greutate proprie redusă, un grad ridicat de rezistență și rigiditate, montându-se ușor și rapid într-o gamă largă de forme structurale.

Ikea

Produse mai ieftine decât în catalog

Primul magazin IKEA din România și-a întâmpinat clienții cu 80 de produse mai ieftine decât cele prezentate în catalogul propriu ce conține aproximativ 7.000 de oferte. Accesibilitatea produselor este generată de parteneriatul dintre magazin și consumator. „În cadrul magazinelor IKEA, efortul de a reduce costurile este unul constant, optimizându-se atât procesul de producție, cât și cel de transport“, a declarat Directorul de Vânzări Cornel Oprișan.

Printre produsele cu preț mai mic decât cel de catalog, menționăm saltelele Sultan (Sultan Fageras de 140x200 cm – de la

390 la 290 lei, prețul de magazin), bibliotecile Billy de culoare albă (de la 139 la 99 lei) sau paturile Malm de culoare albă (de la 455 la 390 lei). Strategia companiei de a menține prețuri accesibile constă în aprovizi-

zionarea cu volume mari de marfă, economisirea la costuri de transport și depozitare prin pachetele plane, în care sunt ambalate produsele. Cumpărătorul își poate transporta și ambala singur produsele.

Pentru doritori, magazinul oferă transport și ambalare contra cost, prețurile pentru livrarea la domiciliu fiind de 50 lei pentru până la 5 pachete plate în București, ce depășește fiind taxat cu 4 lei/pachet. Cele cinci pachete pot include maximum o canapea. Pentru transportul în afara Capitalei, se percepe un tarif de 1,7 lei/km, pentru până la 5 pachete, și se facturează dus-întors.

Baxi

Evoluții pe piața centralelor termice

Baxi Romania consideră că piața de centrale termice va crește în 2007 cu aproximativ 10%. Potrivit aprecierilor companiei, în 2006 au fost comercializate, în România, aproximativ 150.000 de centrale termice, urmând ca anul acesta volumul pieței să ajungă la circa 165.000 unități.

De asemenea, Baxi Romania, unul dintre liderii industriei termotehnice autohtone, susține că și prețul centralelor va crește cu aproximativ 10%, anul acesta. Majorarea, operată deja de către distribuitorii din piață, este determinată de creșterea

cotațiilor mondiale la oțel și cupru. Odată cu aderarea la Uniunea Europeană, este de așteptat să crească și tarifele serviciilor adiacente, de montare și service, pentru a se alinia celor din spațiul comunitar. Totuși, reprezentanții companiei apreciază că aceste două situații nu vor conduce la scăderea vânzărilor.

„Este evident faptul că piața construcțiilor va asigura industriei termotehnice autohtone o creștere constantă pe segmentele comercial, industrial și al spațiilor de locuit noi. Cele 1.700.000 de apartamente bransate, încă, la

ineficientele sisteme centralizate de termoficare, vor rămâne în continuare în atenția furnizorilor de centrale termice. Acest segment este însă destul de imprevizibil, din cauza politicilor și intervențiilor etatiste pe piață. În condițiile unei concurențe din ce în ce mai puternice, prețul nu mai reprezintă singurul criteriu de alegere a unei centrale. Consumatorii sunt acum mai educați în ceea ce privește analizarea ofertelor și au devenit interesați de calitate și de serviciile adăugate“, a declarat Sever Scarlat, Directorul General al companiei Baxi Romania.

Henkel

2006 – An record pentru Henkel România

Henkel Romania a realizat anul trecut o cifră de afaceri de circa 370 de milioane lei, în creștere cu 34% față de anul precedent, înregistrând un profit de 13,5 de milioane euro. Evoluția spectaculoasă se datorează performanțelor tuturor diviziilor Henkel – detergenți și produse pentru curățat, produse cosmetice, tehnologii, adezivi comerciali și profesionali.

„În România, am reușit să punctăm aniversarea celor 130 de ani de la înființarea companiei prin rezultate de excepție. Este rezultatul muncii întregii echipe Henkel Ro-

mânia, toate diviziile contribuind la acest succes“, a declarat Liviu Sfrija, președintele Henkel Romania. Cea mai mare creștere a înregistrat-o divizia **Adezivi comerciali și**

profesionali, cu Ceresit ca marcă emblemă, ce și-a consolidat poziția fruntașă pe piața materialelor de construcții din România. Aceasta a ajuns la o cifră de afaceri de 46 de milioane de euro. Dintre mărcile de adezivi și tehnologii cele mai „active“ în anul 2006 au fost: **Ceresit, Thomsit, Loctite, Teroson și Moment**, alături de tehnologiile Henkel. La sfârșitul anului trecut, a fost definitivată fuziunea dintre companiile Henkel România SRL și Henkel Bautechnik România SRL, noua entitate rezultată – Henkel România – fiind funcțională de la data de 1 ianuarie.

Eternit

Noi produse de ciment fibros

Piața materialelor de construcții din România se îmbogățește prin apariția unor noi produse de ciment fibros, care poartă numele de marcă **Eternit**. Comercializarea pe piața autohtonă a fibrocimentului Eternit vine ca o alternativă fiabilă, în urma interzicerii comercializării și utilizării produselor care conțin azbest (azbociment), decizie pusă în practică de la 1 ianuarie 2007.

Istoria mărcii Eternit a început acum mai bine de 100 de ani, când Ludwig Hatschek, fondatorul ei, a reușit să dezvolte un produs absolut nou – azbocimentul, care ofe-

rea, la momentul respectiv, combinația ideală între greutatea redusă, impermeabilitate, calitatea de a fi incasabil și rezistența la îngheț sau foc, în condiții de cost foarte convenabile. Materialul, brevetat la nivel mondial în anul 1903, sub denumirea de Eternit, a schimbat practica construcției acoperișurilor, fiind expresia epocii viziunare și inovative a betonului armat. Sub același nume – Eternit – sunt produse astăzi plăcile de fibrociment, un material compozit ecologic, pe bază de ciment Portland și apă, armat cu fibre naturale (celuloză neînălbită și, în cantități mici, fibre sintetic organice).

Acoperișurile cu plăci Eternit sunt soluții perfecte pentru clădiri de locuit sau industriale, pentru construcții noi sau restaurări, fiind ideale pentru obținerea unui consum redus de energie.

Eternit-South-Eastern-Europe Holding GMBH, una din cele mai reprezentative companii Eternit, cu sediul în Austria, își propune intrarea pe noi piețe în Europa de Sud-Est. Optimizarea continuă a proceselor tehnologice, a calității produselor și a logisticii alcătuiesc strategia Eternit, orientată către soluții moderne pentru învelitori și fațade.

Hidroconstrucția

Concluzii la finalizarea unui proiect

Fundația Casa de Meserii a Construcțiilor, în parteneriat cu Hidroconstrucția SA, au ajuns la finalul proiectului Phare „Instruire după standarde europene în domeniul construcțiilor“. Scopul care a stat la baza proiectului a fost formarea profesională adaptată cerințelor locului de muncă. În cadrul seminarului ce a marcat încheierea proiectului, au fost tratate și subiecte precum elaborarea și revizuirea de standarde ocupaționale pentru miner în subteran, pentru construcții (în speță pentru dulgheri) și elaborarea cursurilor de

calificare corespunzătoare acestor meserii. Organizatorii au luat în discuție și politicele de resurse umane, care trebuie să se orienteze către adaptarea formării profesionale la cerințele companiilor, pentru ca domeniul construcțiilor din România să fie unul competitiv atât în țară, cât și în cadrul largit al Uniunii Europene.

Elisabeta Mitroi, Director General al Fundației Casa de Meserii a Constructorilor și Romeo Bogdanovici, Directorul de Management pentru Resurse Umane al societății Hidroconstrucția SA, au subliniat faptul că

cele mai valoroase resurse ale unei companii, în special din domeniul construcțiilor, trebuie să fie cele umane. Specialiștii din construcții au susținut necesitatea întăririi parteneriatului social în acest domeniu, stabilirea unui cadru național al calificărilor, precum și necesitatea pregătirii pe tot parcursul vieții a tuturor angajaților.

fațadă & acoperiș

1

4

6

Expresivitate și caracter

Vă reținem atenția cu un subiect generos: compatibilitatea estetică dintre case și acoperișurile lor. Iată câteva exemple în care acestea se completează reciproc, rezultând o imagine generală sugestivă.

Nu faceți greșeala de a alege pentru casa dumneavoastră un acoperiș cu o formă oarecare, căci este posibil ca acesta să nu se potrivească deloc cu restul construcției. Reflectați la faptul că aspectul casei nu se oprește sub streșină. Din păcate, nume-

roase persoane își concentrează atenția exclusiv asupra fațadei, considerând că designul acoperișului e mai puțin important. Nimic mai fals! Căci e absolut uimitor cât de mult poate influența acesta imaginea de ansamblu a unei clădiri.

8

1 Puteți vedea un acoperiș construit din lemn, cu linii frânte, deasupra unor frontoane structurate asimetric, având margini situate în același plan cu fațadele. Înveltoarea este discretă (plăci de ciment fibros de 30 x 60, în nuanță de gri strălucitor).

2 Pentru suprafețele de acoperiș cu un singur versant, cele mai potrivite materiale sunt, desigur, plăcile netede, completate de o fațadă finisată simplu. Țiglele sunt așezate în șiruri, obținându-se un aspect ordonat.

3 Aspectul acoperișului, modul de realizare a lucarnelor și țiglele în relief constituie elemente arhitectonice inspirate din stilul oriental. A fost aleasă o culoare intensă (țigle glazurate, cu nuanță de albastru azuriu).

4 Locuința are forma unui arc de cerc și un acoperiș la fel de impozant. Căpriorii arcuți se ridică ușor spre coama acoperișului cu țigla flamandă, pentru suprafețe plane.

5 Puteți vedea o casă realizată în tradiția austeră din sudul Franței: simplă și practică. S-a optat pentru țigle plate, de inspirație antică.

6 Iată o clădire cu un aspect aproape străvechi, ce sugerează dragostea pentru natură. Materialele sunt dispuse circular iar înveltoarea este una debordantă – din ardezie.

7 În cazul unei case din lemn cu acoperiș în doi versanți, au fost preferate în mod consecvent materiale naturale, motiv pentru care acoperișul a fost realizat din țigle de argilă plate, în nuanță de roșu pur. Pentru fațadă, s-a adoptat o structură din lemn.

8 Forma acoperișului accentuează expresivitatea arhitecturii casei. Fiind vorba de un model mansardat tradițional, supraetajat, a fost aleasă o înveltoare clasică: țigla cu solzi rotunzi, adecvați unei forme curbate.

9 Și o clădire în stil arhitectonic ultramodern este compatibilă cu un acoperiș învelit cu materiale tradiționale, soluție care nu face decât să potențeze estetica deosebită a ansamblului. Iată un exemplu reușit, unde țiglele de tip solzi (colorate într-un gri de modă veche), i se alătură o fațadă modernă din scânduri de lemn.

10 Într-o vilă monument istoric renovată, versanții acoperișului cu diferite înclinații sunt acoperiți cu țigla roșie, destinată șarpantelor cu pantă mică. Acestea, împreună cu o ușoară curbură, conferă imaginii generale un aspect foarte viu. Structura înaltă și amplă se armonizează bine cu marginile pronunțate ale acoperișului.

Unicate ca arhitectură, cu acoperișuri și fațade realizate omogen

În domeniul arhitecturii, imaginația nu a cunoscut niciodată limite. Totuși, trendul de a trata unitar fațada și acoperișul reprezintă o noutate. Granițele dintre versanții înclinați și fațada verticală se atenuează sau chiar sunt desființate complet. Acoperișul

este adus cât mai aproape de pământ, până jos, în timp ce fațada este prelungită până către coama acestuia. Și, așa cum puteți vedea în exemplele prezentate de noi, efectul obținut este impresionant. Aceste soluții pot fi puse în practică cu aproape toate ti-

purile de materiale existente. Astfel, puteți întâlni case „zincate” sau complet acoperite cu șipci, îmbrăcate aproape integral în țiglă sau ciment fibros. În cazul tuturor acestor modele, tema scurgerii apei pluviale e soluționată într-un mod novator.

Îmbrăcăminte din ciment fibros

Acest exemplu arată limpede complexitatea utilizării produselor din ciment fibros. Plăcile negre de eternit, aplicate pe acoperiș și fațadă învelesc întreaga clădire și protejează construcția din lemn de intemperii.

Împachetare în tablă de zinc

Această casuță, placată cu elemente rectangulare din tablă de zinc, s-a transformat, dintr-o clădire fără pretenții, într-una ce atrage toate privirile. Fațada și acoperișul se îmbină perfect, datorită continuității materialului.

Aplicații ceramice

Iată o casă învelită în ceramică, lucru posibil cu ajutorul țiglelor și elementelor de fațadă din argilă. Aspectul ei e perfect, chiar dacă la limita dintre acoperiș și fațadă sunt montate niște țigle speciale de legătură, în formă de T.

Strat de protecție din plăci ondulate

Plăcile din ciment fibros amplasate vertical pe fațadă constituie o continuare firească a învelitorii. Rosturile dintre plăci sunt acoperite cu profile ce accentuează alinierea ferestrelor. Toate geamurile sunt în același plan cu zona de montare.

Înveliș protector din lemn de zadă

Această casă e acoperită complet cu lemn: învelișul e realizat cu elemente din lemn amplasate în unghi de 90° față de versanții acoperișului și fațadă. Prin spațiile goale ale fațadei poate circula aerul, iar acoperișul este etanșat.

Magie din ceramică tip șindrilă

Aceste clădiri sunt îmbrăcate în ceramică de nuanță închisă până la soclu din cărămidă. Acoperișul trece peste fațadă, ajungând până aproape de sol, anulând prin aceasta senzația de masivitate a ansamblului.

Materiale îmbinate în sistem nut-feder

Iată o casă cu acoperiș abrupt, finalizat în același plan cu fațada, și îmbrăcată complet în șipci de zadă, ce lasă liber numai frontonul. Învelișul din lemn e ventilat prin spate, având un sistem special de scurgere a apei în interspațiu.

Comparație de materiale

Fiecare casă din acest pitoresc ansamblu este amenajată individual, singurul punct comun fiind că toate corpurile de clădire sunt placate uniform, indiferent de materialul utilizat: țiglă ceramică, tablă ondulată, aluminiu sau șindrilă de lemn.

Dacă tot vorbim de o unitate deplină de la coama acoperișului până la soclu, atunci nu mai poate fi vorba de jgheaburi, cel puțin nu de unele vizibile! Una peste alta, clădirile concepute în acest fel au un aspect cât se poate de personalizat. Și de ce n-ar reprezenta o soluție și în cazul renovării pe care o plănuțiți? Totuși, trebuie spus că la aceste variante de amenajare în stil modern a fațadei și a acoperișului, ferestrele de mansardă dețin un rol central, dacă ne referim la amplasare. Ele fac corp comun cu acoperișul, însă, spre deosebire de cele tradiționale, trebuie montate în același plan cu versanții sau înglobate profund în aceștia. Glafurile exterioare pot fi montate doar la geamurile fațadelor.

COMPLEXUL EXPOZIȚIONAL ROMEXPO
TÂRGUL INTERNAȚIONAL BUCUREȘTI

17 - 21 Aprilie 2007

Program de vizitare: zilnic 10.00 - 18.00

18 Aprilie 2007 - Ziua Arhitectului

Informații:

Tel: (021) 207.70.09

Fax: (021) 207.70.70

e-mail: constructexpo@romexpo.org

Parteneri profesionali:

PARTENER PRINCIPAL
in compania de promovare:

MOELLER

PARTENER
in compania de promovare:

elpreco

www.constructexpo-antreprenor.ro

Construct Expo Antreprenor

Expoziție internațională de materiale și sisteme pentru construcții

ExpoInvest Imobiliar

Salon Specializat de Investiții Imobiliare

Organizatori: ROMEXPO S.A. & ZERO CASH S.R.L. (pav. 2)

ROMTHERM
www.romtherm.ro

Expoziție internațională pentru
echipamente de încălzire,
răcire și aer condiționat

Organizator:

Membri:

Parteneri media:

fațadă & acoperiș

11

respective. Uneori însă, o atare construcție poate fi tratată perfect și într-o notă contemporană, folosind materiale moderne, pentru a le înlocui pe cele vechi, deteriorate. În astfel de cazuri, totul depinde de imaginație și pricepere. Cele 14 exemple prezentate au în comun grija cu care e tratată tema acoperișului.

La conceperea modelelor s-a dat dovadă de intuiție artistică, optându-se punctual pentru cele mai potrivite soluții. Rezultatele se prezintă sub forma unor clădiri deosebit de reușite, indiferent de maniera artistică. Ori-

12

11 Vă prezentăm un splendid acoperiș cu patru versanți. Cu ajutorul țiglelor tip solzi, cu un luciul subtil, s-a creat o suprafață cu impact estetic. Datorită luciului moderat, învelitoarea nu lasă impresia că ar fi prea grea, în ciuda nuanței puternice de negru în care e realizată.

12 Un ambient mediteranean a fost obținut prin felul în care au fost dispuse suprafețele. S-a optat pentru țigle romane rotunjite, cu suprafața învechită artificial, ce prezintă jocuri cromatice în două culori.

13 Această casă, cu elemente triunghiulare și terasa decupată în versantul acoperișului, are un aspect aproape sculptural. Ideea predominantă a fost de a accentua suprafețele, concept aplicat și la învelitoare. Pentru aceasta, s-au utilizat țigle plate, în nuanțe de gri deschis.

14 Iată o combinație stilistică între culori și forme, oferind o imagine de ansamblu unitară. E vorba despre o veche moară, al cărei acoperiș a fost învelit cu țigle tip solzi de diferite dimensiuni și nuanțe.

13

14

Trebuie să căutăm situația optimă: acoperișul și corpul construcției să fie percepute ca o singură unitate, în funcție de forma și aspectul lor cromatic. De fapt, ne-am propus să vă sensibilizăm cu privire la tema corelării acoperișului cu clădirea respectivă. Căci la ca-

sele cele mai expresive, care ne încântă privirile, remarcăm un echilibru perfect, o armonizare între stil, formă, structură și suprafețe. Reușita nu exclude deloc tendințele în vogă. Cât privește clădirile tradiționale și istorice, ele reclamă o învelitoare corespunzătoare epocii

care ar fi stilul, cu motive ornamentale în exces ori cu puține decorațiuni, atât în sistem de execuție tradițional, cât și de inspirație recentă, toate necesită acoperișuri perfect adaptate lor. Iată cât de diversificate sunt materialele pentru învelitori și ce impact au acestea asupra celor care le privesc. Puteți alege țigle tip solzi – de dimensiuni mici, unele cu un pronunțat specific roman, țigle plate ce accentuează suprafețele, plăci de ardezie ori țigle glazurate cu nuanțe vii. În privința aspectului cromatic, puteți vedea o paletă multicoloră de variante.

Nici forma nu a fost ignorată: în paginile de față puteți găsi acoperișuri cu unul, doi sau patru versanți, ori acoperișuri mansardate, în compoziții mai libere sau mai riguroase. În orice caz, pline de expresivitate! ■

Țiglele metalice, varianta optimă pentru acoperiș

Țiglele metalice au ajuns să domine piața învelitorilor, cunoscând o ascensiune impresionantă în ultima perioadă. Față de variantele din beton, ceramică sau alt material, cele metalice prezintă câteva avantaje care îi determină pe mulți beneficiari să le prefere.

De-a lungul istoriei, metalul l-a fascinat pe om atât prin rezistența lui, cât și prin varietatea cromatică ce poate fi obținută în urma proceselor de aliere.

Lucioase, mate sau grunjoase, suprafețele acoperișului vor conferi un stil inconfundabil casei dumneavoastră.

Un acoperiș nu trebuie să fie doar aspectuos, ci și rezistent, cu atât mai mult cu cât investiția este, adesea, pe termen lung. Fie că este vorba despre realizarea unei locuințe permanente, de mansardare sau o casă de vacanță, țigla metalică are suficiente atuuiri pentru a fi luată în considerare. Datorită greutății scăzute, este utilizată pentru orice tip de șarpantă, iar faptul că poate fi achiziționată în culori diverse nu face decât să-i bucure pe viitorii proprietari.

Proprietăți incontestabile

Realizate din oțel zincat la cald și protejate în sistem multistrat pe ambele fețe, țiglele metalice se comportă bine la solicitări mecanice, nu crapă și nu se sparg. Panourile sunt rezistente la ger și căldură, fiind perfect etanșe prin natura materialului, atâta vreme cât nu sunt deteriorate (ruginite sau găurite). Acoperirea cu diverse straturi de grund și vopsea pe ambele părți protejează metalul împotriva razelor ultraviolete, a

grindinei și înghețului, factori ce pot coroda în timp. Dacă, din motive greu de controlat, stratul protector este îndepărtat, este de preferat să luați măsuri de refacere a lui în timp util.

Aceste produse se găsesc pe piață sub trei forme: cele cu suprafață mată, altele cu aspect grunjos (protejate cu ceramică) și cele cu suprafață lucioasă, care permit alunecarea cu ușurință a apei și a zăpezii. Acoperișul obținut din material lucios va avea o suprafață netedă (chiar dacă este profilat), ceea ce face să nu rețină praful sau alte impurități, care sunt îndepărtate ușor de ploaie. Astfel, acoperișul va arăta ca nou tot timpul. În cele mai multe cazuri, învelitorile metalice imită forma țiglei clasice, dar există și alte tipuri: cutate, plane sau cu modele care pot conferi acoperișului un aspect inedit. Întrucât alegerea învelitorii nu este simplă, este bine să ascultați și opinia unui specialist, respectiv a arhitectului și a unui inginer care să vă dea soluția conform climei din zona în care se află locuința.

acoperiș

Criterii de selecție

Cele mai importante criterii de selecție, în cazul învelitorii metalice, sunt durata mare de viață, scurtarea timpilor pentru execuție și, implicit, reducerea costurilor. Oțelul protejat este o alegere care îmbină toate aceste criterii, cu atât mai mult cu cât prețul pentru material, dar și pentru montaj, este scăzut, față de alte tipuri. Pannourile sunt tăiate, cel mai adesea, potrivit necesităților clientului și respectă configurația acoperișului, eliminându-se astfel pierderile de material și ușurându-se munca de montaj. Durata de viață a țiglelor metalice poate depăși deseori 50 de ani, dacă sunt respectate condițiile de etanșeitate și au fost montate ca sistem complet.

Avantajele oțelului

Performanțele obținute în domeniul construcțiilor au impus oțelul ca material de referință pentru acoperișuri. Diferența dintre oțelul comun și unul de calitate se distinge la nivelul conținutului materialului. Ca definiție generală, este vorba de un aliaj de fier, carbon și alte elemente, care îi oferă proprietăți suplimentare, precum rezistență la coroziune sau elasticitate. Astfel, este obținut un material ușor (cu mult față de beton sau ceramică) și, de aceea, alegerea țiglei metalice duce la reducerea costurilor pentru șarpanta din lemn. De asemenea, oțelul este un material ecologic, fiind reciclabil de câte ori este nevoie. În cazul în care doriți să renovați o casă, montarea învelitorii metalice nu implică neapărat îndepărtarea integrală a acoperișului vechi: se poate păstra șarpanta din lemn, metal sau zidărie.

O învelitoare metalică din tablă galvanizată, chiar și vopsită, va avea o durată de viață mult mai scurtă.

Mansarda

Fereastră de mansardă sau lucarnă? Oricare ar fi alegerea, învelitorile metalice pot fi adaptate, prin sistemul lor constructiv. Este important, însă, ca, în cazul ferestrelor de mansardă, elementele de etanșare să fie concepute chiar de către producători.

Oțelul poate lua diverse forme, de la cele cu aspect de olane, până la elemente simple, tip șindrilă.

Acest acoperiș îți este oferit de numărul 1 mondial.

Pentru detalii, întreabă specialiștii
care îți construiesc acoperișul.

Producătorul de oțel numărul 1 mondial
pune prețul corect pe acoperiș.

Arcelor Mittal îți prezintă
soluția europeană în materie de acoperișuri:
țiglele din oțel armat. Fă cunoștință
cu performanțele și calitățile oțelului.

armat™

by
 arcelor MITTAL

acoperiș

În unele situații, este posibilă chiar acoperirea cu țiglă metalică a vechii învelitori, sporind efectul de izolare al acoperișului și reducându-se cheltuielile impuse în cazul demolării. Panourile din țiglă metalică se fixează prin șuruburi autoforante speciale, prevăzute cu garnituri. Tocmai această etanșare superioară, față de alte tipuri de învelitori, face ca țigla metalică să fie ideală pentru zonele cu un climat umed.

Oțelul are dezavantajul că se încălzește în timpul verii, însă sistemul de izolare, necesar pentru orice tip de acoperiș mo-

dern, permite depășirea acestei situații. Pentru a elimina în procent de 100% orice risc de infiltrații, acoperișul din țiglă metalică trebuie achiziționat împreună cu celelalte accesorii.

Există beneficiari care optează pentru o folie anticondens, așezată între șarpantă și panourile de metal. Această folie, din țesătură din fibre, trebuie să fie rezistentă la rupere. Ea protejează împotriva picăturilor de apă condensate pe partea interioară a învelitorii și asigură eliminarea facilă a umidității care se acumulează în structura acoperișului. Altfel, conden-

sul s-ar forma pe învelitoare și ar deteriora-o în timp.

Este indicat ca, în momentul achiziționării țiglei metalice, să fie cumpărate și accesorii de la aceeași firmă, pentru ca întreg sistemul să se comporte ca un tot unitar. În cazul în care doriți ca acoperișul locuinței să nu facă notă discordantă cu construcția în sine, țigla metalică dă posibilitatea optării pentru diverse culori și se potrivește, adesea, cu cele mai neobișnuite proiecte în materie de arhitectură. Este important numai să cumpărați produse de calitate, de la o firmă cu experiență în domeniu. ■

Jgheaburi și burlane

Orice tip de acoperiș modern presupune mai multe accesorii decât clasicele țigle ceramice. Astfel, ferestrele de mansardă, panourile solare, sistemele de îndepărtare a apei pluviale etc. vor influența arhitectura imobilului.

Elementele parazăpadă sunt absolut necesare. Este important ca toate accesoriiile montate cu șuruburi să fie prevăzute cu garnituri și elemente de etanșare.

E bine ca șarpanta să fie protejată prin vopsire. De asemenea, aici se poate vedea că elementele de susținere nu trebuie supradimensionate.

Arcelor Mittal îți prezintă soluția europeană în materie de acoperișuri: țiglele din oțel armat. Fă cunoștință cu performanțele și calitățile oțelului.

Acoperiș armat™ de la numărul 1 mondial

Întrebuințat în special pentru rezistența, duritatea și elasticitatea lui, oțelul, un aliaj de fier cu carbon și alte elemente, a intrat încă de la început în grațiile tuturor celor care vor să clădească durabil.

Anul acesta, pe piața românească a tehnologiilor din oțel a apărut un nume nou: Arcelor Mittal. Producătorul de oțel numărul 1 Mondial, Arcelor Mittal, pune prețul corect pe acoperiș, aducând pe piața românească un nou sistem de țigle din oțel. Sistemul armat™ este noua soluție în materie de acoperișuri, ce se bucură de un grad mare de recunoaștere în piață și tradiție la nivel internațional.

Grupul Arcelor Mittal este lider mondial pe piața oțelului, având mai bine de 320.000 de angajați în peste 60 de țări. În România, produsele Numărului 1 Mondial sunt furnizate de Kontirom, o companie cu o activitate de peste 8 ani pe piața materialelor de construcții. Impunându-se în special ca furnizor de produse metalice pentru clădiri industriale, în anul 2001 Kontirom a construit prima sa fabrică din România, ajungând astfel să-și extindă gama de produse pentru sectorul industrial. Începând cu anul 2006, Kontirom se adresează și segmentului rezidențial.

Performanțele excepționale ale oțelului l-au impus ca material de referință pentru acoperișuri. Oțelul este un material ușor, de aceea, folosit în producția de țigle metalice, permite reducerea costului total al șarpantei de lemn pentru construcție. Cu toate acestea, sistemul de acoperișuri din țiglă de oțel armat™ este rezistent și poate fi folosit în zonele cele mai diferite, de la cele seismice la cele ciclonice.

Sistemul armat de la Arcelor Mittal este compus din: profilul de acoperiș - țiglă metalică HALNY și sistemul de evacuare a apelor pluviale IGUAZU. Țiglele metalice HALNY sunt produse din oțel reciclabil de înaltă calitate și au o garanție de 10 ani, iar jgheburile IGUAZU sunt produse din oțel galvanizat cu acoperire pe ambele părți (strat de 50 micrometri) și au o garanție de 15 ani.

În comparație cu alte tehnologii, montajul sistemului de acoperiș armat™ se realizează extrem de rapid și ușor. Datorită folosirii țiglelor HALNY, greutatea totală a acoperișului poate fi de până la 10 ori mai mică decât acoperișurile din țiglă ceramică sau beton. În plus, oțelul cu acoperire pe ambele părți garantează rezistența la decolorarea provocată de razele UV, îngheț, ploaie sau grindină.

Echipele comerciale armat™ oferă servicii de consultanță, instruire la montaj și sfaturi tehnice. De asemenea, agențiile regionale armat™ dispun de un stoc de produse, dispozitive de tăiere și îndoire, precum și de logistică de transport în regim special, fiind în măsură să facă livrări în termen scurt.

Vă invităm să descoperiți avantajele folosirii sistemului de acoperiș din țiglă de oțel armat™ accesând www.armat.ro

Există un loc în care intimitatea și confortul sunt stăpânele vieții. O casă în care confortabilul și plăcutul sunt punctele forte și una în care accesoriile se potrivesc atât cu gusturile dumneavoastră, cât și cu atmosfera locuinței. Vechi și totuși la modă, obloanele oferă acel confort și protecția pe care mulți dintre noi ni le dorim. Sunt accesorii care nu invadează interiorul locuinței, dând totodată un aer boem și confortant clădirii.

Sisteme de umbrire

Obloanele batante

Utilizate în special la case, obloanele batante continuă să fie foarte căutate de către proprietarii de case cu gusturi ceva mai conservatoare. Cel mai des întâlnite sunt modelele realizate din lemn, pentru care se folosesc esențe de brad, fag, stejar, cireș și altele, în conformitate și cu aspectul fațadei. Lemnul se usucă în prealabil și este protejat suplimentar pentru a-i conferi o rezistență

sporită la factorii de mediu. Să nu uităm nicio clipă faptul că aceste elemente de protecție stau în soare sau la temperaturi extreme, sub ploaie sau vânt. De aceea, lemnul se lăcuiește sau se acoperă cu vopsea.

Conform tradiției, există două tipuri de obloane batante. Cele pline sunt frecvente în zonele cu climă temperată și pot fi utile pe post de dublură a deschiderilor cât timp lipsiți

de acasă. Există, însă, și multe modele de tip jaluzele, ale căror lame orizontale sunt distanțate, permițând astfel „filtrarea” luminii. Acestea sunt mai practice, lăsând aerul să intre în orele calde ale zilei - poate din această cauză au fost întâlnite inițial în zonele mediteraneene. Spre deosebire de obloanele rulante, cele batante pot fi întreținute și recondiționate mult mai ușor. Singurul deza-

Atât lemnul natural (dreapta), cât și cel stratificat (stânga) trebuie vopsit periodic.

Se pare că obloanele batante cu lamele mobile sunt pe placul multor proprietari de apartament la bloc.

Cele destinate ușilor sau ușilor-ferestre asigură protecție în sezonul rece.

Rustice prin excelență, variantele pline pot contribui la „salvarea” tâmplăriei tradiționale.

pentru exterior

vantaj, chestiune care v-ar putea deranja dacă sunteți persoane comode, este modul de manevrare: practic, acestea obligă deschiderea și închiderea ferestrei. Dacă, însă, sistemul manual pe care-l prezintă obloanele batante nu e satisfăcător, există posibilitatea instalării unui mecanism automatizat, racordat la circuitul electric. Acesta se instalează pe lintou și are în componență două brațe articu-

late, care se fixează pe cei doi batanți. Se oferă astfel posibilitatea de a închide toate obloanele prin intermediul unei simple telecomenzi.

Există chiar sisteme programabile care, prin închiderea și deschiderea periodică a obloanelor, creează impresia că cineva este acasă. Dacă sunt achiziționate ca produs finit, fără o comandă în prealabil, dimensiunile lor vor fi standard,

însă, pentru ferestrele care nu păstrează tiparul obișnuit, cel mai simplu mod de a le adapta e apelarea la un tâmplar (bineînțeles, atunci când sunt din lemn). O altă variantă la care puteți recurge e aceea de a le construi singuri, din câteva scândurele și balamale. Dacă nu sunteți

tâmplari experimentați, vă recomandăm să vă limitați doar la construirea obloanelor pline. Cât despre cele din PVC sau lemn stratificat... nici să nu vă gândiți! Acestea sunt realizate cu utilaje speciale.

Obloanele rulante

Confortabile și fără a ocupa spațiul interior al casei, obloanele rulante oferă un grad ridicat de protecție ferestrelor și căminului dumneavoastră. Atunci când sunt închise complet, ele funcționează ca un nou strat izolator. Utilizarea acestora e potrivită atât pentru ferestrele caselor sau blocurilor moderne, cât și pentru imobilele renovate, care au nevoie de o reîmprospătare a imaginii

în exterior. Având un aspect tradițional și intim, ele sunt totodată și deosebit de practice, manevrarea presupunând un efort fizic minim, dacă le sunt montate sisteme pentru deschidere de calitate. De obicei, în acest scop e nevoie de o bandă sau de o manivelă, accesorii montate în interiorul casei, pentru un acces mai rapid.

Există și posibilitatea comandării unui oblon automatizat, pe care să-l mânuiți cu ajutorul unei telecomenzi. De asemenea, nu este necesară deschiderea și închiderea ferestrelor pentru a lăsa să intre în cameră cantitatea de lumină dorită, deoarece sistemul de lamele se rulează într-un spațiu aflat în partea superioară a ferestrei. Oblonul se rulează în jurul unui cilindru și are lamelele orizontale articulate, distanțate pe verticală și prinse prin chingi sau lanțuri. Pe laturi, există două culise care-i asigură stabilitatea.

Dacă ferestrele au forme mai puțin întâlnite (sunt rotunjite ori au unghiuri diferite de cele de 90 de grade), aveți posibilitatea de a vă procura obloanele dorite prin comandă. Ca și în cazul ferestrelor, dimensiunile sunt speciale pentru fiecare caz în parte, excluzând situația în care aveți un proiect ce a fost respectat cu fidelitate în timpul execuției. Dacă vreți să faceți o comandă, vă recomandăm să

chamați specialistul la fața locului și să măsoare singur dimensiunile ferestrelor, pentru că acesta are mult mai multe repere decât dumneavoastră în ceea ce privește marjele de eroare necesare.

Foarte importante sunt garniturile ce atenuează zgomotele produse prin frecare și care, de altfel, limitează deplasările oblonului în zilele cu vânt puternic.

Variantele întâlnite pe piața românească sunt foarte diverse. Uneori, producătorul tâmplăriei furnizează și sistemele de umbrire.

Există, de asemenea, obloane elaborate care, la întâlnirea unui obstacol, se blochează instantaneu sau care sunt echipate cu protecții suplimentare pentru efracții. Nu este de neglijat nicio facilitate (mai cu seamă ultima variantă menționată, deosebit de utilă

celor care locuiesc la parter). În cazul în care firma de la care ați achiziționat obloanele nu oferă și montaj gratuit (se întâmplă foarte rar, ce-i drept), nu trebuie să intrați în panică: sunt ușor de montat și nu necesită cunoștințe specializate, atâta vreme cât siste-

mul este complet și proiectat corespunzător. Odată ce v-au fost puse în brațe sub formă de pachet, se fixează în șuruburi fie pe lîntou (buiandrug), fie sunt aplicate pe fațadă, deasupra ferestrei, acolo unde vă permite ancadramentul.

Pentru a le păstra mai mult timp, obloanele metalice trebuie curățate periodic de praf sau resturi vegetale, mai ales dacă sunt confecționate din oțel acoperit cu vopsea.

Rezistență și întreținere

Rezistența sistemelor exterioare de umbrire depinde, în mare parte, de materialele elementelor din care sunt compuse. Așadar, avem de-a face cu jaluzele din **lemn, aluminiu, oțel sau PVC**. Deoarece sunt expuse permanent la intemperii, degradarea obloanelor survine destul de repede, iar modurile în care se pot îngriji trebuie să țină cont de acest aspect. Obloanele PVC sunt rezistente mai cu seamă când au culori deschise (de preferat alb, pentru a reflecta lumina). Ca și cele din aluminiu, sunt practice și dau un aspect plăcut, confortabil. Le întâlnim de obicei aplicate la ferestre-

le cu tâmplărie din același material, cărora le sporesc proprietățile: fiabilitatea, securitatea, izolarea fonică, protecția termică. Sunt excelente paravane contra umezelii, a prafului și razelor ultra-violete, îngrijindu-se ușor doar prin ștergerea cu o cârpă umedă. Să nu uităm însă, că vara problema fânțarilor o depășește uneori pe cea a căldurii. Așadar, plasele de fânțari vor ocupa un loc pe tâmplăria propriu-zisă, făcând mult mai dificilă montarea obloanelor într-o etapă ulterioară. De aceea, e de preferat să apelați la un sistem de tâmplărie prevăzut cu acest tip de accesorii.

Parteneri profesionali:

PARTENER PRINCIPAL
în campania de promovare:

Den Braven
Worldwide Leader in Professional Seatings

24 Mai 2007 - Ziua Arhitectului

www.constructexpo-ambient.ro

Construct Expo Ambient

Expoziție internațională de amenajări interioare și exterioare, finisaje, acoperiri murale și pardoseli, tâmplărie, vitraje și uși, decorațiuni, corpuri de iluminat

Informații:

Tel: (021) 207.70.00

Fax: (021) 207.70.70

e-mail: constructexpo@romexpo.org

Parteneri media:

Organizator:

Membru:

Potențialul inestimabil al pădurii

Suntem de acord cu toții că lemnul este un material de construcție extraordinar. Totuși, este prea puțin folosit pentru renovarea caselor vechi, iar noi vă vom da câteva sugestii în acest sens.

Având în vedere calitățile lui termoizolante, lemnul reprezintă materialul ideal pentru reabilitarea energetică a caselor vechi, căci, prin natura lui, reduce pierderile de căldură.

Cine are în vedere ridicarea unei construcții noi, respectiv renovarea celei existente, și își dorește totodată un climat plăcut în locuință pe durata întregului an, trebuie să ia în calcul atât asigurarea unei protecții suficiente împotriva arșiței din lunile de vară, cât și termoizolația

indispensabilă pe timp frigid. O izolație termică de calitate garantează că temperatura din locuință va rămâne în limitele acceptabile chiar și în zilele caniculare. Iar sistemele termoizolante necesare acestui scop pot fi aplicate deopotrivă la interior și exterior.

Pentru izolațiile termice de la exterior, se utilizează elemente speciale de mare eficiență, atașate la fațada clădirii. În acest fel, la numei 2-3 zile după aplicare, clădirea beneficiază

deja de un înveliș termic optim. Totuși, adeseori, termoizolația poate fi aplicată doar la interior, mai ales în cazul fațadelor aflate sub incidența legii patrimoniului sau atunci când distanța față de proprietățile învecinate e prea mică. În aceste situații, lemnul reprezintă soluția optimă, deoarece sistemele termoizolatoare care îl folosesc garantează aceeași protecție termică precum celelalte materiale folosite în acest scop, având și avantajul că, datorită grosimii reduse a stratului protector, spațiul locuibil nu e diminuat prea mult.

Vă sfătuim să urmați aceste recomandări, ținând cont că majoritatea lucrărilor de reno-

vare nu necesită autorizație de construcție. De exemplu, proprietarii pot înlocui ferestrele sau renova acoperișul la libera alegere. Totuși, în cazul reabilitărilor energetice, logic

Plăcile termoizolatoare din fibre lemnoase pot fi aplicate astăzi oriunde în casă. Ele stopează pierderile de căldură ale locuinței și reduc necesarul de energie termică al acesteia. Specialiștii folosesc materiale termoizolatoare fibrolemnoase la mansardă, pentru a izola termic, printre altele, spațiul dintre căpriorii acoperișului sau pereții interiori, exteriori și despărțitori. Ele sunt adecvate și la termoizolarea suprafețelor mai extinse, precum planșeul de la ultimul etaj al caselor vechi, de obicei neizolat.

Lemnul în construcții?

Poate fi oare lemnul o „companie” agreabilă? Să analizăm împreună această ipoteză, pentru a vedea avantajele opțiunii pentru lemn.

Lemnul trebuie întreținut cu mare atenție... sau nu?

În general, avantajul utilizării lemnului, valabil deopotrivă pentru pardoseli, ferestre, uși și mobilier, rezidă în faptul că, atât micile reparații, cât și deteriorările mai serioase pot fi remediate relativ simplu, cu îndemănare și puțin profesionalism. Dacă va fi montat la exterior, lemnul nu trebuie neapărat impregnat cu substanțe chimice, pentru a putea rezista optim la intemperii. O astfel de protecție cu chimicale a elementelor din lemn, în scopul prevenirii unor deteriorări, e complet inutilă! Legislația europeană din domeniul construcțiilor consfințește acest lucru încă de acum 15 ani, prin măsurile preventive impuse chiar în cadrul reglementărilor de execuție cu acest material. De exemplu, la extinderea unei case, supraetajarea celei existente sau chiar pentru copertine – toate realizate din lemn – trebuie avut grijă ca acoperișul să iasă suficient în afară, în consolă, mai ales pe latura expusă la capriciile vremii.

Dacă doriți să introduceți și culoarea în joc, aveți deplină libertate de acțiune cu ajutorul variatelor sisteme de vopsire

stratificată. În acest caz, noua structură de la suprafața materialului îi va influența hotărâtor durabilitatea. Trebuie să știți că suprafețele de lemn neprelucrate după tăiere sunt excesiv de absorbante, preluând bine vopselele în stare lichidă. Dar și suprafețele de lemn șlefuit sunt un suport adecvat pentru aplicarea de vopsele în straturi.

Bine, dar lemnul arde!

Statisticile arată că utilizarea predilectă a lemnului la modernizări nu sporește riscul de producere a incendiilor. Iar în cazul unui incendiu survenit din diferite motive, calitățile naturale ale lemnului merită amintite: el arde cu o viteză de 0,7 mm/minut, dar restul secțiunii își păstrează întreaga capacitate portantă. În cursul cercetărilor științifice efectuate în acest sens, a fost demonstrat că o fațadă din lemn construită corect nu permite extinderea rapidă a focului. Iar dacă flacăra iese prin fereastră, ea va afecta întotdeauna și fereastra situată deasupra, indiferent dacă fațada e din lemn, zidărie sau metal.

Lemnul e fonoconductor...

Cei care consideră protecția fonică un aspect important în cadrul lucrărilor de modernizare, nu trebuie să renunțe la lemn. Eventualele deficiențe de antifonare nu sunt imputabile lemnului, ci unei execuții incorecte a construcției, acestea neavând nicio legătură cu materialele folosite. Astfel, atât extinderile cât și supraetajările caselor cu ajutorul lemnului îndeplinesc pe deplin normele obișnuite de protecție acustică pentru clădiri civile, uneori chiar și pe cele mai exigente, în special dacă beneficiem de o proiectare și o execuție corespunzătoare.

Reabilitări energetice cu lemn

Dovada ne-o prezintă chiar un specialist *Misiunea Casa*: „Cu doi ani în urmă am reabilitat energetic o vilă din anii '50, cu o suprafață locuibilă de 350 mp, folosind elemente constructive din lemn. În urma acestei măsuri, consumul anual de gaz a scăzut la aproximativ o treime din cel inițial, adică de la 9.000 la circa 2.900 metri cubi”.

Aici, protecția termică a pereților exteriori a fost îmbunătățită printr-o fațadă ventilată, din lemn, cu proprietăți termoizolatoare.

ar fi să apelați la consultanță de specialitate, oferită de firme și arhitecți. La fel trebuie procedat și dacă e vorba de plăcări exterioare complicate, lucrări ce trebuie lăsate întotdeauna în seama personalului specializat.

Cea mai bună recomandare pe care v-o putem face noi e să folosiți tehnologia de ultimă generație aplicată la execuția așa-numitelor *case pasive*. Prin acest termen sunt definite acele locuințe care, prin materialele folosite și sistemele de climatizare montate, au un con-

sum foarte redus de energie, cu efecte nocive reduse asupra mediului înconjurător.

Căci majoritatea caselor pasive ridicate până în prezent sunt construite din lemn. Ele sunt extrem de bine izolate, atingând un necesar termic de numai 15 kwh, lucru perfect posibil datorită valorificării, în locul instalațiilor obișnuite, și a altor surse termice (energia solară, căldura corporală sau cea dezvoltată de aparatele electrice, ca de exemplu becurile, frigiderul sau televizorul).

Comparație între diferitele esențe de lemn

Rășinoase

Ocupând un procent important din suprafața împădurită, *molidul* e esența de lemn cea mai frecvent întâlnită, reprezentând cel mai generos „furnizor” de masă lemnoasă. Lemnul de molid are o culoare alb-gălbuie, ce se închide prin expunere la lumină, căpătând o nuanță de brun-gălbui. În condițiile unei greutatei specific relativ reduse, el prezintă rezistență și elasticitate remarcabile. De aceea, este foarte potrivit pentru structuri portante sau construcții executate integral din lemn.

Lemnul de brad este foarte asemănător cu molidul. Totuși, el nu prezintă cavități cu rășină. Din acest motiv, dar și pentru că e destul de rezistent la acizi și substanțe alcaline, lemnul de brad se folosește uneori la fabricarea recipientelor necesare în industria chimică. Totodată, lemnul de brad e preferat adesea pentru lucrări de terasament și construcții hidrotehnice (ecluze, palete pentru roți hidraulice, fântâni), fiind folosit pe scară largă și în domeniul construcțiilor civile, întocmai ca molidul.

Pinul ocupă locul secund în clasamentul celor mai numeroase specii de arbori. Cu nuanțe diverse, de la galben închis până la brun roșiatic, el se remarcă îndeosebi prin fibre mai pronunțate, ce conferă un aspect rustic suprafețelor. Totodată, lemnul de pin se distinge printr-o bună rezistență la solicitări mecanice și o mare elasticitate, putând fi prelucrat optim în formă de panel sau profil. De aceea, e folosit cu predilecție la fabricarea mobilei, ușilor, lambriurilor și podelelor.

Având diverse culori, de la alb-gălbui până la roșiatic, pinul Douglas se aseamănă mult cu cel obișnuit. Expus la lumină, lemnul din centrul bușteanului se închide puternic, căpătând o nuanță de roșu-brun închis, spre deosebire de restul trunchiului. Lemnul de pin Douglas este folosit frecvent la exterior, mai cu seamă la configurarea fațadelor. Dat fiind designul remarcabil, această esență lemnoasă e preferată și pentru decorațiuni interioare, cu preponderență la executarea lambriurilor pentru pereți și tavan.

Arborele rășinos cu denumirea de zadă sau larice aparține, de asemenea, esențelor de lemn cu diferențe semnificative de culoare între cea din centrul bușteanului (roșu aprins până la brun-ruginiu) și restul materialului lemnos (galben-deschis până la galben-roșiatic). El reprezintă îndiscutabil cel mai greu și mai dur lemn dintre toate esențele de conifere indigene, fiind net superior acestora și în privința rezistenței la intemperii. Deși tot mai rar pe la noi, lemnul de larice este folosit, încă, în construcții.

Folioase

Întâlnit în zone de deal și munte, dar și la câmpie, fagul este, încă, printre cei mai răspândiți arbori din țara noastră. Datorită densității crescute, el a fost utilizat – și mai este – pentru obținerea energiei termice. Este întâlnit cu preponderență la fabricarea obiectelor de mobilier, parchetului, placajului, precum și la amenajări interioare. Este un lemn cu greutate variabilă, de la medie spre mare, foarte dur, fiind în același timp rezistent la uzură și solicitări. Un alt avantaj este că fagul e ușor de fasonat.

Stejarul reprezintă esența de lemn cea mai des solicitată de către beneficiari atât pentru mobilier, parchet și lambriuri, cât și pentru construcția scârilor. Și la acest arbore s-au constatat diferențieri clare de colorit între lemnul din zona centrală a bușteanului (galben-brun cu tente chiar mai întunecate) și cel marginal (alb-gălbui). Lemnul de stejar este dur și are o greutate variabilă, de la medie spre mare. Totodată, e foarte elastic, având și o rezistență remarcabilă la solicitări sau uzură.

Arțarul, un lemn deschis la culoare, cu textură fină, e printre cele mai valoroase esențe de foioase autohtone. Nuanța lemnului din miezul bușteanului e greu de deosebit de cea de la margine. Arțarul reacționează bine la solicitări, comparabil cu fagul roșu, fiind și rezistent la uzură. E un lemn de esență tare, cu mare elasticitate, ce prezintă contracții moderate la uscare și e stabil la montarea în plan vertical. Nefiind însă rezistent la intemperii, e utilizat mai mult în industria mobilei și la amenajări interioare.

Precum arțarul, și cireșul este un lemn nobil, fiind o esență preferată pentru fabricarea pieselor de mobilier, în virtutea texturii sale decorative. În cazul cireșului, coloritul lemnului din miezul bușteanului prezintă evidente diferențieri față de cel din zona marginală. Dacă trunchiul are nuanțe de la alb-gălbui la alb-roșiatic, miezul devine brun-roșcat sau auriu, sub influența luminii. Destul de dur, lemnul de cireș posedă o bună elasticitate și rezistență la solicitări. Totuși, nu e apt să fie folosit la exterior.

Una dintre cele mai nobile esențe de foioase, frasinul e un lemn decorativ. Are o rezistență excelentă la solicitări, fiind printre cele mai dure dintre soiurile de lemn indigen. Frasinul e foarte potrivit pentru amenajări interioare, mobilier sau parchet. Mai mult, e folosit oriunde se impun cerințe ridicate în privința elasticității și rezistenței la solicitări de natură dinamică, de exemplu la fabricarea mânerelor pentru unelte, aparatelor de fitness și gimnastică, precum și a paleților de încărcare, stivuire și transport.

Datorită calității lui de regulator al umidității, materialul de construcție din lemn natural asigură și un climat excelent în încăpere.

Cât de mare poate fi economia realizată prin aplicarea tehnicilor moderne de termoizolare? Să spunem doar că, mai ales în cazul clădirilor mai vechi, reabilitarea energetică se resimte imediat la nivelul costurilor, investiția amortizându-se foarte rapid. Astfel, nu e deloc o excepție ca, în cazul unei atare clădiri, cheltuielile pentru încălzire să scadă chiar și cu 90%.

Să aruncăm o privire și asupra fațadelor din lemn. Dacă sunt executate în combinație cu o termoizolație complementară, ele apără zidăria de îngheț, facilitând creșterea temperaturii pereților la interior. O fațadă din lemn reprezintă modalitatea cea mai sigură, mai simplă și mai convenabilă ca preț pentru termoizolarea suplimentară a pereților exteriori, știut fiind că scopul oricărei lucrări de reabilitare energetică poate fi enunțat

ca fiind menținerea unei temperaturi constante înăuntru.

Este important de menționat că fațadele pe bază de lemn pot fi realizate în cazul oricărui tip de perete exterior. Cel acoperit cu tencuială sau cărămidă aparentă, de exemplu, nu trebuie modificat sau tratat special, deoarece atât învelișul exterior din lemn cât și termoizolația vor fi fixate pur și simplu pe el. În plus, recurgând la această procedură, pot fi îndeplinite rapid și durabil cerințele legislației europene în vigoare privind economisirea energiei. Și încă un avantaj: o izolare termică de calitate a clădirii va crește și valoarea ei de piață. Dacă alegeți lemnul pentru a vă renova casa, puteți beneficia de un înveliș termic de înaltă calitate, utilizat deja de tot mai mulți beneficiari. ■

www.misiuneacasa.ro

vă oferă:

Articole și ponturi despre construirea casei, arhitectură și design, amenajări interioare și exterioare, un mic dicționar și multe alte informații utile;

Un catalog cu depozite și magazine cu materiale, firme de construcții, o listă cu arhitecți și linkuri;

Noutăți! în designul interior – modele de amenajări și decorațiuni, idei de la alți pasionați ai domeniului;

Un forum de discuții unde postează atât cei aflați în dificultate vizavi de lucrările de construcții, cât și specialiști din domeniu, care vă pot da sfaturi practice;

Informații de ultimă oră despre proiectul *Misiunea Casa*, inclusiv despre concursurile inițiate de revista și emisiunea cu același nume.

Ziaristii de la "România liberă" îți oferă zilnic informații pentru întreaga ta familie.

Zi de zi, de folos!

Ai la dispoziție pagini care abordează teme diverse: educație, sănătate, noi tehnologii, amenajări interioare.

Apropo, atunci când vrei să-ți schimbi locuința, în suplimentul "Imobiliare" din "România liberă" găsești o vastă ofertă de pe piața imobiliară și multe sfaturi utile în cumpărarea unei case.

Îmbunătățiri

Dacă în actuala baie aveți probleme legate de spațiu și accesibilitate, puteți face câteva îmbunătățiri în ceea ce privește accesoriile. Micile modificări cu străluciri nichelate sau cromate vor da impresia de schimbare și totul va părea ca nou.

Aceeași baie, CU ALTE ACCESORII

Oricare ar fi motivul pentru care v-ați hotărât să vă reamenajați baia, e bine să porniți de la ideea că ceea ce este mai important s-a făcut: aveți deja o asemenea încăpere și trebuie doar s-o rearanjați!

Față de mutarea mobilei din living, lucrurile sunt mai complicate pentru că trebuie să țineți cont de instalațiile sanitare și nu pentru că montarea este dificilă. De asemenea, deciziile nu depind doar de aspectul financiar, ci și de situația

concretă a spațiului: umiditate, natura suprafețelor și spațiul disponibil. Umiditatea crescută impune utilizarea unor elemente rezistente în acest sens.

Și cum metalul este o variantă preferată ca rezistență și aspect, trebuie alese obiecte protejate contra oxidării. Inoxidul, alama sau oțelul acoperit prin nichelare sau cromare fac față cu brio, chiar dacă deseori trebuie îndepărtate depunerile de săruri provenite din apă. Aveți de unde alege un produs care să curețe

Gândiți cu rigurozitate amplasarea fiecărui obiect din baie, inclusiv dimensiunile acestuia. Apa se va scurge, în sfârșit, în chiuvetă, și nu pe lângă ea.

Montarea savonierei în zece minute

1. Ca orice lucru făcut cu atenție, se va începe cu măsurarea cotelor de perforare și trasarea acestora.

2. Execuția orificiilor pentru dibluri necesită o bormașină cu percuție și un burghiu care să străpungă faianța.

3. Suportul pentru savonieră se va fixa cu șuruburi. Pentru aceasta, se poate utiliza și o simplă șurubelniță.

4. Pe tija de fixare se va monta suportul propriu-zis, evitând deteriorarea stratului superficial nichelat.

Oglinda se poate fixa și fără șuruburi!

1. Adezivul este aplicat, în primul rând, pe marginea oglinzii, cu ajutorul unui pistol special.

2. Substanța, aplicată și spre centru, este una rezistentă la umiditate, potrivită lipirii de obiecte grele.

3. Oglinda se amplasează în poziția destinată cât timp adezivul este umed (aproximativ 15 minute).

4. Ulterior, se presează cu insistență și, dacă este posibil, se fixează câteva ore.

chimic și nu mecanic, așa cum făceau înaintașii noștri, frecând bateria de la chiuvetă până la metalul brut. Montarea unor accesorii specifice băii, cum sunt savoniera sau oglinda, poate fi realizată prin două metode devenite aproape clasice: cu ade-

ziv sau șuruburi. În funcție de natura zidurilor, se optează și pentru soluția de montare.

Un zid din gips-carton este ușor de străpuns cu burghiul unei bormașini, dar este simplu de presupus că un accesoriu greu, poziționat în aceste

condiții, nu își va păstra mult timp stabilitatea pe locul destinat. De aceea, oglinda noastră trebuie lipită cu un adeziv puternic, ce va distribui sarcina pe o suprafață mai mare. Un avantaj în plus este că, pe suprafața vitrată, nu apar elemente de asam-

blare. Substanța activă, care nu atacă straturile de protecție pe bază de argint de pe spatele oglinzii, este una pe bază de apă, cu o dispersie de material plastic. Cerința de utilizare a adezivului este ca cel puțin una dintre suprafețe să fie poroasă. Ei bine, chiar dacă oglinda este, practic, impermeabilă, gips-cartonul asigură aderența necesară și lipirea poate fi realizată.

La montarea unei savoniere metalice pe o suprafață lucioasă de faianță, a fost aleasă varianta prinderii în șuruburi - de fapt, unul singur este de ajuns, atâta vreme cât tot ansamblul, cu săpun cu tot, nu va avea mai mult de câteva sute de grame. Străpungerea plăcilor ceramice cu burghiul nu este tocmai o lucrare pentru începători, dar suntem siguri că vă veți descurca. De aici, schimbările în baie pot continua la nesfârșit! ■

5. Cele două piese se îmbină cu ajutorul unui șurub. La nevoie, poate fi demontat și curățat de tartru.

6. Piesa de rezistență este această cupă de sticlă mată care poate fi, de asemenea, detașată și spălată.

6. Din motive practice și estetice, puteți monta un suport asemănător și pe cealaltă latură a chiuvetei.

Alertă în locuință

În ultimii 40 de ani, s-a descoperit o gamă largă de substanțe cu potențial alergen, de obicei microscopice.

Acestea sunt atât de greu de înlăturat din habitat, încât cu greu ne imaginăm viața în lipsa lor. Și dacă amintim aici doar părul animalelor de casă, praful, plușul jucăriilor celor mici, gândacii de bucătărie, acarienii, saltelele din lână, penele din perne, polenul, iarba, adierea vântului care aduce în casă mireasma primăverii, dar și substanțe volatile naturale ce pot provoca alergii... iată-ne înconjurați de câțiva dușmani microscopici și foarte „inteligenti“, capabili să alerteze sistemul imun al persoanelor hiper-reactive. Din aceeași categorie fac parte și o

serie de alimente precum mierea, lăptișorul de matcă, ciocolata, fructele de pădure, oul, laptele de vacă, peștele, dar și produsele cosmetice sau chimice utilizate în gospodărie.

Nu trebuie însă dramatizat: alergiile se manifestă doar asupra persoanelor cu antecedente și a celor care trăiesc într-un anumit mediu propice acestor reacții. De cele mai multe ori, alergenul este descoperit prin teste specifice și se va căuta înlăturarea lui din mediul imediat apropiat; alteori, însă, substratul

Alergiile reprezintă o entitate patologică prin care organismul răspunde la o serie de constituenți detectați ca dificil de combătut prin mijloace imune. Susceptibilitatea genetică este cea care influențează capacitatea de hiper-reactivitate a fiecărui organism la diferite componente ale mediului înconjurător.

Cele mai întâlnite surse de alergeni din casa dumneavoastră

ACARIENII...

... sunt creaturi microscopice înrudite cu păianjenii. Speciile cele mai importante sunt Dermatophagoides pteronyssinus și Dermatophagoides farinae. Acestea supraviețuiesc excelent alături de om, chiar se hrănesc cu descumările de pe corpul acestuia și se adăpostesc în saltele, perne, pilote, paturi, covoare, draperii etc. Acariologii sunt cei care se ocupă de măsurarea cantității de acarieni din casa dumneavoastră. A fost aleasă ca unitate de referință o densitate de

circa 20 insecte /1 gram de praf, iar expunerile cu potențial alergen apar la mai mult de 100 insecte /1 gram de praf.

GÂNDACII...

... sunt cunoscuți din timpuri îndepărtate și creează mereu probleme în bucătării și locurile de

depozitare a alimentelor; au o mare capacitate de adaptabilitate la schimbarea condițiilor de mediu și, astfel, sunt greu de înlăturat.

ALIMENTE ALERGENE

Ceea ce pentru un om reprezintă hrana de fiecare zi, pentru altul poate fi otravă. Au fost cazuri în care câteva grame de unt de arahide au provocat un șoc anafilactic! Alimente alergene de origine animală pot fi ouăle, laptele, șunca sau peștele. Ca vegetale din aceeași categorie, menționăm spanacul, roșiile, prazul, țelina, căpșunile, fructul de kiwi sau cireșele.

suferințelor unei persoane se lasă cu greu identificat sub forma unui alergen. Ceea ce va alarma întotdeauna familia sau medicul sunt simptomele clasice ale persoanelor alergice: strănut, rinoree seroasă (scurgerea mucozităților nazale), congestia nazală, wheezingul (respirația șuierată), erupții tegumentare, eczeme, mâncărimi – tipic intensificate în preajma alergenului.

Prin anii '40-'50 s-au făcut primele sesizări cu privire la manifestările legate de praful de casă, dar abia deceniul al șaselea al secolului trecut a adus explicația acestui fenomen – și anume prezența unor

ființe microscopice (insecte) în acest praf; problema s-a bucurat de un viu interes din partea lumii științifice, cu atât mai mult cu cât s-a creat o legătură de probabilitate foarte înaltă între existența unor expuneri în copilărie la diverși alergeni și dezvoltarea astmului bronșic.

Cum acționează alergenii?

Particulele alergene, care nu sunt nimic altceva decât proteine ale structurii diferitelor microorganisme enumerate mai sus, pătrund pe cale aerogenă în sistemul respirator. Acestea declanșează un răspuns imuni- ▶

ANIMALELE...

...elimină alergeni la nivelul glandelor sebacee sau salivei, care sunt depozitați în blană iar apoi împrăștiați peste tot prin casă. Trebuie notată în acest sens capacitatea foarte mare a acestora de a „migra” și de a-și păstra proprietățile la mare distanță – astfel, au fost întâlnite cantități impresionante de alergeni produși de pisică în case în care aceste animale nu erau prezente. Este cunoscută, de

asemenea, apariția simptomatologiei alergice doar prin contactul cu persoane care au acasă un animal cu blană.

SPORII...

... unor fungi existenți în praf (mai ales în locurile întunecoase și umede) au, de asemenea,

un important potențial alergic. *Alternaria*, *Cladosporium*, *Aspergillus* și *Penicillium* sunt câteva exemple. Atenție, așadar, la igrasie!

sănătatea casei

tar particular care are drept rezultat producerea anticorpilor specifici alergiei. Este vorba de imunoglobuline de tip E care, în urma unor procese la nivel celular, declanșează eliminarea unor așa-numiți mediatori (histamina, serotonina, leucotrienele, tromboxanii) ce determină complexitatea reacțiilor clinice evidente.

Ce este de făcut?

A evita este primul pas în a trata, iar această teorie este susținută și recomandată de Academia Americană de Alergii, Astm și Imunologie. Regula nu este deloc nouă dacă stăm și ne gândim un pic la sanatoriile pentru bolile alergice (mai ales pentru cele respiratorii) existente în păduri, la munte sau în orașele situate la altitudini înalte. Pentru cei cu probleme serioase, agravate de existența alergenului în casă, se va proceda, în primul rând, la îndepărtarea factorului nociv. Persoanele afectate pot beneficia de o mini-vacanță în locuri speciale unde să fie tratați. Și, totuși, cum pregătim casa în cazul în care unul din cei dragi nouă are o predispoziție alergică? Există câțiva pași de urmat:

1 Procurați, prin intermediul specialiștilor, un sistem de ventilație cu o rată a schimbării aerului din interior de 5 ori pe oră. Este o metodă eficientă pentru îndepărtarea alergenilor aerogeni proveniți de la animale.

2 Îndepărtați sursele de stocare a alergenilor, cum sunt covorele pufoase, mai ales cele naturale. Aici se acumulează în voie proteine cu potențial alergen, polen sau praf. Apelați la o podea din ceramică, vinil sau lemn, pe care o puteți decora cu mici carpete ce pot fi spălate frecvent. Se va renunța și la draperiile lungi, catifelate sau la jucăriile de pluș ale copilului.

AERUL CONDIȚIONAT

Recircularea aerului în locuință poate fi o metodă de evitare a simptomelor alergice, cu condiția ca filtrele să fie schimbate regulat (există filtre de polen chiar și pentru aparatele instalate în autoturisme). În plus, acestea elimină și umiditatea din aer.

DETERGENȚII – PAGUBE COLATERALE

Atenție! Și unii compuși ai detergenților și ai altor soluții de curățare pot provoca alergii, în special la nivelul pielii, ceea ce impune precauții în utilizarea acestora (eventual apelarea la produse obținute din ingrediente naturale).

CURĂȚENIA

Lenjeria de corp poate fi uscată în aer liber – și uneori este varianta recomandată, cu condiția să nu colecteze praf sau polen.

3 Umiditatea relativă trebuie scăzută sub valoarea de 50% cu ajutorul sistemelor de aer condiționat și a dezumidificatoarelor.

4 Lenjeria de pat trebuie spălată cât mai des în apă caldă (cel puțin săptămânal); cei care sunt predispuși la o formă de alergie cutanată, cu prezența eczemelor și a urticariei, vor fi primii care se vor bucura de această măsură.

5 Saltelele, pernele și păturile vor fi învelite cu o husă protectoare creată special în acest scop, din materiale impermeabile. Se recomandă un prim strat de vinil, apoi alte materiale sintetice care nu permit micilor proteine alergene să ajungă în contact cu sistemul respirator al omului. Alte variante sunt saltelele antialergice cu miezul elastic, din latex sau spumă de latex (foarte confortabile, de altfel).

6 Dacă, totuși, a renunța la o draperie prețioasă sau la o perdea decorativă este un sacrificiu de neîngăduit, cu atât mai mult cu cât statusul alergic al celor din casă nu este foarte ridicat, se poate face un compromis apelând la produse numite acaricide. Acestea nu sunt toxice, iar proprietățile lor se bazează pe conținutul în benzil benzoat (de 3-5%). Pentru un efect optim, se întrebuițează lunar.

MICROORGANISMELE DIN APĂ
POT UCIDE

Pentru o apă sănătoasă,
folosește rezervorul

aquaPUR®

Rezervorul tău de sănătate

În caz că nu știi, microorganismele din apă pot cauza grave probleme de sănătate. Iar cu sănătatea, știi bine, nu e de glumit. Ce ai putea să faci? Montează-ți un rezervor **aquaPUR**; este singurul care îmbunătățește potabilitatea apei folosind ioni de argint. Pentru că apa înseamnă viață. Cu **aquaPUR**, înseamnă și sănătate.

Utilizare: se conectează la rețeaua de apă potabilă, la intrarea acesteia în casă. Capacitate: 750l. Sistem modular.

Brevetat, produs și distribuit de:

VALROM

Tel.: 021 317 38 00
www.valrom.ro

Distribuit de:

romstol
UNIVERSUL INSTALATIILOR

CÂND FLORILE SUNT DĂUNĂTOARE

Alergiile respiratorii de primăvară sunt cel mai adesea provocate de polen. Alergenii ajung în căile respiratorii și provoacă iritații ale nasului, ochilor și bronhiilor. Aceste afecțiuni respiratorii sunt provocate de circa 40 de specii de flori.

CE FACE UN ASPIRATOR?

Praful este un amestec de fibre, piele descuamată, păr de animale, acarieni, spori și multe altele. Aspiratoarele fără filtrare ne scapă doar de o parte din toate acestea, restul fiind împrăștiat în aer.

7 Există și alte metode care fac referire la sensibilitatea acarienilor față de temperaturile extreme: în laboratoare s-a obținut îndepărtarea cu eficiență a acestora prin aplicarea azotului lichid pe pături sau covoare – prin evaporare rapidă, azotul generează temperaturi reduse. Metoda este impracticabilă acasă, dar principiul ei poate fi reprodus, cu aceeași eficiență (dacă o per-

mite și clima): iarna, pe timpul nopții, se lasă afară, în ger, păturile, covoarele, saltelele etc.

8 Trebuie utilizate aspiratoare performante, cu filtre care să rețină toate particulele, fără a le împrăști în aer. Menționăm aici filtrarea cu apă (tehnologie devenită accesibilă ca preț în ultima vreme) și aspiratoarele care spală efectiv mochețele cu apă și detergent, fără a le deplasa în acest scop.

Ce nu trebuie făcut?

Tot aici trebuie să amintim despre ceea ce nu are niciun efect asupra particulelor alergene, dar poate fi confundat de către necunoscători ca fiind benefic. Așadar, nu toate purificatoarele de aer, aparatele de ionizare și filtrele sistemelor de curățare a aerului sunt utile în acest sens. Așa cum am arătat anterior, alergenii nu se află doar la suprafață, ci și în profunzimea materialelor, unde curenții de aer nu pot pătrunde.

Chiar dacă, de multe ori, căutăm cu disperare remedii pentru bolile noastre, de foarte puține ori ne gândim la minusculele particule ce ne pot afecta sănătatea. Este recomandat, de aceea, ca cei predispuși să apeleze la testul alergic, cel mai

frecvent fiind realizat la nivelul pielii prin injectarea de cantități mici sub piele a unor substanțe sau extracte. La locul injectat, în cazul unei reacții pozitive, se produce o inflamație și o înroșire a pielii. ■

Geani Carașol
consilier juridic
Misiunea Casa

„Bulina roșie“ mai sperie pe cineva ?

Sunt proprietarul unui apartament aflat într-un bloc cu „bulină roșie“, care trebuie consolidat în cel mai scurt timp. Lucrurile sunt ținute în loc din cauza altor doi proprietari care, din diverse motive, nu pot sau nu vor să participe la susținerea financiară a

lucrărilor: o pereche de pensionari care nu are bani și proprietarul magazinului de la parter, care nu vrea să-și sisteze afacerea pe timpul consolidării. Care este legislația în domeniu și cum i-am putea convinge sau „ocoli“ pe cei menționați?

Stimate cititor, legislația aplicabilă în domeniu o constituie Ordonanța nr. 20/1994, privind măsuri pentru reducerea riscului seismic al construcțiilor existente, ordonanță actualizată la data de 21.05.2006, precum și O.G. nr. 62/2003, O.G. nr. 14/2006 și Legea nr. 128/2006.

Acele normative menționate prevăd următorii pași ce trebuie urmați în vederea consolidării imobilelor în speță:

- expertizarea tehnică a structurii de rezistență a întregii clădiri - ce cade în sarcina proprietarilor și, după caz, a administratorilor spațiilor publice cu altă destinație, situate la orice nivel al clădirilor de locuit multietajate, cu peste P+3 etaje, construite înainte de 1978. Aceștia au obligația să acționeze proporțional, în solidar cu asociația de proprietari, în termen de 2 ani de la data primirii notificării emise de primărie.
- realizarea proiectării lucrărilor de intervenție de către persoane fizice sau juridice autorizate și verificarea proiectelor de către verificatori tehnici atestați, în termen de 2 ani de la data primirii notificării încadrării în clasa I de risc seismic a clădirii.

● execuția lucrărilor de intervenție de către persoane juridice autorizate care au responsabilități tehnice atestate și asigură inclusiv urmărirea, verificarea și recepția execuției lucrărilor prin diriginți de șantier autorizați, în termen de 2 ani de la data finalizării proiectului de consolidare.

În măsura în care blocul are atribuită „bulina roșie“, înseamnă că a fost deja expertizat ca fiind în clasa 1 de risc seismic. Obligațiile ce revin asociației în continuare sunt proiectarea lucrărilor de intervenție și apoi execuția propriu-zisă. Proprietarii locuințelor, persoane fizice, din clădirile incluse în programele anuale, vor beneficia de finanțare din transferuri de la bugetul de stat pentru proiectarea și execuția lucrărilor de consolidare, în următoarele condiții:

a) existența hotărârii asociației de proprietari, adoptată cu acordul majorității proprietarilor clădirilor, privind aprobarea deciziei de intervenție pentru proiectarea și execuția lucrărilor de consolidare, precum și a documentațiilor cadastrale, în vederea stabilirii cotei-părți indivize din proprietatea comună care revine fiecărei proprietăți;

b) instituirea ipotecii legale a statului asupra locuinței fiecărui proprietar;

c) restituirea, la terminarea lucrărilor de consolidare, a sumelor alocate din transferuri de la bugetul de stat pentru execuția lucrărilor de consolidare, în rate lunare egale fără dobândă, cu o durată de rambursare de până la 25 de ani de la data recepției terminării lucrărilor; în cazul întâzierii la plată a ratelor cu mai mult de 30 de zile, se calculează majorări de întâziere la ratele scadente, aplicându-se cota de majorare, stabilită în condițiile legii, pentru neplata la termen a obligațiilor bugetare.

Radierea ipotecii se face numai cu dova privind achitarea integrală a cheltuielilor efectuate din transferuri de la bugetul de stat pentru execuția lucrărilor de consolidare. Instituirea și radierea ipotecii sunt scutite de plata taxei de timbru. Locatarii imobilelor cu risc seismic care au venituri sub media pe economie vor fi scutiți de la plata lucrărilor de consolidare, sumele urmând să fie suportate din bugetul statului. În cazul persoanelor ce nu înregistrează asemenea venituri, se pot obține credite fără dobândă, cu rate lunare pe 25 de ani. În măsura în care agentul economic de la parterul blocului se opune oricăreia dintre etapele ce trebuie parcurse, acesta va fi sancționat în temeiul art.21 din Ordonanța nr. 20/1994 cu amendă de la 1.000 lei la 2.000 lei, pentru opunerea la expertizare și proiectare, și cu amendă de la 1.500 lei la 3.000 lei pentru opunerea realizării consolidării propriu-zise.

Spațiul vital

Pe una din laturile blocului, o construcție nouă ne-a luat lumina apartamentelor de la parter până la etajul 2, inclusiv. Am dori să știm ce putem face și cui ne mai putem adresa pentru a beneficia din nou de lumina și de liniștea noastră.

În conformitate cu dispozițiile art. 612 din Codul civil, nimeni nu poate avea vedere sau ferestre spre vedere, nici balcoane sau alte asemenea amenajări, asupra proprietății îngrădite sau neîngrădite a vecinului sau, de nu va fi o distanță de 19 decimetri între zidul pe care se deschid aceste vederi și proprietatea vecină. Referitor la întrebarea dumneavoastră, prin care sugerați că acea construcție ridicată în vecinătatea blocului nu respectă legea în vigoare, vă puteți adresa primăriei orașului, respectiv

Direcției de Disciplină în Construcții/Urbanism, cu o sesizare scrisă prin care să solicitați verificarea conformității realizării construcției cu autorizația de construire. Menționăm că autorizația de construire se eliberează cu respectarea legii 50/1991, cu modificările ulterioare, și respectând Regulamentul Local de Urbanism aferent zonei. În măsura în care autoritatea nu va răspunde în scris în termen de 30 de zile, vă puteți adresa instanței judecătorești, în conformitate cu dispozițiile Legii 554/2004.

Dacă aveți întrebări din domeniul juridic, scrieți-ne pe adresa:

**Șoseaua Pandurii nr. 25, bl. P3A, sc. A, ap. 1
sector 5, București**

sau pe adresa de e-mail:
revista@misiuneacasa.ro

Adăugați pe plic mențiunea:
„Pentru rubrica: Consilier juridic“

Din bulbi, prin zăpadă, vestind primăvara

Primăvara ne zâmbește senină prin grația florilor care se deschid acum vesele pretutindeni.

■ Culoarele crude și parfumul delicat al plantelor vestesc revenirea naturii la viață. E anotimpul mugurilor ce năvălesc în crengi și al florăreselor care ne îmbie de peste tot. Haideți să alegem florile primăverii, căci numai ele au, prin grație și proștețime, darul minunat de a ne desfăta sufletele după iarna mohorâtă și friguroasă!

■ Bulboasele se deosebesc de toate celelalte plante printr-un „mecanism” foarte dezvoltat de stocare a hranei, adaptat la viața subterană. Chiar dacă au stat în repaus luni de zile, îndurând uscăciune, înghețuri sau călduri mari, atunci când condițiile se îmbunătățesc, bulbii revin miraculos la viață. Secretul constă în faptul că în bulbi se păstrează o rezervă de hrană pe care plantele o folosesc în perioada de înflorire și care este refăcută apoi prin intermediul frunzelor, înainte ca acestea să se îngălbenescă.

■ Bulbii au dimensiuni cuprinse între 1 și 7-8 cm în diametru. Tulpinile sunt aparent banale (au formă sferică, suprafață netedă sau solzoasă și sunt îmbrăcate într-o scoarță de nuanță pământie), dar stau la originea unei explozii de culori ale florilor (mai ales galben, oranj, roșu și violet).

GHIOCCELUL
(*Galanthus nivalis*)

Unul dintre primele semne ale sfârșitului iernii îl reprezintă apariția de sub zăpadă a micuților și delicaților ghiocei. Chiar dacă par foarte fragili, aceștia sunt, de fapt, foarte rezistenți la frig; cu cât temperaturile sunt mai scăzute, cu atât ei trăiesc mai mult și înfloresc mai târziu.

Planta este originară din Sudul Europei și este alcătuită dintr-un bulb brun, negricios, din care pornesc frunzele liniare și o tijă florală de 10-15 cm înălțime. Florile albe, în formă de clopoțel, înfloresc din februarie până în aprilie. Plantarea bulbilor se face toamna, la adâncimea de 6-7 cm.

VIOREAUA
(*Scilla bifolia*)

Vioreaua înfloresțe primăvara devreme, este rezistentă la ger, preferând locurile semiumbroase și solul mai greu, puțin umed. Originară din Europa și din zonele temperate ale Asiei și Africii, planta este alcătuită din bulb, o rozetă de frunze lanceolate, liniare (atingând înălțimea de 15-20 cm) și flori albastre sau roz cu parfum discret.

Plantarea se face toamna, la adâncimea de 5-10 cm. Se folosește împreună cu ghioceii și brândușele la amenajarea peluzelor, între tufe de trandafiri, putând fi, de asemenea, plasată în ghivece pentru forțat.

ZAMBILA
(*Hyacinthus orientalis*)

Zambila este o plantă extrem de apreciată, în special pentru parfumul său puternic, foarte plăcut, dar și datorită coloritului intens și variat al florilor sale. Tendința actuală este de a decora apartamentele cu zambile în ghiveci, datorită adaptării foarte bune a plantei la aceste condiții. Provenită din Asia și regiunile mediteraneene, zambila a găsit loc prielnic de dezvoltare în Olanda. Această țară este, în prezent, lider mondial în producția de bulbi de zambile și a reușit să obțină, încă de la începutul secolului al XX-lea, varietăți de zambilă cu floare dublă.

Plantă perenă, înaltă de 20-40 cm, zambila prezintă în pământ un bulb ovoid învelit de o peliculă membranoasă lucitoare, din care cresc 4-8 frunze liniar lanceolate, plane sau canaliculate (străbătute de mici canale). Tulpina florală simplă, succulentă crește din mijlocul frunzelor și se termină într-o inflorescență cu numeroase flori, având corola în formă de pâlnie cu șase diviziuni colorate în albastru, violet, roz, galben sau alb. În prezent, se cultivă numeroase soiuri de zambile care au flori simple sau involte.

NARCISELE
(*Narcissus*)

Narcisele sunt plante erbacee, originare din Europa. Rezistă bine iarna afară, în condițiile de climă ale țării noastre, și sunt cel mai puțin pretențioase dintre plantele de primăvară. Foarte apreciate pentru că înfloresc timpuriu, în martie-aprilie, ele au flori frumoase, cu un parfum plăcut.

Se pot cultiva la soare sau în semiumbra, în soluri fertile, argilo-nisipoase. Narcisele sunt întâlnite în grădini, în parcuri, pe borduri, răzleț sau în grupuri, precum și printre arbori sau arbuști.

Plantarea bulbilor se face la începutul toamnei, la 10-15 cm adâncime. Pentru a feri bulbilii de îngheț, înainte de venirea iernii, se acoperă cu un strat protector de frunze uscate sau paie.

LALEAUA
(*Tulipa gesneriana*)

Una dintre cele mai populare plante de primăvară este laleaua, considerată pe drept cuvânt regina primăverii datorită frumuseții și eleganței sale. Provine din Orientul Apropiat, numele său științific avându-și originea în cuvântul persan „toliban“ (turban) – după forma florii, dar cei care au contribuit cel mai mult la popularizarea acestei plante au fost turcii. Pe măsura răspândirii sale în Europa, laleaua a devenit nelipsită în grădinile din Germania, Franța, Anglia și Olanda. Planta a ajuns în Olanda încă înainte de 1500 și a fost cultivată pe o scară atât de largă, încât, în prezent, această țară este cunoscută sub numele de țara lalelelor.

Tulpina de lalea crește înaltă, de până la 45 cm și are în vârf o floare mare cu șase diviziuni ovale, rotunjite sau ascuțite la vârf, formând o cupă. În urma încrucișărilor între diferitele specii și varietăți, au fost obținute peste două mii de soiuri de lalele care diferă ca înălțime, timp de înflorire, colorit și formă a florilor. Au fost create chiar și soiuri cu mai multe flori pe tija.

Ca regulă generală, pentru cultura lalelelor se aleg locuri însorite, cu solul bogat în substanțe nutritive, suficient de umed dar, în același timp, permeabil.

Lalelele se înmulțesc prin bulbi care se scot în iunie-iulie, după uscarea frunzelor. Plantarea se face în prima parte a toamnei, la o adâncime de 8-12 cm în teren bine pregătit, lucrat adânc și fertil.

viața plantelor

MUSCARI
(*Muscari*)

Numite și *zambile moțate*, sunt plante perene, de asemenea bulboase, originare din regiunea mediteraneeană. Bulbul este mic, ovoid și alburiu, iar înălțimea plantelor este cuprinsă între 10 și 25 cm. Frunzele sunt liniare, mai lungi decât tulpina, de culoare verde deschis. Tija florală se termină cu un ciorchine de flori cilindrice, scurt pețiolate, colorate în albastru, albastru-violet, alb sau galben-verzui, unele dintre ele având un miros puternic.

Muscari se utilizează pentru decorarea parcurilor și a grădinilor, ca bordură pentru lalele, zambile sau narcise, dar și în rabate.

Înmulțirea acestei plante se face prin bulbi și prin semințe, imediat după coacere. Cultura forțată este posibilă, la fel ca în cazul zambilelor, folosind cei mai mari bulbi.

BRÂNDUȘA DE TOAMNĂ
(*Colchicum*)

Aceasta este o plantă erbacee foarte toxică, originară din Europa, Africa și Asia, cu bulb compact oval, cu înveliș brun. Frunzele, liniar lanceolate și ascuțite, apar primăvara după înflorire. Florile, în formă de pâlnie, au culoare galbenă, liliachie sau albastră și au diviziuni care pornesc din pământ mai multe deodată.

Planta se înmulțește prin bulbi care se plantează în august-septembrie. Preferă soluri adânc lucrate, bine drenate și puțin umede.

LĂCRĂMIOARA (MĂRGĂRITARUL)
(*Convallaria*)

Lăcrămioarele sunt des întâlnite în țara noastră în pădurile nu prea umbroase de foioase și sunt cultivate în locurile umbrite ale grădinilor de lângă casă.

Din mijlocul frunzelor pornește o tulpină florală de circa 25 cm înălțime care poartă o inflorescență cu flori albe, globuloase, campanulate, plăcut mirositoare. O inflorescență poate să aibă până la 13 flori, care atârnă ca niște clopoței la capătul unor pedunculi lungi de 1 cm. Diametrul unei flori este mic, de numai 5-8 mm.

Se cultivă în teren ușor, adânc lucrat, bine îngrășat și umed. Înmulțirea lăcrămioarelor se face prin semințe și prin diviziunea rizomilor (tulpini subterane lipsite de clorofilă), în octombrie-noiembrie, când frunzele plantei sunt deja complet uscate.

COMPLEXUL
EXPOZIȚIONAL
ROMEXPO
TÂRGUL
INTERNĂȚIONAL
BUCUREȘTI

BIFE TIMB

5 - 9 Septembrie 2007
Ediția a XVI-a

ÎNMOBILEAZĂ-TE
CU STIL

BIFE TIMB 2007

Târg internațional de mobilă, produse din lemn, accesorii pentru mobilă, decorațiuni interioare; mașini și echipamente pentru exploatare forestieră și prelucrarea lemnului

www.bife.ro

Parteneri media :

Organizator:

Membri:

În cooperare cu:

simboluri

Muzeul Țăranului Român deține o importantă colecție de ouă încondeiate, unele dintre ele având venerabila „vârstă” de un secol. Iată câteva detalii despre originile și tradiția

oului de Paște, oferite de doamna Bianca Ciobanu, muzeograf în cadrul instituției mai sus menționate.

Ouă de Paște

Ouă decorate din Europa de Est, cu motive și tehnici de execuție ușor diferite de cele ale românilor.

Din ornamentația ouălor decorate nu lipsesc motivele religioase (personaje din Sfânta Scriptură, biserica, crucea, peștele). Iată modele de origine oltenescă, evidențiate prin colecțiile Muzeului Țăranului Român.

Oul – vechi simbol ritualic anterior creștinismului, este un element esențial al cosmogoniei, semn al vieții și perfecțiunii. Oul roșu a fost introdus în ceremoniile religiilor antice: egiptenii îl ofereau zeului creator, la echinoxul de primăvară, iar perșii – de Anul Nou. Indienii, fenicienii și evreii considerau oul ca principiu al Creației, culoarea roșie asociată cu focul alungând spiritele necurate.

Credințele populare românești fac din oul roșu un apărător contra diavolului, al farmecelor și

blestemelor. Creștinii au asociat obiceiul înroșirii ouălor cu cea mai importantă sărbătoare din calendarul religios, cea a Paștelui, a Învierii Domnului. În acest caz, culoarea roșie este pusă în directă legătură cu sângele lui Iisus Hristos.

Repere creștine

Mitologia populară autohtonă ne oferă o multitudine de legende cu privire la apariția primului ou vopsit, dar cele mai cunoscute fac referire la înroșirea cu sângele Mântuitorului și la faptul că Maria Magdalena a împărțit ouă colorate tuturor celor cărora le vestea Învierea Domnului, prin celebra expresie

FOTO: MTR – Alice Ionescu

Nu oricine poate atinge măiestria unui meșter popular. În primul rând, este nevoie de ceară de albine, culori, chișiță, feleșteu și credință în sensul motivelor alese. Apoi, trebuie răbdare și o bună stăpânire a ustensilelor.

sie „Hristos a Înviat!“. Se spune că, atâta timp cât se vor încondeia ouă, diavolul nu va pune stăpânire pe această lume.

În esență, este simbolizată Buna Vestire, purificarea, regenerarea și înobilarea vieții.

De asemenea, oul este asociat cu energia vitală, motiv pentru care acesta joacă un rol important în ritualurile de fertilitate și de tămăduire, sau cu hrana pentru călătoria în lumea de dincolo. De aici și obiceiul de a da de pomană ouă înroșite în noaptea de Înviere sau de Rusa-

lii, când există credința că cerurile sunt deschise, pentru comunicarea cu cei de dincolo.

Obiceiuri pascale

Prima atestare documentară a tradiției de a înroși ouă pe teritoriul românesc este a lui Del Chiaro, secretarul domnitorului Constantin Brâncoveanu, care, descriind obiceiurile pascale de la Curtea Domnească, spunea că principesa îi primea pe preoți în apartamentele sale, dându-le câte o năframă, iar boierilor și jupâneselor câte 2 ouă încondeiate. În Moldova, acest obicei este menționat în cronică logofătului Gheorgache, scrisă în 1762, în

care se spune că cei care voiau să scape de „udatul cu apă“ (obiicei care a fost stopat sub domnia lui Antioh Vodă) trebuiau să dăruiască pască și ouă roșii.

În Bucovina, exista credința că, ciocnind ouă roșii, oamenii se pot întâlni pe lumea cealaltă. Ciocnitul are, la rândul-i, un întreg ceremonial. Se ciocnesc după slujba Sfintei Liturghii ce are loc în noaptea de Înviere și după ce creștinul a luat anafură. Regula generală este că dreptul de a lovi primul îl are bărbatul și cel mai bătrân, pe când femeia și cel mai tânăr trebuie să țină oul pentru a fi lovit. Întâi ciocnesc soții, apoi părinții cu copiii sau părinții cu oaspeții, folosind

expresiile „Hristos a Înviat!“ și „Adevărat a Înviat!“. De asemenea, este bine ca, în noaptea de Înviere, în momentul în care se ia Lumină, fiecare să aibă un ou înroșit. Explozia de culori și motive este datorată faptului că ouăle erau dăruite de fetele nemăritate tinerilor flăcăi sau nașilor de către fini.

În procesul de evoluție a obiceiurilor, s-a remarcat că, pe măsură ce s-a renunțat la vechile credințe cu caracter religios ori magic, ouăle au fost tot mai mult și mai frumos încondeiate. Astfel, au apărut creatorii populari specializați, care le-au decorat pentru comanditari. Dacă procedeul simplei colorări nu cerea o îndemânare specială, cel al încondeierii presupune un incontestabil talent, dar și dexteritate sau spontaneitate.

Metode naturale

Odinioară, culorile se obțineau din plante, până în a doua jumătate a secolului al XIX-lea, când au început să fie folosiți coloranții chimici. Plantele se culegeau primăvara sau vara, se uscau, iar în anul următor, în apropierea Paștelui, se puneau la macerat câteva zile. Pentru fixare, era folosită piatră acră (sulfat de sodiu) sau oțet.

Vopsitul cu substanțe extrase din plante a devenit în timp o adevărată artă, fiind cunoscută doar de anumite femei din sat. Culorile, obținute în urma unor procedee complicate, mai erau folosite și pentru vopsirea lânii cu care erau de-

simboluri

corate cămășile, pieptarele sau ștergarele populare. Astfel, galbenul era obținut din frunze de măr sălbatic, răchițiță sau coji de ceapă galbenă, roșul – din sovârv, floare de bujor sau coajă de ceapă roșie, verdele – din urzică, dediță sau semințe de floarea-soarelui, albastrul – din albăstrele fierte, nu cu apă, ci cu borș și puțină piatră acră, iar culoarea neagră se extrăgea din coji de nucă sau scoarță de arin negru.

Preferința pentru coloranții chimici a apărut în urma faptului că erau mult mai ușor de utilizat, de procurat (se cumpărau) și permiteau o vopsire mai eficientă.

Tehnici și rânduielei

Selecția ouălor ce urmează a fi încondeiate se face după ce acestea trec anumite teste. Sunt preferate cele de găină și rață, mai puțin cele de găscă sau curcă. Recent, meșterii din Bucovina au adus pe piață chiar și ouă de struț! Înainte de a se trece la decorarea propriuzisă, ouăle proaspete (încercarea se face prin cufundarea în apă – cele bune se lasă la fundul vasului) sunt controlate pentru a avea o suprafață netedă.

Apoi, se pregătesc instrumentele: *chișiță* (un bețișor subțire, rotund și lung, prevăzut la un capăt cu o parte metalică foarte subțire, din alamă, ca o peniță de stilou, cu care se trasează liniile) și *feleșteu* (un bețișor cu câțiva călțișori de bumbac sau în la capăt, cu care se realizează punctele). Pentru conturarea motivelor decorative, se folosește ceara de albine, topită și înnegrită cu cărbune, pentru a se observa mai ușor liniile. Se începe cu împărțirea oului în câmpuri ornamentale, de-a lungul și de-a latul acestuia, realizându-se astfel, cu ajutorul liniilor trasate, 2, 4, 6 sau chiar 8 suprafețe deli-

Este foarte importantă gama de motive decorative utilizate (astrale, sociale, zoomorfe, antropomorfe, vegetale etc.), majoritatea cu valoare simbolică. Rezultă, în final, adevărate opere de artă populară.

Aplicare progresivă

Protejate de ceară, liniile desenate pe oul nedecorat vor rămâne, în final, albe. Urmează aplicarea unor vopsele din ce în ce mai închise, care, la rândul lor, vor fi acoperite cu ceară.

mitate. Aceste linii – adevărate coordonate – cât și primele motive trasate cu ceara încălzită, acoperă anumite porțiuni din suprafața oului care, la final, sunt destinate a rămâne albe.

În acest moment, oul este introdus într-o baie de culoare galbenă. Se pornește întotdeauna de la cea mai deschisă culoare până la cea mai închisă. Oul este scos și pus la uscat, apoi se trasează cu ceară alte motive decorative, care de data aceasta vor avea la final culoarea galbenă. Se continuă în acest mod cu celelalte culori: roșu, verde, cafeniu etc. și se termină cu negrul. În final, oul se usucă prin ușoară încălzire, se șterg liniile de ceară, rămânând în

urmă o compoziție policromă, de la alb la negru.

Motive decorative

Arta încondeierii ouălor constă în precizia cu care sunt trasate liniile, în diversitatea combinațiilor. Trebuie îmbinate legile simetriei, ale repetiției și alternanței, cu simțul proporțiilor.

Varietatea motivelor decorative, cu un conținut în care se reflectă din plin lumea și mediul înconjurător, având numeroase elemente din viața de zi cu zi a țărânului român, asigură acestui gen de artă un caracter unic și realist în același timp. Deoarece spațiul în care trebu-

ie reprezentat ornamentul este destul de restrâns, se impune, de cele mai multe ori, trasarea doar a anumitor părți distinctive ale acestuia. Astfel, dacă se dorește reprezentarea unui arbore, se desenează frunza acestuia; dacă este vorba de un animal, se alege partea corpului care-l distinge de celelalte: urechea iepurelui, copita calului, laba broaștei, laba găștii, colții porcului, ajungându-se de cele mai multe ori la denumiri de motive, care mai de care mai ciudate și mai hazlii.

Există excepții, când anumite animale sau obiecte sunt reprezentate în întregime, fie în formă stilizată, fie cât mai apropiată realității. Astfel, pu-

tem vedea ouă decorate cu motivul peștelui, desenat în întregime, doar pentru că acesta are o formă cu totul deosebită de celelalte animale, fără elemente anatomice care să-l distingă în mod clar (copite, coarne etc.).

De asemenea, pot fi reprezentate în întregime unelte precum vârtelnița, grebla, furca, pentru că sunt, prin ele însele, obiecte destul de simple, și nu s-ar putea găsi o parte din ele care să le caracterizeze. Deosebit de importantă este repertorierea motivelor decorative, care ne permite să descoperim străvechi credințe și mituri. Apar, astfel, motive astrale: stelele, luna și soarele (simbol al primăverii, al dragostei de lumină și bucuriei de viață, prezent din Antichitate și până în contemporaneitate în toate culturile lumii).

Din viața de zi cu zi

Extrem de frecvente sunt și ornamentele inspirate direct din viața socială, a muncii de zi cu zi: cârligul ciobanului, sapa, grebla, vârtelnița, furca și multe altele, reprezentate prin forme geometrice (linii, romburi, triunghiuri, puncte etc.) care erau mai ușor de reprodus. Motivele vegetale (frunzele și arborii) și

florale sunt, de asemenea, folosite foarte mult în ornamentarea ouălor, trecând printr-un registru complex de plante reproduse cu ajutorul unor reprezentări fie schematice, fie cât mai apropiate de realitate.

Motivele zoomorfe aduc în prim-plan vietăți din realitatea imediată: peștele, melcul, colțul porcului, oaia, cucul, porumbelul și multe altele. Reprezentările cele mai rar întâlnite sunt cele antropomorfe, în care omul apare în legătură cu ocupația sa (ciobanul cu fluierul) sau surprins în ipostaze precum dansul.

Există mai multe moduri în care ouăle sunt decorate. În primul rând sunt cele încondeiate – în Transilvania (zona Bran), în Muntenia (Vișina – Dâmbovița, Lerești și Corbi – Argeș), Oltenia (Oboga – Vâlcea), Moldova (Suceava și Vrancea, realizate de huțuli și români). Apoi, sunt ouăle pictate cu tuș sau vopsele de apă, cele cu decor în relief (ceara nu este îndepărtată – Vrancea) și, mai nou, cele decorate cu mărgelile (oul este îmbrăcat și, în același timp, umplut cu ceară, după care se aplică mărgică lângă mărgică, până când se realizează decorul dorit). ■

Kitsch-ul

Civilizația urbană a alterat în timp tradițiile populare din lumea satului. În primul rând, meșteșugul obținerii culorilor din plante a dispărut total, culorile naturale fiind înlocuite cu produse de fabrică. Dar, mai grav, este faptul că se renunță la motivele decorative tradiționale, acestea fiind

înlocuite cu ornamente cel puțin bizare, aduse din lumea urbană: iepurașul pascal occidental, de factură nouă, ba chiar teme din basme, precum „Albă ca Zăpada și cei 7 pitici”, dar și chipul Maicii Domnului și al lui Iisus Hristos, care nu au o legătură directă cu obiceiurile și credințele populare.

MUZEUL ȚĂRANULUI ROMÂN

La Muzeul Țăranului Român în 2007

- 24.02/1.03 Târg de Mărțișor
- 30.03/1.04 Târg de Florii
- 19.05 Noaptea Muzeelor
- 1/3.06 Colecții și jucării
- 20.06 Sărbătoarea Muzicii
- 14.09 Expoziție permanentă: Hrana
- 14.09 Expoziție temporară: Imaginile Țăranului 1907-2007
- 14/16.09 Târgul iconarilor și al meșterilor cruceri
- 6/9.12 Târg de Sfântul Nicolae
- 20.12 Best of... Atelierul de Creativitate

Kiseleff 3, București
Tel./fax 317.96.60
info@muzeultaranuluiroman.ro
www.muzeultaranuluiroman.ro

asa nu!

Atentat la securitate

alarme

Violeta abia fusese aleasă președinta asociației de proprietari din bloc, funcție care îi venea ca o mânășă.

O singură problemă ar fi:
SĂ NU-L IMPLICAȚI ÎN PROBLEMELE LEGATE DE ÎNTREȚINEREA BLOCULUI PE SOȚUL DUMNEAVOASTRĂ!

Valeriu nu avea motiv să protesteze.

Detalii despre...

→ sistemele de alarmă

Un ansamblu modern cuprinde elemente de receptare, de avertizare, precum și accesorii ce facilitează o funcționare autonomă. Este nevoie de un panou de control – așa-zisa centrală – și de componentele pentru detectare cum sunt contactele magnetice, bariere-

le cu infraroșu și detectorii de mișcare, vibrații sau de geam spart. Pentru avertizare sunt folosite sirenele, transmisiile telefonice, semnalele luminoase și altele. Suplimentar, pot fi incluse diferite tipuri de tastaturi, telecomenzi și echipamente radio.

Să nu...

... achiziționați un sistem de alarmă care nu este prevăzut cu acumulator pentru situația în care se întrerupe curentul electric! Această baterie asigură în continuare funcționarea, precum și salvarea datelor programate. De asemenea, nu montați un sistem cu infraroșu decât

acolo unde, în mod normal, este exclusă posibilitatea de a fi detectată vreo mișcare a unui animal de casă. Senzorii de mișcare, ce funcționează pe baza detectării radiației infraroșii, sunt sensibili la vietăți cu sângele cald, ceea ce poate declanșa avertizarea!

Într-o dimineață, la ușa celor doi soți a venit o familie de locatari de la parter.

CU SIGURANȚĂ, UN HOȚ NE DĂ TÂRÇOALE, știe că avem o colecție de tablouri scumpe.

Azi-noapte ne-a fost forțată ușa de la intrarea în apartament. Noi o să plecăm curând în concediu, așa că...

Trebuie să luăm măsuri neapărat, până nu se întâmplă vreo nenorocire!

Cred că știu care este cea mai potrivită soluție...

A fost montată, la intrare, vechea cameră de luat vederi.

De acum, vom ști cine intră și cine iese în fiecare secundă!

Hm, de când are vecinul 3 câini? Violeta va trebui să ia măsuri în sensul ăsta!

Camera ta nu e bună de nimic!

Hoții au distrus-o și au furat toate tablourile din apartamentul vecinilor de la parter. Ce-or să spună când s-or întoarce?

→ senzori

Detalii despre...

Cele mai multe sisteme de alarmă pentru locuințe sunt fără fir între panoul de control și detectori (*sisteme wireless*). Transmiterea informațiilor între acestea se realizează prin unde radio, ceea ce face ca montarea să nu mai impună cabluri prin locuință. Cei mai

cunoscuți senzori sunt cei magnetici (compuși dintr-un montaj electronic, fixat pe tocul ușii sau ferestrei, și un magnet montat pe partea mobilă) și cei de mișcare (ce detectează radiațiile infraroșii). Pentru un apartament obișnuit, mai utili sunt cei magnetici.

Să nu...

... **montați** senzorul magnetic pe tocul unei uși metalice (din fier) decât dacă îi adăugați un distanțier din lemn sau material plastic! Grosimea acestuia trebuie să fie mai mare decât distanța dintre senzor și magnet, care poate fi de câțiva milimetri. În cazul senzorului de

mișcare, fiți atenți la unghiul de acoperire, care, în unele cazuri, măsoară numai 60° pe verticală, dar poate fi și mai mare, de până la 180°. De asemenea, dacă montați mai mulți senzori în aceeași cameră, este indicat ca aceștia să nu se „vadă” unul pe celălalt.

Vă putem oferi acest sistem performant cu senzori magnetici pentru intrare, senzori pentru geam spart, sirene wireless de interior și exterior...

Aceasta a fost o bună ocazie de a intra într-un magazin de sisteme de securitate.

... montajul este inclus în preț, precum și acest senzor pentru gaz, cu emițător, oferit de firma noastră gratuit dacă faceți o comandă de peste 1.000 de euro.

Sper că șeful vostru mi-a dat marfă de calitate, că asociația a plătit o groază de banii și așa mi-a băgat pe gât chestia aia pentru gaze, care nu-mi trebuie la nimic...

Valeriu a supravegheat atent montarea aparatelor în holul blocului și casa scârilor.

Telecomanda asta va sta tot timpul la mine. Voi avea grijă ca alarma să fie armată tot timpul!

După trei zile...

Am deschis fereastra și... eu sunt bolnav de inimă, când pornește sirena, simt că nu mai am aer!

La următoarea ședință a asociației de bloc

Lasă-ne, dom'le, cu alarma dumitale, că știm noi cum e cu siguranța când ești prin zonă!

Nu mai pot să ies noaptea din apartament, CĂ SE DECLANȘEAZĂ ALARMA!!!

Va urma

barierele cu infraroșu

Detalii despre...

În general, acestea sunt utilizate în spații deschise și presupun montarea unor emițători și a unor receptori de radiații infraroșii, pentru a detecta intrușii într-o anumită zonă, delimitată perimetral. Întâlnite mai mult pentru protecția spațiilor exterioare, a muzeelor sau a altor zone securizate, acestea sunt concepute uneori și pentru deschiderile unei locuințe (ferestre, uși obișnuite sau de garaj, vitrine etc). Caracteristicile importante ale acestor sisteme sunt temperaturile la care funcționează optim și distanța între emițător și receptor (care are limite minime și maxime).

Să nu...

... abuzați de asemenea aparate la securizarea curții, pentru că nu veți mai putea dormi noaptea! Vă veți scula de câte ori trece o pisică sau chiar o pasăre, întrerupând fascicolul de radiație infraroșie (a fost aleasă o undă electromagnetică invizibilă, pentru a nu fi detectată de virtualii infractori). Sistemul poate fi compus dintr-una sau mai multe perechi emițător-receptor, fiecare variantă cu neajunsurile ei: poate fi declanșată prea ușor sau poate fi evitată fără probleme. Dacă, totuși, v-ați decis pentru barierele cu infraroșu, nu uitați să le curățați periodic!

Surprize pentru colecționari

Nr. 1/2006

- Despre pionierii termotehnicii românești și sfaturile lor
- Cum vă puteți amenaja la demisol o sală de petreceri
- Ghivece cu design unic din trunchiuri de copac
- Comparații între ușile metalice și cele din lemn
- Problemele concrete ale izolării termice a blocurilor
- Grădinile de iarnă – avantajele unei locuințe unifamiliale

Completează-ți colecția Misiunea Casa cu edițiile anului 2006!

Poți comanda una dintre reviste la prețul de 6,5 RON, iar

dacă optezi pentru toate, **OBȚII O REDUCERE de 30%!**

Nr. 2/2006

- Tendințe în amenajarea bucătăriei
- Lucrări pentru fațadă – jurnal de șantier
- Structuri metalice și din beton armat, în balanță
- Construirea unui blat cu picior zidit pentru bucătărie
- Cele mai importante probleme ale terenurilor de construit
- O baie scăldată în lumină (cursuri practice)

Nr. 3/2006

- Variante moderne ale scărilor interioare
- Acoperirea treptelor cu parchet laminat – pași de execuție
- Avantajele ferestrelor de mansardă
- Panourile compozite la ora adevărului – comparații
- Riscurile construirii unei case la malul mării
- Sistemele de ventilație, o necesitate pentru locuință

Nr. 4/2006

- Amenajarea dormitorului în câteva pagini de design
- Bricolaj: diferite tipuri de mășuțe din lemn
- Aerul condiționat, pentru o viață sănătoasă
- Proiectarea curții în stilul grădinilor alpine
- Transformarea unei locuințe după cerințele vieții de azi
- Limitele imaginației în amenajările cu gips-carton

Nr. 5/2006

- Despre dressinguri – aspect și utilitate
- Sănătatea casei: dușmanii microscopici din frigider
- Alegerea metodei optime de încălzire a casei
- Materialele geosintetice folosite în construcții
- Tipuri de acoperișuri, în funcție de materiale și formă
- Corpuri de iluminat încastrate în plafoane, pereți sau podea

Nr. 6/2006

- Piscinile, de la cele clasice la variantele ecologice
- Camera copiilor, aspect și funcționalitate
- Sfaturi privind achiziționarea țiglelor din beton
- Acoperirea pardoselilor din dormitor, în diverse variante
- Epurarea rapidă a apei uzate în propria curte
- Un coș de rufe realizat cu unelte uzuale

Nr. 7/2006

- Baia ca loc de relaxare – tipuri de amenajare
- Metode corecte de amplasare a aparatului audio-video
- Sănătatea copiilor care ne umplu casa de bucurie
- Tehnici de termoizolare cu materiale aspectuoase
- Piatra naturală – metoda de amenajare accesibilă
- Renovarea planșelor cu piatră ponce sau fibră de sticlă

Nr. 8/2006

- Renovarea bucătăriei – cursuri practice
- Parchetul masiv ca soluție mereu la modă
- Stabilizarea cu vegetație a terenurilor cu probleme
- Termoizolarea blocurilor, un program cu rezultate modeste
- Paravanele – obiecte moderne de mobilier
- Protecția fonică și diminuarea zgomotului în locuință

Nr. 9/2006

- Canapelele – din ce în ce mai multe variante
- Proiectare ambientală, pentru amenajarea unei mansarde
- Încălzirea prin pardoseală cu ajutorul ultimelor modele
- Energie ieftină din rumeguș – interviu cu un specialist
- Montarea mobilei de către amatorii în domeniu
- Construcții ușoare realizate cu montaj uscat

Nr. 10/2006

- Sufrageria: noutăți în privința mobilării
- Cum se construiește o tejgheta Teppan pentru bucătărie
- Încălzirea prin pereți – o noutate pentru români
- Sistemele parazăpadă, elemente pentru acoperiș
- Pardoseli în nuanțe închise, cu aer exotic
- Mini-construcții de interior din lemn, sticlă și oțel

TALON

Achitați contravaloarea revistelor prin mandat poștal în contul
Cod IBAN: **RO24BITRBU1ROLO15893CC01**
deschis la Banca Italo Romena, Sucursala București,
pentru Leon Consulting S.R.L.
(nr. operator **2343**, CUI **14479702**)
Completați talonul și trimiteți-l, împreună
cu copia chitanței poștale, pe adresa:

Leon Consulting S.R.L.
Șoseaua Panduri nr. 25, bl. P3A, sc. 1, ap. 1,
Sector 5, București.

Menționați pe plic:
„Surprize pentru colecționari“

Nume
Prenume
Strada
nr. . . bl. . . sc. . . ap. . . sector. . .
Localitate
Județ Cod
Telefon
email locutul.amenajarii.de.calitate@proton.ro

Da, vreau să primesc ediția:

- | | |
|--|----------------------------------|
| <input type="checkbox"/> 1/2006 | <input type="checkbox"/> 2/2006 |
| <input type="checkbox"/> 3/2006 | <input type="checkbox"/> 4/2006 |
| <input type="checkbox"/> 5/2006 | <input type="checkbox"/> 6/2006 |
| <input type="checkbox"/> 7/2006 | <input type="checkbox"/> 8/2006 |
| <input type="checkbox"/> 9/2006 | <input type="checkbox"/> 10/2006 |
| <input type="checkbox"/> toate zece: 45,5 RON | |

La Kilometrul 0, un lăcaș de rugăciune ne amintește de Constantin Brâncoveanu, voievodul – martir.

Biserica Sfântul

Biserica Sf. Gheorghe Nou se află în mijlocul grădinii din Bd. I.C. Brătianu nr. 27, încadrată de străzile Lipscani, Băniei și Cavafii Vechi. Lăcașul are hramurile Sf. Mare Mucenic Gheorghe și Sf. Cuvioase Paraschiva. Declarat monument istoric, este o ctitorie în care s-a implicat Antonie Vodă din Popești, lucrările fiind finalizate de Constantin Brâncoveanu, care a reeditat aici planul bisericii Hurezi. A fost ridicat în centrul Bucureștiului, fiind foarte aproape de Curtea Domnească. Cercetările arheologice din 1966 au relevat că actualul edificiu a fost suprapus unei construcții anterioare, date ca fiind din secolul al XV-lea.

Antonie Vodă din Popești l-a avut de ispravnic pe Șerban Cantacuzino, viitorul domn care, la timpul respectiv (în anii 1669-1672), a îndeplinit funcția de mare spătar. A fost momentul când ansamblul a fost protejat cu un zid împrejmuit. Dar lucrările vor cunoaște o finalizare abia spre sfârșitul veacului al XVII-lea. La 1705, Brâncoveanu a demolat biserica neterminată, dispunând ridicarea unei noi construcții, lucrare încredințată spre realizare echipei care anterior se remarcase prin edificarea ansamblului monahal Hurezi. A fost sfințită ca biserică a mănăstirii la 29 iunie 1707, fiind apreciată, la timpul respectiv, ca cea mai frumoasă biserică din București. În jurul

Detalii de arhitectură

1. Statuia lui Brâncoveanu, operă semnată de Oscar Han
2. Nivelul solului de acum trei secole, la care se află biserica
3. Locul de unde a plecat, pe ultimul drum, Mihai Eminescu
4. Dovadă a priceperii meșterilor pietrari din acea vreme
5. Catapeteasma unei biserici demolate: Bradu Staicu
6. Moaștele Sfântului Ierarh Nicolae, în dreapta naosului
7. Mormântul voievodului – martir Constantin Brâncoveanu
8. Dantelărie în piatră și lemn, la intrarea în biserică

ei, au fost ridicate chili, un han, case cu caracter de protocol gradual, pentru găzduirea ierarhilor străini. Opera constructivă a continuat până la 1715.

O serie de evenimente au contribuit distructiv la metamorfoza a ceea ce fusese conceput și realizat cu priceperea unor meșteri renumiți: Manea – vătaful de zidari, pietrarul Vucașin Caragea, lemnarul Istrate și Pârvu Mutu,

zugravul „de subțire“ (care picta fresce și icoane). Atât la 1718, dar mai ales la 27 martie 1847, biserica a căzut pradă incendiilor, atenasele fiind distruse în acel pârjol din săptămâna patimilor. A fost refăcută, arhitectul Xavier Villacrosse introducând elemente care i-au alterat forma inițială. Interiorul a fost repictat de către Constantin Lecca și Mișu Popp. În urma înlăturării

ruinelor vechilor construcții, pe acest loc a fost amenajată o grădină publică, conform planurilor arhitectului peisagist Ulrich Hofman. Evenimentele de după Unirea Principatelor au înscris, printre altele, constituirea Gărzii Naționale, care aici și-a avut locul de pregătire.

În secolul al XX-lea, seismele i-au provocat noi stricăciuni, dispărând turnul clopotniță cu

Gheorghe Nou

ceas. Lucrările de restaurare întreprinse în a doua jumătate a secolului al XX-lea au readus acest monument la forma primară a epocii brâncovenești.

În 1950, pictorul Gheorghe Teodorescu-Romanași a repictat biserica. O restaurare mai amplă a fost declanșată după anul 1968, în urma unei atente cercetări întreprinse de colectivul coordonat de experimen-

tul arhitect Ștefan Balș. A fost necesară intervenția arhitectei Henrietta Delavrancea-Gibory, participantă la munca de cercetare și coordonare a lucrărilor de restaurare. Reacția sa a înlăturat intențiile demolatoare ce planau asupra bisericii. După lucrările de consolidare și de refacere a turlilor, interiorul a fost încredințat spre repictare, în 1998, echipei pictorului Grigore Popescu. O

analiză sumară relevă că biserica este o construcție cu plan triconic, având un pridvor deschis cu șapte arcade în plin centru și câte trei laterale, precum și un parapet sculptat (traforat). Plafonul pridvorului este alcătuit din două calote semisferice. Trecerea spre naos este marcată de trei arcade rezemate pe coloane, permițând pătrunderea într-un spațiu restrâns cu meni-

re de gropniță în spațiile laterale. Naosul este flancat de abside și este dominat de turla-pantocrator, puțin mai mare decât cea de pe pronaos. Absida altarului are spre nord o mică nișă, servind ca *proscomidie*, iar spre sud o alta, puțin mai mare, servind drept *diaconicon*.

Din patrimoniul bisericii face parte o tâmplă din lemn, creație a epocii brâncovenești, piesă aflată în prezent în custodia Muzeului Național de Artă, în incinta bisericii Sf. Gheorghe Nou fiind adusă alta, de la biserica Bradu Staicu, din București, (demolată în octombrie 1987).

Exteriorul relevă cele două registre separate de un brâu prominent, frumos ornamentat. Registrul inferior are panouri dreptunghiulare ce încadrează ferestrele cu rame din piatră sculptată. Registrul superior are panouri ce le continuă pe cele de jos, însă finalizate cu arcade oarbe. Eleganța turlilor este conferită de ferestrele înguste, încadrate de arcade în retragere.

În interior, este mormântul lui Constantin Brâncoveanu, ucis de otomani pe 15 august 1714 la Edicule-Istanbul de unde, în 1720, Doamna Maria a adus în taină osemintele soțului pentru a le depune în ctitoria sa.

Au existat oameni care au avut grijă să recupereze capul martirului domn depunându-l la loc de taină, tigva răposatului revenind în România, pentru a se alătura celorlaltor oseminte ale defunctului, în deceniul al patrulea al secolului trecut. Pe candela de argint comandată de Doamna Maria, s-a descoperit inscripția: „*Această candelă ce s-au dat la Sfeti Gheorghe cel Nou, luminează unde odihnesc oasele fericitului domn Io Constandin Brâncoveanul Basarab voievod și iaste făcută de doamna mării sale Maria, care și domnia sa nădăjduiește cu domnul iarăși aice să i se odihnească oasele, iulie 12 zile 7228 (1720).*” ■

Podul din zona centrală, ce face legătura între piețele Gran Madre și Vittorio Veneto.

Torino, grădina urbană

Chiar dacă Torino este un oraș preponderent industrial, panorama Alpilor și nenumăratele clădiri cu semnificație istorică ce împânzesc centrul vechi îl transformă într-un fel de grădină urbană. Orașul beneficiază de o locație privilegiată, fiind „găzduit” în interiorul arcului montan impresionant de la nord. Din munți, de sus, pleacă cu putere râul Pad ce nivelează aici un teren numai bun pentru a fi locuit, formând un *piedmont* - denumire ce își are originea chiar în aceste locuri. De cealaltă parte a Padului, se înalță colinele torineze, pe care s-a dezvoltat cartierul exclusivist al orașului.

Așa cum este construit și după cum se dezvoltă în prezent, Torino parcă vrea să demonstreze care sunt principiile esențiale ce trebuie să asigure

confortul general al locuitorilor, respectiv mulțumirea proprietarilor de locuințe.

Diferențele față de un oraș românesc sunt ușor de remarcat. Atrage, pentru început, centrul vechi, unde totul este la superlativ. Palatele sunt masive, piețele mai largi, statuile mai înalte, clădirile mai clar modelate, încât străzile formează un fel de labirint printre zidurile de piatră masivă. Pentru pietoni, dar și pentru binele comerțului, s-a inventat un sistem de trotuare acoperite, oarecum detașate din parterul clădirilor, și despărțite de stradă prin coloane. În felul acesta, trotuarul devine în același timp promenadă, intrare în magazin, loc de amplasat afișe și o ocazie bună pentru municipalitate de a expune lucrări de artă decorativă. Clădirile vechi, is-

Piața Carlo Emanuele II (ca și celelalte piețe ale orașului) adună în jurul ei multe clădiri impunătoare, simboluri ale prosperității comunității din ultimele secole.

torice, acum transformate în muzee, beneficiază întotdeauna de o deschidere largă, acestea flancând piețele publice.

În afara obiectivelor turistice, multitudinea de clădiri din centrul vechi sunt deosebit de sugestive pentru arhitectura barocă. Dimensiunile sunt greu perceptibile, deoarece spațiul este restrâns. Tot ce se arată pri-

virii trecătorilor sunt frontispiciile bine garnisite cu balconașe, obloane și decorațiuni murale; tot pe fațade se agață, în cele mai nebanuite locuri (chiar și pe acoperișuri), o varietate bogată de plante ornamentale. Cele mai multe imobile beneficiază de curți interioare.

Piatra este materialul de construcție dominant, încât se

Mi piace Roma!!!

Petreceți 6 zile de vis încercând să descoperiți secretele și minunile "cetății eterne". Roma este într-adevăr una dintre cele mai elegante capitale ale Europei, frumusețile orașului devenind copleșitoare chiar și pentru un vizitator neinițiat. Vă invităm să spuneți împreună cu Babel Tour "Mi piace Roma"!

Aflat în egală măsură aproape de Alpi și de Mediterană, Torino a împrumutat diverse influențe în arhitectură.

Nu blocurile, ci vilele înălțate la 2-3 nivele par a fi soluția preferată a torinezilor dornici de confort.

pare că munții s-au mutat aici, pentru a asigura stabilitatea edificiilor. Prin șlefuire, piatra este transformată din material brut de construcție – folosit și la ridicarea zidurilor sau la pavaje – în material ornamental, ce îmbracă pereții sau coloanele și decorează pavimentele din fața magazinelor luxoase. Centrul vechi poa-

te părea uneori obositor, prea ordonat, cu străzi înguste, lipsite de verdeață. Totuși, în zilele senine, fără smog, se disting, în depărtare, frânturi din culmile Alpilor. Atunci, devine interesantă poziționarea colinelor torineze, de pe care panorama munților se deschide în totalitate. La toate acestea s-au gândit și cei care au împânzit ▶

Adresa: Str Putul lui Zamfir, Nr 18-18 A, Sector 1, Bucuresti,
Tel./Fax: 021-230.29.46,
www.babeltour.ro

note de călătorie

aceste coline cu reședințe private. Aceste locuri au devenit, în prezent, un fel de parcuri, în mijlocul cărora sunt poziționate vilele. Și-au făcut loc tipuri aparte de locuințe, cu caracter montan-urban. Aproape de oraș, cu o rețea densă de străzi, uneori cu vecini apropiați dar suficient de izolate, împânzite de verdeață, vilele torinezilor înstăriți beneficiază de avantajele confortului urban, dar își conservă aspectul montan, în stilul caselor de vacanță.

Pe locurile cu vederea cea mai bună spre Alpi, densitatea caselor crește în așa fel încât străzile devin din nou înguste, ca în orașul vechi, fără trotuare, demarcate direct de zidurile caselor. Toate reședințele sunt înconjugate de ziduri de piatră, în asociere cu garduri vii. Această tipologie a amenajării habitatului se întâlnește nu pe un singur deal, ci pe toate colinele ce însoțesc Padul.

În oraș, imediat ce arterele de circulație capătă o oarecare libertate, este semn că s-a ieșit din centrul vechi. În jurul acestuia se extind cartierele aerisite, de locuințe scumpe. Clădirile ajung rareori la zece etaje și conservă multe din elementele decorative ce se regăsesc în piețele centrale. Stilul se adaptează, își dezvoltă latura urbană, dar asemănarea cu monotonele blocuri de locuințe, ce ne sunt familiare, încă nu poate fi făcută.

Cultul pentru păstrarea unei unități, a unei armonii în dezvoltarea orașului și, implicit, a clădirilor sale, a făcut ca acestea să fie păstrate nealterate de prezența reclamelor stridente, de la parter sau de la partea superioară. Chiar și magazinele, restaurantele sau celelalte spații publice (comerciale) de la parter, sunt greu de observat de ochiul grăbit al unui trecător nefamiliarizat cu acest tip de amenajări.

Nimic nu se construiește în contradicție cu specificul – deseori istoric – al locului, nici chiar în zonele îndepărtate ale orașului.

În Torino, pare că nimic nu are nevoie de reparații. Tot ce se construiește nou în materie de locuințe se face pe spații virane. Blocurile noi care apar vin să compenseze spațiile goale din oraș, sau să le continue la periferie. Regimul de înălțime este strict respectat, încât niciun bloc nu țâșnește în sus, sfidător la adresa celorlalte. Cartierele noi de blocuri reprezintă o ultimă treaptă ce face trecerea dintre zona clasică, centrală a orașului, și cea modernă, comercială, de la periferie. Dacă nu se păstrează aproape nimic din stilul arhitectonic ce duce renumele zonei istorice, atunci măcar culorile, sau dispoziția clădirilor printre

părculețe și spații verzi creează senzația de unitate, care încântă și aduce întreg orașul la nivelul unui organism, bine antrenat în materie de construcții. Arterele de circulație sunt largi și în așa fel construite încât ușurează foarte mult traficul: au o bandă centrală, doar pentru circulație, separată prin două cordoane de arbori (de obicei platani) de cele două benzi laterale pe care sunt permise și parcarile. Un alt element de sistematizare coerentă a spațiului urban îl reprezintă canalizările subterane, amenajate sub forma galeriilor, care pot fi accesate pentru intervenții prin intermediul unor guri, fără a fi necesară excavarea pământului.

Bineînțeles că, printre atâtea calități, este loc și de puncte slabe. Poluarea, uneori excesivă, este printre cele mai mari din nordul Italiei. Ca reacție la această stare de lucruri, se pune foarte mult accent pe amenajarea spațiilor verzi. Plecând din centru, de la Grădinile Regale, trecând prin toate parcurile orașului, pe malurile Padului și apoi pe lângă fiecare copac de pe marginea străzilor, se constată o atenție distribuită la nivel individual asupra calității mediului. Se observă tot mai clar cum preocupările vechi, de a construi cât mai mare și mai frumos, sunt înlocuite cu grijă pentru asigurarea unui mediu sănătos de viață. ■

**Național FM alege
18 câștigători care
zboară în 9 orașe
cu Blue Air.
Octopus Travel
se ocupă de cazare
... ca tu să ai timp
să te distrezi!**

Național fm

Aici asculți hiturile!

... ai timp să călătorești ...

**Cu Național FM și Blue Air ai timp să-ți pregătești vacanța!
18 câștigători, 9 weekenduri în 9 orașe europene
LISABONA, PARIS, BARCELONA, MILANO, BRUXELLES, MALAGA, ROMA, KOLN SAU MADRID**

**Imagenează-ți o strigătură, un cântecel sau chiar un imn dedicat ție!
Strânge câțiva prieteni, provoacă-i să-l strige sau să-l cante, înregistrează-i
și trimite înregistrarea pe mail la galerie@nationalfm.ro sau sună oricând
la 021.404.24.44 sau 0725.153.444 pentru a-ți înregistra suporterii.**

**Poți fi câștigătorul uneia dintre excursiile europene. National FM te alege pe tine,
tu alegi când vrei să pleci; Blue Air se ocupă de transport, tu îți alegi destinația;
Octopus Travel se ocupă de cazare, tu alegi cu cine vrei să pleci!**

Concursul se desfășoară în perioada 14 martie - 14 mai 2007.

Blue Air
web.com

Pentru detaliile concursului
ascultă Național FM sau intră pe
site-urile: www.nationalfm.ro,
www.blueair.ro sau
www.regional.ro/octopus

octopustravel.ro

Bufetul de la Șosea

Imediat ce a fost finalizată, Șoseaua Kisselff a devenit un loc de promenadă pentru lumea bună a Bucureștiului. Scriitorul francez Ulysse de Marsillac, stabilit în București pe la jumătatea secolului al XIX-lea, spunea la vremea aceea că „orice persoană care se respectă trebuie să vină aici cel puțin o dată pe zi, de la ora două la ora patru, în timpul iernii, și de la șapte la zece, în timpul verii“. Ani la rând, în aceste locuri și-au petrecut bucureștenii orele de relaxare.

Promenadă în muzică de fanfară

Duminica, în zilele de sărbătoare, nu doar aristocrația venea la Șosea, ci parcă întreg

orașul. Mii de trăsurile se adunau aici, astfel încât circulația devenea aproape imposibilă iar jandarmii călare abia reușeau să restabilească ordinea. Femeile își etalau bogăția de bijuterii, veșmintele luxoase, dantelele și stofele scumpe. Muzica militară era nelipsită din decor iar plimbările în aer liber erau deliciul celor care se mulțumeau să fie văzuți. Bucureștenii și invitații lor se puteau ospăta la Bufetul de la Șosea situat în rondul II, pe colțul format cu strada Ion Mincu.

Imobilul a fost construit între anii 1891 și 1892, la inițiativa lui Petre P. Carp, important om politic conservator, pe atunci ministru al lucrărilor publice. Planurile au fost în-

tocmite în 1889 de către faimosul arhitect Ion Mincu, pentru participarea României la Expoziția Internațională de la Paris. Destinat a fi restaurant - funcție pe care o păstrează și astăzi, „Bufetul de la Șosea“ reunește în compoziția sa elementele arhitectonice în stil neoromânesc, caracteristice locuințelor boierești din Muntenia.

Din tradiția caselor românești

Ion Mincu, întemeietor al școlii naționale de arhitectură, a valorificat în spirit modern elemente de construcție și decorație ale arhitecturii feudale și populare românești (foișoare, stâlpi de lemn, arcade, capiteliuri),

Crama, decorată cu elemente rustice și vânătorești, aduce stîlului un plus de specific local.

Decorațiunile interioare încearcă să creeze un echilibru între aspectul exterior al casei, cu valoare de patrimoniu, și destinația ei.

Piesele vechi de mobilier, tablourile de epocă sau creșterile apuse creează o atmosferă intimă, fără a copleși privitorul.

folosind materiale tradiționale (lemnul, ceramica smălțuită, piatra). Modul în care arhitectul a conceput planurile este similar Casei Lahovary, o altă operă de referință a acestuia. „Bufetul“ propune două volume diferite (cel de nord – ridicat pe subsol, parter și un etaj, și cel de sud dezvoltat doar pe parter), legate printr-o scară protejată de o prelungire a acoperișului paralel cu rampa scării. Arcele în formă de acoladă sunt o variantă mai elaborată a celor folosite în cazul Lahovary, ca și partea superioară a fațadelor decorate cu o friză din ceramică smălțuită, colorată și punctată de inscripții și bumbi. Inspirat de arhitectura autohtonă, Ion Mincu a utili-

zat drept tehnici de realizare zidării portante, planșee și șarpantă din lemn, precum și stâlpi din lemn la pridvor. De asemenea, găsim o bună proporție între volumele clădirii – între gol și plin – iar suprastructurile decorative bogate sunt bine puse în evidență, fără a fi încărcate în mod excesiv.

Balanța dintre vechi și nou

Pentru că aici veneau oameni cu oarecare educație enologică, pe frontispiciul clădirii au fost menționate în zidărie numele unor vestite podgorii românești: Cotnari, Drăgășani, Faraone, Nicorești, Odobești, Panciu și Vârteșcoiu. Astfel, domnii știau că pot co-

manda, pe lângă tradiționalele mâncăruri românești, și o sticlă de vin bun. Erau nelipsiți din meniu borșul cu mămăliguță, tocănița, micii, cârnații sau pastrama.

„Bufetul de la Șosea“ a devenit, între timp, Restaurantul „Doina“, păstrându-și statutul de restaurant exclusivist, dar și farmecul vremurilor de început. Pentru pasionații de arhitectură neoromânească, detaliile concepute de Ion Mincu pot fi admirate doar pe exterior, interioarele fiind reamenajate în cursul lucrărilor de restaurare din ultimii ani. Câteva elemente de mobilier din diferite epoci reușesc, totuși, să transmită mesajul cosmopolit al perioadei interbelice. ■

**DOUBLE
Brand ASA**
Orion Design
Boluri din ceramică
fină, lucrate manual,
23 EURO + TVA

**NORI SORBA
Brand ASA**
Orion Design
Set chinezesc
din ceramică,
pentru o persoană
32 EURO + TVA.

**MILLEU
Brand ASA**
Orion Design
Set de 2 farfurii din cera-
mică, diferite dimensiuni
46 EURO + TVA

Indiferent ce eveniment sărbătoriți, nimic
nu poate impresiona mai mult invitații
decât o masă pregătită ca la carte.

Invitație

LILAC
Mobexpert
Set veselă pentru
6 persoane, compus
din 30 de piese din
porțelan rezistent la
microunde, la mașina
de spălat vase și
care nu se zgârie
712 RON

VOGUE
Mobexpert
Set veselă, pentru 6
persoane, compus
din 30 de piese
realizate din același
tip de porțelan
rezistent
534 RON

CURITIBA
Mobexpert
Set veselă pentru
6 persoane, compus
din 70 de piese, din
porțelan cu
proprietăți
superioare
1.545 RON

GRACE
Mobexpert
Set veselă, pentru
6 persoane, compus
din 30 de piese,
din porțelan
891 RON

Set pentru ceai
Exotique
Porțelan Celadon
de culoare albastră,
în cutie roșie de
mătase naturală.
90 RON

Vază
Exotique
Porțelan Celadon
de culoare albastră,
cu un model special
realizat în relief.
320 RON

Set pentru ceai
Exotique
Ceainic, cană, farfurie
și linguriță – porțelan
Celadon de culoare verde.
120 RON

Vază și bol
Exotique
Porțelan Celadon
de culoare verde, dimensiuni
diferite, cu model pictat.
250 RON

la masă!

CAVIAR
Philippe Deshoulières

Living
Set pentru servit masa
din porțelan de Limoges,
ce poate fi adaptat
în funcție de numărul
de persoane și piesele
de centru necesare
Preț aproximativ:
de la 210 EURO

SONGES XVIII
Philippe Deshoulières

Living
Set pentru servit masa
din porțelan de Limoges
Preț aproximativ:
de la 370 EURO

KIMONO
Philippe Deshoulières

Living
Set pentru servit masa
din porțelan de Limoges
Preț aproximativ:
de la 115 EURO

EXCELLENCE
Philippe Deshoulières

Living
Set pentru servit masa
din porțelan de Limoges
Preț aproximativ:
de la 245 EURO

Misiunea CASA

Nr. 4/2007 apare pe 5 mai

Din sumar:

Bricolaj

Confecționați un dulăpior pentru hol și dați-i culoarea potrivită ambientului.

Camera copilului

Amenajați o încăpere în culori vesele, ce conferă vitalitate.

Bucătăria

Renovați-vă bucătăria într-o manieră potrivită unui mobilier alb, de o calitate deosebită.

ACUM vă puteți abona și online, accesând site-ul www.misiuneacasa.ro

Talon de abonament

Achitați contravaloarea abonamentului prin mandat poștal în contul

Cod IBAN: **RO24BITRBU1ROLO15893CC01**

deschis la Banca Italo Romena, Sucursala București,

pentru Leon Consulting S.R.L. (nr. operator **2343**, CUI **14479702**).

Completați talonul și trimiteți-l, împreună cu copia chitanței poștale, pe adresa:

**Leon Consulting S.R.L., Șoseaua Panduri nr. 25,
bl. P3A, sc. A, ap. 1, Sector 5, București**

Menționați pe plic:

„Abonament Misiunea Casa“

ABONAMENT Misiunea CASA

- | | |
|---------------------------------------|-------------------------|
| <input type="checkbox"/> 3 apariții: | 16,58 RON (165.750 ROI) |
| <input type="checkbox"/> 6 apariții: | 31,20 RON (312.000 ROI) |
| <input type="checkbox"/> 12 apariții: | 58,50 RON (585.000 ROI) |

Nume Prenume

Strada Nr. Bl. Sc.

Ap .. Sector ... Localitate

Județ Cod

Telefon Data nașterii

email

Doresc să primesc revista începând cu nr.:

Doresc să primesc din numerele anterioare:

Print Press (Libra nr. 1), Corp C, et. 4, com. 401, București, sector 1
Tel: 021/31291.31/32; Fax: 021/224.31.86
E-mail: div-bute@houseofguides.ro

165x265 mm,
250 pagini,
copertă flexibilă,
preț 28,50 RON

165x235 mm,
136 pagini,
copertă flexibilă,
preț 58,50 RON

165x235 mm,
136 pagini,
copertă flexibilă,
preț 22,5 RON

165x235 mm,
136 pagini,
copertă flexibilă,
preț 22,5 RON

www.houseofguides.ro

Ghidul Castor. Păiți singur casa!
Vrei să îți construiești casa, vrei să o modernizezi sau vrei să o reabilitezi? **Ghidul Castor** îți răspunde la toate întrebările: de proiecte obligatorii trebuie să ai, ce avize și autorizații trebuie obținute, care sunt legile în domeniu, cum poți obține creditul, cum alegem și lucrăm, ce materiale alegi și cum calculăm necesarul, soluții pentru mărirea instalațiilor și tot ce ai nevoie să știi.

100 de aranjamente flexibile pentru terasa și balcoana
60 de idei pentru amenajarea băii
60 de idei pentru amenajarea băutării

NUME ȘI PRENUME

ADRESA

TELEFON E-MAIL

Misiunea Casa - Aprilie

18 pagini trimise gratis după pe adresa House of Guides CP 33 - CP 123, București.
Comenzile vor fi onorate în limita stocului disponibil. Plata se va efectua prin numerar la primirea coletului.
Taxele poștale sunt suportate de editură pentru comenzi mai mari de 15.00 RON.

Idei luminate în perioada Sfințelor Sărbători de Paște!

Misiunea Casa vine în întâmpinarea Sfințelor Sărbători de Paște cu o emisiune specială. Pe lângă urări călduroase și secrete ale amenajărilor de calitate, punem la bătaie și concursul emisiunii cu premii utile, indispensabile casei dumneavoastră.

Urmărește-ne în fiecare duminică
la Antena 1, ora 13:15 și în reluare
în fiecare miercuri la ora 13:45.

Profesioniști, Designteriale animate
Știați că: rubrică de curiozități animate
Dr Șapcă - savantul trăznit MC ce face experimente cu materiale de construcții.

Profesioniști, Designteriale animate
Știați că: rubrică de curiozități animate
Dr Șapcă - savantul trăznit MC ce face experimente cu materiale de construcții.

CERERE

NUME: Irina Ionasca

SUMA: 10.000 (10.000 EURO USD)

DIVERS BCR

Credit pentru nevoi personale în lei și valută

Cu DIVERS BCR obții ușor 6.000 EUR, pentru o rată lunară începând cu 96 EUR!

DAE: 18,985 % pentru 6.000 EUR, pe 10 ani

BCR

E ÎN PUTEREA NOASTRĂ.