

Misiunea CASA

*Secretul
amenajărilor
de calitate*

anul III, nr. 5

**ianie
2007**

**6.50
LEI**

65.000 ROL

Construcții • Renovări

www.misiuneacasa.ro

REPORTAJ: Exterioare Pag. 48
Un nou acces spre terasă

Pag. 40
**Farmecul
vechilor grinzi**

Modernizarea unei case vechi valorificându-i elementele constructive reprezentative

NOI PERSPECTIVE Pag. 60

Ofensiva materialelor sintetice: PVC-ul

Amenajări în aer liber

CONCURS

cu premii în scule electrice
LA PAGINA 57

- Mobilierul de grădină
- Secretele scărilor
- Montarea jgheburilor
- Fierul forjat
- Materialele dăunătoare

Amenajarea unei camere destinate exercițiilor fizice

O sală de performanță!

Pag. 26

Pagină specială:
Reuniunea forumiștilor
Misiunea Casa
La pagina 58

*Rigips domină
formele și focul!*

Plăcile speciale Rigips îți oferă siguranță în interiorul casei tale.

Plăcile speciale marca
Rigips protejează împotriva
incendiilor, putând fi utilizate
cu ușurință în cele mai inedite
locuri din casă. Dă contur ideilor
tale împreună cu Rigips.

Misiunea noastră... casa dumneavoastră.

În fiecare duminică, Valentina și Adrian, vă propun soluții profesionale și idei ingenioase pentru probleme din domeniul construcțiilor. În plus, fiecare emisiune vă poate aduce premiile concursului nostru și experimente folositoare oricărei case ce trece printr-un proces de renovare.

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

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

Profesioniști
Știați că: rubrică de

Lucian Nicolescu – redactor șef

Mai mult decât oricând

Mi-am amintit de vizita la redacție a unui coleg de breaslă care, răsfoind revista, a zâmbit admirativ văzând articolele de design, pe cele cu amenajări și, ajungând la paginile de arhitectură veche, cu biserici și case încărcate de ani și amintiri, sau la cele destinate tradițiilor populare, a reacționat sec: „Asta nu se vinde! Dar, mă rog, treaba voastră ce faceți cu banii...“.

Nu era nevoie să mai aud încă o dată această crudă evaluare a relațiilor noastre economice, exprimată de cele mai multe ori cu o atitudine de expert. Este adevărat, cultura nu se vinde – ei și? Până la urmă, noi toți decidem ce este demn de luat în seamă. Cititorii noștri pot fi în același timp pragmatici, amenajându-și baia cu revista Misiunea Casa permanent deschisă, dar și visători, curioși să cunoască realizările înaintașilor, modul lor de viață. Ba chiar putem spune că un pasionat autentic de amenajări nu poate ajunge la o înțelegere completă fără dorința permanentă de a da preocupărilor lui și o direcție spirituală. Căci, fără această componentă, am trăi la fel de mulțumiți și într-un cub de beton, atâta vreme cât ne este asigurată lumina, căldura și un loc moale pentru spate.

Venim așadar, în continuare, cu subiecte noi pe teme culturale, fără a avea nicio clipă sentimentul că greșim, față de noi sau față de dumneavoastră. Am fotografiat o biserică greco-catolică ce a reintrat, în sfârșit, în proprietatea comunității care a edificat-o și care ține să își păstreze identitatea. Are nevoie de renovare, după zeci de ani de neglijare sau agresiune sistematică. Avem, de asemenea, o descriere a casei în care a locuit George Bacovia, aflată în custodia Muzeului Național al Literaturii Române. Continuăm să prezentăm noi aspecte ale tradițiilor populare, prin colaborarea noastră cu Muzeul Țăranului Român. Sunt subiecte pe care puține publicații au ținut să le prezinte, probabil din aceleași motive economice.

În fond, ele fac parte din viața noastră, chiar dacă nu ne dăm seama decât atunci când căutăm un reper în tumultul social. Aceste repere există, trebuie doar să fim deschiși spre concluziile pe care le-am putea trage. Exercițiile de cunoaștere nu au fost niciodată procese simple, și nici ușoare. Este mult mai comod să luăm de-a gata ce au gândit sau au realizat alții. Între timp, ei au scos și profit, pentru că au știut să-și valorifice potențialul. Să așteptăm vremuri mai bune pentru cultură? Ei bine, tocmai trăim într-una din acele vremuri, când cultura este importantă prin faptul că avem nevoie de ea mai mult decât oricând.

Revistă editată lunar de

LEON CONSULTING

în colaborare cu

FACHSCHRIFTEN VERLAG STUTTGART

PREȘEDINTE Ioana Ceccarelli

DIRECTOR GENERAL Monica Popescu

REDACTOR-ȘEF Lucian Nicolescu

REDACTORI Alina Constantin

Paul Amfim

Robert Malischitz

Radu-Sebastian Anghel

Oana Voinea

COLABORATORI Iulia Boian

Ana Tomescu

Valentin Boian

prof. Virgiliu Z. Teodorescu

DTP & LAYOUT Rodica Manole

PREPRESS Dragoș Manole

FOTOGRAFII Mihaela Matei

FOTO COPERTĂ Cane-Line

CONSULTANȚI ing. Florin Boian

DE SPECIALITATE arh. Maria Buică

dr. ing. Alexandrina Amărieuței

jr. Geani Carașol

PUBLICITATE Dan Tomescu

Bogdan Stănescu

ABONAMENTE Adrian Neagu

DIRECTOR DIFUZARE Mihnea Ghedrăuțeanu

DIRECTOR PRODUCȚIE Cornel Petrescu

DIRECTOR ECONOMIC Livia Bărăgan

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 60-62

Ofensiva materialelor sintetice: PVC-ul

Garduri, lambriuri, sageacuri, jgheaburi și burlane

Sumar

Mobilier pentru grădini și terase

Trenduri în amenajarea grădinii folosind lemn, metal, bambus, zambilă de apă sau rattan

8

Carte de vizită: ușa de interior

O intrare spectaculoasă cu ajutorul unor uși albe, vitrate, tradiționale, moderne, clasice...

18

Treaptă cu treaptă

Clasificare a scărilor din lemn în funcție de planul de bază și direcția de mers

22

O sală de performanță!

Pași de execuție în amenajarea unui spațiu capabil să reziste eforturilor dumneavoastră fizice

26

Cameră reinventată în stil disco

Cele mai bune materiale pentru cea mai agitată cameră a locuinței, devenită spaima vecinilor

34

Farmecul vechilor grinzi

Elemente retro, compartimentare echilibrată și finisare modernă – visul multora dintre noi

40

Un nou acces spre terasă

Soluții ingenioase și eforturi pe care le justifică numai dragostea de soare și natură

48

Personalizarea piscinei

Cerințe pentru o piscină modernă: curățarea apei, iluminarea, acoperirea și alte elemente

52

Jgheaburi și burlane

Metode simple de montare ale sistemelor de scurgere a apei pluviale

54

Ofensiva materialelor sintetice: PVC-ul

Variante moderne de tratare a fațadelor, foarte în vogă peste Atlantic și nu numai

60

Paginile 22-24

Treaptă cu treaptă

Proiectarea și execuția scărilor sunt printre cele mai importante etape în asigurarea unui trafic fără dificultăți în interiorul locuinței. Aflați care sunt tipurile reprezentative și ce avantaje oferă fiecare dintre ele.

Arta îmblânzirii fierului

Fierul, într-una din variantele sale folosite pentru amenajări interioare sau exterioare, poate imprima farmec unei case mai mult decât orice material.

Paginile 78-81

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

O sală de performanță!

Iată câteva idei pentru reamenajarea unei camere pentru a deveni sală de fitness.

Paginile 26-32

Cameră reinventată în stil disco

Pentru această destinație sunt necesare culori și materiale speciale.

Paginile 34-39

Farmecul vechilor grinzi

O familie a vrut ca o casă veche să devină „ca nouă”. Se pare că a reușit – să vedem cum.

Paginile 40-46

Paginile 72-73

Shopping

Corpuri de iluminat într-o serie de variante ce stârnesc tot mai mult curiozitatea cumpărătorilor

Alee și loc de repaus

Vegetație bogată și alei amenajate cu grijă – secretul evitării zgomotului străzii și... plictiselii

64

Un semn convențional pentru suflet

Despre bujor (paeonia), în termeni științifici și, mai ales, practici

68

Metamorfozele luminii

Pagini de shopping, destinate corpurilor de iluminat având un design cu totul deosebit

72

Laboratorul doctorului Șapcă

Un nou serial al revistei noastre cu sfaturi utile despre ce trebuie și, mai ales, nu trebuie să faceți

74

Materialele de construcție și sănătatea noastră

Vicii ale clădirilor vechi sau noi din cauza cărora putem ajunge la medic fără să știm motivul

75

Arta îmblânzirii fierului

Posibilități de amplasare și utilizare îndelungată a unor elemente din fier forjat sau turnat

78

Vechile ateliere de fierărie

Istoria mai mult sau mai puțin recentă a fierului, dezvoltată de muzeografi

82

Biserica cu hramul Sf. Vasile cel Mare

Elemente de arhitectură moldovenească întâlnite la un lăcaș de cult greco-catolic

86

Pe Arno în sus...

Toscana-Italia, cu ce are ea mai frumos: peisaje și localități de un farmec aparte

88

Simplitatea exterioară a poeziei

Casa în care George Bacovia și-a petrecut ultima parte a vieții, împreună cu soția sa, Agatha

92

Vechile ateliere de fierărie

Vă invităm la Muzeul Țăranului Român într-o călătorie în timp, pe când se potcovea purecele cu 99 de ocale.

Paginile 82-85

Materialele de construcție și sănătatea noastră

Unele construcții constituie un adevărat pericol pentru sănătatea celor care le frecventează sau trăiesc în ele.

Paginile 75-77

Paginile 92-93

Simplitatea exterioară a poeziei

Casele oamenilor de cultură au ceva special, încă de la intrare. Să fie inefabilul? Nu putem suplini o vizită la fața locului decât cu una virtuală.

Paginile 48-51

Un nou acces spre terasă

Se pare că accesibilitatea către spațiile de recreere este vitală.

Jgheaburi și burlane

Sistemele de evacuare a apei pluviale pot fi montate și de un amator.

Paginile 54-57

Paginile 64-66

Alee și loc de repaus
Modalitatea de amenajare a unei grădini trebuie să aibă argumente puternice.

design de exterior

În așteptarea clipelor relaxante...

Mobilier pentru
grădini și terase

O terasă spațioasă permite proprietarilor să amenajeze locul cu mai multe corpuri de mobilier. Astfel, puteți amplasa o masă în aer liber, pentru familie dar și prieteni.

Grădină la modă

Aproape că nu mai contează în ce zonă locuiești, dacă în fiecare dimineață poți savura o ceașcă de cafea într-un fotoliu relaxant de pe terasă.

Natura a fascinat întotdeauna și, odată cu migrația populației de la bloc la casă, au reapărut, inevitabil, grădinile pline de verdeață. La noi, moda amenajărilor de exterior este la început, dar se extinde rapid și sigur. Nu doar plantele exoti-

ce, piscinele și fântânile arteziene atrag proaspeții posesori de casă și grădină. Mobilierul, în special cel realizat din diverse împletituri de fibre vegetale, și-a câștigat un loc bine definit. Acest lucru a determinat ca designerii de mobilier să conceapă

modele pentru toate gusturile, în forme și culori care se pot integra în orice amenajare. Și, pentru că vara și-a intrat pe deplin în drepturi, ne-am gândit că ar fi oportun să alegem pentru dumneavoastră câteva surse de inspirație.

Cameră în grădină
Terasa nu trebuie amplasată neapărat în imediata apropiere a casei.

Zona perfectă pentru relaxare este cea care oferă o priveliște spre piscină.

Locul umbrit care se formează între câțiva copaci poate găzdui o terasă.

Cafenea pariziană
Atmosfera specifică se creează pe propria terasă, cu o măsuță rotundă și un scaun.

FOTO: Cane-Line

Accentele de lemn dau căldură și constituie un element de echilibru în amenajarea grădinii.

Elegant și durabil este definiția unui scaun realizat modern, dintr-o împletitură de fibre vegetale fixate pe un cadru metalic.

Simbolurile africane se regăsesc și în peisajul grădinilor noastre, prin intermediul unor scaune rotunde, special realizate din piele naturală.

Rustic și natural

Pieșele de mobilier pentru grădină sunt elemente ce reconfigurează spațiul verde, oferindu-i eleganță și personalitate.

Grădina de acasă este o continuare a spațiului de locuit, tocmai de aceea mobilierul de exterior este astăzi tot atât de variat ca și cel pentru interior. În funcție de preferințele dumneavoastră, puteți transforma spațiul exterior într-un loc plăcut și confortabil de petrecere a timpului liber. Una dintre opțiuni ar fi mobilierul cu aspect retro, ce parcă invită pe

oricine să lenească la soare și să se bucure de priveliște. Nu vor lipsi, cu siguranță, amintirile de pe veranda bunicilor, dar exact acest lucru poate spori farmecul grădinii. Nu trebuie să cheltuiți foarte mult, pentru a vă îndeplini acest vis. Cel mai important este să alegeți piese durabile, cu un design dominat de culori naturale și... să aveți o grădină.

Tendențe rustice – iată o nouă abordare pentru mobilierul de exterior. Lemnul natural, sculptat în detaliu, se încadrează excelent într-o zonă de odihnă.

"Imediat dragă,
ies în cincizeci de minute."

Sunt camere în care poți sta la nesfârșit.

www.cesarom.ro

Cesarom
Fii atent ce detalii!
A member of LassaIsberger Group

Tel: +4021 318 38 32 | Fax: +4021 318 38 40

Relaxare în doi

Rattanul și zambila de apă capătă forme noi, neobișnuite când sunt utilizate la mobilierul de grădină.

Ideale pentru terase, împletiturile obținute din aceste plante exotice dau peisajului tente coloniale.

O mică oază de verdeață te face să simți natura mai aproape de tine prin aerul curat și, dacă nu preferați singurătatea, vă îmbie să petreceți alături de prieteni.

Imaginea unitară

se obține prin folosirea în aranjamentul terasei a mobilierului ce provine din aceeași colecție, după principiul eleganței și al bunului-gust.

Împletituri de efect

Designul inedit crește valoarea estetică a unei piese de mobilier. Pentru efecte unicate, sunt folosite iarba de mare, zambila de apă și rattanul.

Toate aceste materiale utilizate în combinație cu diverse accesorii din inox și cu o gamă largă de țesături textile de diferite culori (perne, saltele și huse), oferă un plus de frumusețe spațiului verde, dar mai ales confort. Rattanul, răchita, bambusul sau algele sunt materiale naturale a căror calitate esențială este elasticitatea și rezistența fibrelor. Aceste

caracteristici le fac ideale pentru realizarea de împletituri cu modele din cele mai interesante. Ele se pot mula pe forme extrem de variate și, astfel, iau naștere piese de mobilier deosebite precum scaune, șezlonguri, fotolii, măsuțe și balansoare. Nu există tipare în acest sens, ci totul depinde de personalitatea fiecăruia și, nu în ultimul rând, de preferințele estetice.

FOTO: Orion Design (Dedon)

Dă culoare, bucătăriei tale!

1. Întrerupător "Happy" - 18,99 lei
2. Set farfurii carton - 11,99 lei
3. Șervet bambus - 4,79 lei
4. Set borcane "Spice Jar 3" - 9,79 lei
5. Set suport pahare din bambus - 3,49 lei

3

5

Praktiker

www.praktiker.ro

Sub răcoarea umbrelei

Nimic nu pare mai plăcut, în zilele toride de vară, decât o limonadă rece chiar în mijlocul grădinii.

Decorațiunile din bambus

fac senzație în lumea întregă – de ce nu ați profita de acest lucru amenajând un colțisor după ultima modă?

Bambusul este un material ușor, cald și confortabil, care se remarcă în multitudinea de materiale. Acesta ar putea constitui un punct de plecare în amenajarea grădinii.

O grădină semisălbatică

poate fi creată cu plante ce necesită un consum redus de apă, în combinație cu aranjamente din piatră sau cărămidă roșie.

Piesele potrivite de mobilier

pun în valoare amenajarea, indiferent dacă este vorba de o grădină cu vegetație abundentă, de o curticică la stradă, de o terasă la nivelul solului sau de un balcon mai spațios.

Un colț de rai

Dacă dispuneți de un teren mai mare și de resurse financiare, puteți crea în apropierea casei o adevărată oază de liniște și intimitate.

Alei de tot felul, plante de pe toate continentele, râuri artificiale și chiar cascade, foșoare, bolovani și diferite tipuri de pietriș, toate pot fi aduse în grădina dumneavoastră, dacă aveți la dispoziție un spațiu generos. Pentru cine își dorește să evadeze din aglomerația și agitația urbană, o grădină oricât de mică poate oferi enorm. Aici vă puteți încărca baterii-

le la maxim și chiar veți simți că viața are un sens mult mai profund, în armonie cu ritmurile naturii. Personalizați-vă un loc din grădină prin crearea unui ambient plăcut și liniștitor. Zona în care vă relaxați poate fi pavată cu dale sau pietriș, dar nimic nu se compară cu senzația picăturilor reci de rouă sub tălpi, într-o plimbare fără papuci, la prima oră a dimineții.

Răsfățați de soare, nu doar la munte sau la mare, ci chiar în grădina proprie, unde vă puteți plasa un șezlong confortabil.

FOTO: Mobexpert

Șezlongul poate deveni punctul de atracție al grădinii, indiferent de dimensiunile ei, având calitatea de a se încadra ușor în orice peisaj.

Peisajul oferit de natură poate adăuga frumusețe, valoare și funcționalitate nu numai grădinii dumneavoastră, ci întregii case.

Pentru o grădină romantică, îndreptați-vă către mobilierul din metal, fie ca este vorba de fier forjat sau fontă turnată.

Util și plăcut

Alegerea mobilierului potrivit pentru grădină este un factor esențial. De la culoare până la materialul sau esența utilizată, totul trebuie bine gândit.

Unul din cele mai importante considerente, când vine vorba de amenajarea unei terase, este mai întâi designul grădinii. Plantele și florile îmblânzesc senzația de duritate a pavajului, prin culoare și parfum, dar nu este întotdeauna suficient. Eleganță și naturalețe se pot întâlni și la piesele de mobilier din rattan sau răchită ceruită, cu atât mai mult cu cât le puteți și aco-

peri cu huse sau perne colorate schimbate regulat, în funcție de anotimp. Fierul forjat este și el la modă. Acest material poate lua forme diverse și vă scoate din încurcătură, în cazul în care nu știți ce stil să alegeți. Clasic sau modern, mobilierul din fier forjat le îmbină perfect pe amândouă. Specialiștii spun că liniștea nu are preț. În acest caz, grădina este refugiul ideal.

Cină în grădină
Scaunele de metal și pernele lor dungate dau un aer primitor, oferind aspectul unui dining inspirat din natură.

COMPLEXUL
EXPOZIȚIONAL
ROMEXPO
TÂRGUL
INTERNATIONAL
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:

Membru:

În cooperare cu:

Funcționalitatea perfectă a ușilor este un deziderat firesc. Astăzi se pune însă la fel de mult preț și pe designul lor. Preluând acest semnal, piața abundă în modele și stiluri, iar alegerea ușii optime poate fi uneori o sarcină dificilă.

Carte de vizită: ușa de interior

În prezent, sunt la modă ușile vopsite în alb. Dar și cele vitrate au o pondere semnificativă în totalul vânzărilor.

Ușile ne permit să aruncăm o privire în altă încăpere sau stabilesc limitele unei zone private. Uneori le manevrăm cu atenție, deschizându-le încet, alteori le trântim cu putere. De aceea, ele trebuie să coopereze zilnic cu diferitele activități necesare în locuință.

Funcțiile lor de bază vizează atât închiderea și siguranța unui imobil, cât și legătura dintre încăperi. Totodată, ușile pot institui și puternice accente stilistice, fie contrastând cu mobilierul, fie integrându-se armonios în ambient. Și aceasta într-o sumedenie de variațiuni: uși arcuite, duble, glisante, până la tavan, cu oberlicht sau vitrate lateral, cu suprafață netedă sau

fasonată. Chiar și în privința ușilor cu ochi de geam, cu tăblia din sticlă sau celor complet vitrate, gama de produse este extrem de diversificată.

Dacă doriți o selecție rapidă, orientați-vă după trend! În prezent, acesta aduce în prim-plan ușile albe, vitrate, până la tavan și glisante. Ultimele sunt disponibile mai nou chiar în variante reduse la esențial, austere, cu aspect aproape industrial. Această tendință e accentuată de faptul că șinele de ghidare și rolele se află la vedere, îndeplinind rolul unor elemente importante de design.

Opțiunea pentru uși albe are avantajul unei independențe totale față de mobilierul din

Uși albe

1

2

3

4

5

1. Format de ușă în două canaturi, cu diverse elemente decorative în linii simple dar ample
2. Ușă plină, cu un singur canat, lăcuită în alb, care denotă eleganță și naturalețe
3. Model de ușă vitrată, vopsită cu lac, într-un singur canat
4. Variantă cu două canaturi ce induce un sentiment de generozitate spațială încăperii
5. Ușă modernă, cu o tentă retro, adaptată la stilul pitoresților case din mediul rural

încăpere. Căci, nu-i așa, albul se asortează la orice. În cazul celor din lemn, alegerea esenței e condiționată mai mult sau mai puțin de cea existentă în locuință. Și dacă lemnul de stejar e considerat a fi potrivit pentru amenajările rustice, multe decorațiuni interioare ultramoderne sunt întregite de uși realizate din esența nobilă de cireș.

Unele dintre cele mai frumoase uși sunt cele până la tavan, deoarece nu creează senzația de încăpere joasă, ci dimpotrivă, iluzia unui spațiu deosebit de generos pe înălțime.

Ce ușă să aleg?

Cine vrea să meargă la sigur atunci când achiziționează o ușă e bine să ceară sfatul unui tâmplar, căci acesta știe exact căror aspecte trebuie să li se acorde o atenție mai specială. De exemplu, elementele componente ale tocului trebuie să fie tăiate și îmbinate la 45 de grade, iar canturile ușii ușor rotunjite. În acest fel, ușa arată mai bine și poate fi chiar mai ușor curățată.

La nevoie, trebuie să existe posibilitatea scurtării ușii, fără a scoate la iveală structura din interiorul ei (cum este cazul ușilor de calitate inferioară).

Gândiți-vă bine unde anume veți amplasa ușa în cauză, ținând seama și de funcționalitatea ei. De exemplu, ușile de la dormitoarele copiilor trebuie să fie foarte stabile și ușor de întreținut. Unei băi fără ferestre i se potrivește în schimb o ușă cu fantă de aerisire, pentru a asigura circulația aerului. Cât privește atelierul, ideal e să optați pentru o ușă fonoizolată împotriva zgomotului.

Relativ la aspect, ușile furnizate se remarcă prin distincție, dar sunt destul de scumpe. Ca alternativă au fost elaborate variante acoperite cu o suprafață laminată ce reproduce fidel lemnul. Alt avantaj al acestor modele e că sunt mult mai rezistente decât cele din lemn. ■

Uși vitrate

1

2

3

4

5

1. Impact surprinzător produs de o ușă parțial vitrată, cu intarsii din lemn de fag
2. Model de ușă absolut inedit, dotată cu 29 de LED-uri
3. O adevărată bijuterie: ușa din sticlă decorată cu un model realizat prin tehnica serigrafiei
4. Aspect transparent și robust, nu tocmai specific ușilor vitrate, datorat intarsiilor din lemn de fag
5. Transparență maximă – cuvântul de ordine al unei asemenea uși discrete și surprinzătoare în același timp

Uși moderne

Ușă realizată din esențe de arțar canadian și fag, a cărei componență vitrată e pusă în valoare de o inserție ornamentală din plumb

Model de ușă pictată manual ce va rămâne fără nicio îndoială multă vreme în memoria oaspeților dumneavoastră

Variantă din lemn de stejar cu aspect mat, patinat, realizată și montată pe toată înălțimea încăperii, ce îi conferă amplitudine spațială

Uși glisante cu șină superioară de ghidare aflată la vedere, conform trendului (suprafața celei de mai sus e din furnir de nuc)

Uși tradiționale

O variantă specială, de mare efect, arcuită la partea superioară, confecționată din lemn de cireș american băiuit

Ușă aparținând îndrăgîtului stil rustic, abordat și în cazul acestui model la care s-a folosit lemn masiv de molid și cristal galben de plumb

Același stil specific locuințelor de țară (dar, de data aceasta, rezultat al producției de serie), obținut din furnir de arțar

Deplină armonie între ușa din lemn de stejar cu suprafață vitrată, divizată prin șprosuri, și piesele de mobilier în stil provincial

Uși clasice

Forme clare ce scot în evidență eleganța atemporală a ușii din imagine, la care s-a optat pentru lemn masiv de fag

Un ambient ce însuflă entuziasm juvenil și poate fi accentuat de o ușă vitrată ale cărei componente din lemn sunt furniruite cu cireș

Furnir de stejar alb, aplicat transversal, care potențează individualitatea unei ușii (pe piață există și variante din arțar, fag sau arin)

Uși cu linii drepte și design clar, potrivite majorității stilurilor ambientale contemporane, în varianta din arțar canadian

Culori și modele noi

**PORTA
DOORS**

www.portadoors.com

Natura SPACE

Natura STIL

*Șarm și eleganță
cu noile colecții
Porta Doors*

REPREZANȚI REGIONALI PORTA: EST – 0788.767.077, 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 Nașaud: 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

Fabrica S.C. Porta KMI Romania S.R.L. Zona Industrială Arad Vest, Strada III, Nr 11, 310491 Arad, tel. 0040 257 227 400, fax 0040 257 227 401

Treaptă cu treaptă

Diferențierea dintre scări o face materialul folosit, dar și conceptul de execuție. Iată câteva aspecte cărora trebuie să le acordați atenție la achiziționarea sau realizarea unei scări.

Dacă vă doriți o scară nouă, atunci următoarele informații vor prezenta interes pentru dumneavoastră.

Aspectul prioritar este lățimea scării care, conform normativelor în vigoare, trebuie să fie de cel puțin 80 cm. Trebuie să știți, însă, că această valoare reprezintă minimul absolut. Totuși, dacă optați, pentru aceasta, vă atenționăm că puteți întâmpina unele probleme ulterior, mai ales la transportarea pe scară a pieselor mai voluminoase de mobilier.

De aceea, vă recomandăm să alegeți modele de scări cu lățimea de 90 cm, sau chiar mai generoase, de 100 cm.

O altă dimensiune importantă vizează lățimea fiecărei trepte. Conform reglementărilor din domeniu, lățimea treptelor poate începe de la 23 cm, dar, în general, sunt recomandabile valori de 27-28 cm.

Urmează înălțimea contra-treptelor, adică diferența de nivel dintre două trepte succesive. În privința acesteia, sunt indicate dimensiunile de 17-18 cm. Pentru a înțelege mai bine, să luăm un exemplu concret. Dacă diferența pe înălțime dintre etaje este de circa 2,60, până la 2,80 m, scara construită între cele două nivele ale construcției va avea 14-16 trepte (de regulă 15). Iar dacă luăm în calcul o casă cu un singur etaj, locatarii vor urca/cobori aproximativ 90 de trepte zilnic, cifră care, înmulțită cu o durată medie de folosință a unei locuințe de 25 de ani, va conduce la un total de nu mai puțin de 800.000 de trepte urcate/coborâte.

Prin urmare, proiectarea scării se dovedește un aspect de maximă importanță. Căci, dacă regulile de bază nu sunt respectate întocmai, rezultatul final

poate fi o scară prea abruptă și, în consecință directă, incomod de parcurs.

Un alt aspect fundamental este să fie menținut același interval între trepte, evitând astfel riscul de a vă împiedica

ca în mers. De aceea, la proiectare trebuie ținut cont și de înălțimea structurii pardoselii aferente primei și ultimei trepte a scării (șapă, o eventuală instalație de încălzire prin pardoseală, respectiv ori-

Renovare

■ Adesea este mai convenabil din punct de vedere financiar să renovăm o scară veche, dar cu un design interesant, în loc să construim una nouă. În orice caz, trebuie clarificate câteva lucruri înaintea demarării lucrărilor: dacă structura de rezistență și-a păstrat întreaga capacitate portantă, cum se poate elimina un eventual scârțâit și dacă scara mai corespunde normelor în vigoare.

■ Cât privește prețul, renovarea unei scări din lemn, în formă de „U”, cu podest de sosire, e mai ieftină decât execuția uneia complet noi.

Iată o scară cu ceva ani „în spate”, înainte și după renovare.

Planuri de bază pentru scări

În funcție de forma planului de bază, scările necesită spații diferite. La calcularea acestora nu trebuie ținut seama doar de scara în sine, ci și de înălțimea liberă dintre două rampe suprapuse, sau dintre o rampă și planșeul superior. Trebuie asigurat un acces comod și o cale de continuare a traseului, după parcurgerea scării. Cele mai economice din punct de vedere spațial sunt cele balansate, în formă de „U” sau „L”, acestea fiind de altfel și cele mai solicitate variante. Iată principalele tipuri de scări și avantajele fiecăruia.

Scara dreaptă reprezintă un model clasic, dar necesită un plan de bază generos, comparativ cu alte variante. În același timp, este foarte ușor de urcat/coborât.

Scara balansată în formă de „U” schimbă direcția, între prima și ultima treaptă, cu 180 de grade. Datorită planului său de bază, e una dintre cele mai solicitate variante.

Scara cu podest intermediar este ușor de urcat/coborât, deoarece toate treptele ei sunt uniforme (ca la prima variantă), iar pe podest vă puteți trage răsuflarea.

Scara în spirală – dacă doriți să-i utilizați la maximum potențialul estetic, amplasați-o liber în încăpere. E ideală în spațiile înalte, prevăzute cu supanță.

Tipuri de scări din lemn masiv

Cu trepte între vanguri laterale

Cu trepte rezemate pe vanguri

Scară cu vang central și trepte rezemate pe el

Treptele sunt simplu rezemate pe niște console cu formă

corespunzătoare, fixate pe un vang central puternic, suficient dimensionat. În acest caz, trebuie respectate cu strictețe normele statice în vigoare, pentru a nu afecta stabilitatea scării. Dacă vă confrunțați cu un plan de bază mai complicat, puteți realiza o încărcare de probă a scării, desigur sub supraveghere specializată, pentru verificarea rezistenței.

Scară fără vanguri, cu trepte încastrate în zid

Aici, treptele sunt fixate cu bolțuri direct în perete, dar numai după efectuarea de către specialiști (nu de către meseriași!) a unui calcul static al rezistenței lor.

Scară cu vanguri laterale și trepte fixate între ele (realizată cu sau fără contratrepte)

Această variantă de construcție trece drept scară obișnuită, la îndemâna oricărui meseriaș. Treptele ei trebuie introduse între cele două vanguri și împinse puternic în nuturile create special prin frezare. Dacă se montează și contratrepte (amplasate vertical), rezultă o scară cu vang închisă. Ambele modalități de execuție sunt considerate sigure din punct de vedere al stabilității, desigur cu condiția de a fi respectate cu strictețe toate normele tehnice în vigoare din domeniul construcțiilor.

Scară cu vanguri laterale și trepte rezemate pe ele (de regulă, fără contratrepte)

Scările drepte, cu treptele rezemate pe două vanguri, sunt recunoscute dintotdeauna pentru siguranța și stabilitatea lor (mai ales din arhitectura rustică). În cazul acestei scări din lemn masiv, vangurile au o formă deosebită, realizată printr-o decupare complexă, pentru a permite simpla rezemare a treptelor. Scările în spirală, cu trepte rezemate, sunt recomandate doar în anumite condiții bine stabilite: îmbinări înclinate pe colț și asamblări rezistente la rupere prin forfecare între treptele simplu rezemate și vanguri.

ce sistem de placare a acesteia). În plus scara trebuie să fie curbată uniform, la toate modelele unde se impune această formă, căci în caz contrar, se va dovedi adesea incomodă.

Un alt mod prin care puteți înlătura pericolul de a vă împiedica în mers e următorul: dacă scara și pardoseala sunt realizate din același material (de exemplu lemn), trebuie ca între ele să existe neapărat o diferență cromatică suficient de clară. În acest fel, începutul respectiv sfârșitul scării vor fi sesizate mai bine.

Balustrada trebuie să aibă o înălțime de minimum 90 cm, iar distanța dintre baluștrii acesteia să nu depășească 12 cm. În cazul în care printre locatarii casei există și copii, e important ca balustrada să fie executată în așa fel încât să nu permită escaladarea. În acest scop, baluștrii ce o susțin trebuie să fie dispuși doar vertical, nu și orizontal. Pentru copiii care merg de-a bușilea sunt necesare modalități suplimentare de blocare a accesului lor în zona scării. Nu uitați, de asemenea, persoanele în vârstă care locuiesc împreună cu dumneavoastră sau care sunt în vizită. Pentru siguranța

tipuri consacrate

și confortul acestora e recomandabil să amplasați mâna curentă de formă ergonomică, concavă în secțiune, pe ambele părți ale scării, la înălțimea optimă de 90 cm. Bineînțeles, trebuie luate măsuri și pentru preîntâmpinarea alunecării. Un covor sau o altă acoperire antiderapantă oferă mai multă siguranță.

Iluminarea în zonă e la fel de importantă. La începutul și sfârșitul scării trebuie amplasate întrerupătoare automate. Ideal ar fi să montați întrerupătoare cu LED. Când privește iluminarea treptelor, ea trebuie să fie moderată, și nu orbitoare sau insuficientă.

După expunerea tuturor aspectelor privind funcționalitatea și siguranța în exploatare a scărilor, le vom aborda și pe cele de ordin estetic. Și aici trebuie clarificate câteva chestiuni de bază. De exemplu, ar trebui oare tratată scara ca element decorativ integrat în amenajarea interioară a livingului, sau e preferabil să mergem pe varianta clasică, de separare a acesteia de zona locuibilă, construind o casă a scării? În sprâjinul ambelor puncte de vedere există argumente bine întemeiate (vezi opiniile relatate în cașeta din dreapta).

În orice caz, sunt decisive tipul structurii de rezistență și planul de bază al scării. Există scări simple, drepte, dar și în spirală sau balansate. Foarte des întâlnite sunt cele balansate, în formă de „U”, care schimbă direcția de mers cu 180 de grade. Numeroase scări de acest tip sunt proiectate, însă, în formă de „L”, și schimbă direcția de mers doar 90 de grade. Planurile de bază ale scărilor balansate nu sunt doar economice din punct de vedere spațial, ci permit și o sistematizare zonală optimă.

În esență, pentru orice tip de scară ați opta, e vala-

Balustrada decorativă sculptată contribuie la atmosfera specială pe care o radiază lemnul natur.

bil următorul sfat: înaintea achiziționării unei scări, e bine să o probați efectiv, urcând și coborând pe ea ca și cum ați fi acasă. Însă, cel mai bine e ca toți membrii familiei să facă o probă practică, pe diverse modele. În acest fel, urcarea scării respective nu va deveni ulterior un motiv de frustrare zilnică.

Desigur, un aspect esențial este și materialul din care este executată scara. Spre exemplificare, aceasta poate fi realizată din piatră naturală, metal, beton, sticlă sau piatră artificială obținută prin turnare. Totuși, trebuie spus că materialul cel mai solicitat în ultima vreme este lemnul. Esențele preferate de către beneficiari sunt fagul, frasinul și arțarul (în variantele lor natur sau obținute prin înclieirea elementelor liniare). Totodată, în prezent se manifestă un trend pronunțat spre esențe lemnoase de culoare închisă. În fine, cât privește esențele tari, precum nucul, cireșul și stejarul, acestea sunt din nou la modă pentru amenajările exclusiviste. ■

O temă, două păreri

Integrarea scării în încăperea

Scara reprezintă elementul vertical de legătură dintre două nivele ale aceleiași unități locative. De aceea, ea trebuie amplasată chiar în interiorul locuinței. Dat fiind prețul ridicat pe metrul pătrat construit, pentru majoritatea clienților amenajarea unei case a scării separate nu reprezintă o variantă prea îmbietoare. Prin integrarea scării în spațiul locuibil, aceasta poate îndeplini și rolul unui element stilistic. Scările drepte, cu o singură rampă, sunt avantajoase ca preț

și pot fi utilizate ca separatoare de spațiu, iar, dacă sunt încastrate în perete, permit folosirea în mod creativ a nișei formate dedesubt. Totodată, se poate accede, prin intermediul a 3-4 trepte, la un podest situat la o cotă de nivel superioară pardoselii pentru a marca, spre exemplu, o zonă separată de lucru. Însă, dacă e vorba de o scară cu podest intermediar construit la doar câteva trepte de la începutul ei, aceasta poate continua în mod diferit.

Care sunt, oare, avantajele integrării scării în zona propriu-zisă a locuinței?

O scară separată

În cazul amenajării unei case a scării separate, zonele sunt delimitate mult mai clar. Scara își va îndeplini menirea strict funcțională, de element constructiv destinat urcării/coborării, fără a fi subordonată unei constrângeri legate de aspect. Căci, să recunoaștem, scările integrate în spațiul locuibil trebuie să fie în armonie cu restul ambientului. În plus, dacă există o casă a scării, încăperile locuinței beneficiază de mai multă liniște. De exemplu, dacă vor să ajungă în

camera lor de la etaj, copiii nu vor mai alerga prin living. Totodată, varianta unei scări separate de spațiul locuibil se dovedește o alegere inspirată și atunci când copiii, deveniți adolescenți, vor să își primească prietenii în propria cameră. Casa scării mai poate conduce și într-o locuință alăturată, a unei zone închiriate. În fine, această variantă oferă mai multe posibilități pentru modificarea destinației și caracteristicilor anumiților spații.

Să vedem, însă, și motivele care v-ar putea determina să construiți o casă a scării.

SUPER AKRYL

vopsea mată pentru interioare

SUPER LAVABILĂ
SUPER ALBĂ
SUPER AKRYL
de la Numărul 1 Mondial

AKZO NOBEL

AKZO NOBEL COATINGS

O sală

de performanță!

Mulți ar prefera să facă sport în propria locuință, mai ales dacă au programul încărcat și nu simt tot timpul nevoia unui instructor.

Nu mai este o noutate că un corpsănătos și bine întreținut poate fi secretul succesului în viața profesională, socială și – de ce nu – personală.

Atât în cazul bărbaților, cât și al femeilor, a devenit clară această tendință de a acorda din ce în ce mai multă atenție spec-

tului propriului trup. Cum era de așteptat, întreprinzătorii au intuit această situație și astăzi avem o adevărată explozie de săli de fitness, culturism, gimnastică aerobică, bazine pentru *aquagym* (exerciții practicate în bazinele cu apă) și lista e în continuă evoluție.

Această preocupare a devenit atât de importantă, încât persoanele interesate, dacă nu au o astfel de sală în localitate, se deplasează în cel mai apropiat oraș, o dată sau de câteva ori pe săptămână, pentru a urma programul de întreținere corporală. Acest fapt presu-

pune mult timp afectat și, în condițiile unui program mai încărcat, efortul ar putea deveni la un moment dat o povară. În plus, dacă respectiva sală este aglomerată, neîncăpătoare, ventilată necorespunzător, cu puține dușuri (chiar și acelea fiind slab igienizate), atunci dotarea cu aparate performante sau prețul scăzut la abonamente devin amănunte care nu vor cântări prea mult când trebuie luată o decizie asupra locației sălii.

Soluția pentru acasă

Cu siguranță, unii dintre dumneavoastră au încercat să practice aceste exerciții de întreținere și acasă, în parc ori în alte locuri neamenajate special. Unii s-au rezumat doar la alergat sau la sărit coarda, considerând că bugetul nu le permite achiziționarea unor aparate complexe, concepute pentru antrenarea diverselor grupe de mușchi.

Din lumea celor care acționează

Avantajele efortului fizic

Practicarea diverselor tipuri de sport, chiar și într-o sală improvizată în propria locuință, aduce numai beneficii. Ne putem convinge de asta dacă luăm în seamă statisticile ce relevă faptul că persoanele ce practică astfel de programe au oasele și țesuturile mai rezistente, procentul de grăsimi din organism scade, se reduce cantitatea de zahăr și de colesterol din sânge. Poate cel mai important rezultat obținut de un organism fortificat prin

sport este faptul că se ajunge la un echilibru psihic, la un moral mai ridicat comparativ cu cel al persoanelor sedentare. Crește și rezistența cardiovasculară la efort, forța musculară, diminuându-se, în același timp, grosimea țesutului adipos. Totuși, motivul principal pentru care oamenii fac în prezent sport este dorința de a slăbi cât mai rapid. Se întâmplă uneori ca odată început un astfel de program, acesta să fie continuat ulterior din pură plăcere.

Ergonomia este importantă

În funcție de exercițiile pe care doriți să le practicați, va trebui să alegeți și aparatele corespunzătoare. Pentru aceasta, este bine să cereți și părerea unui practicant cu experiență, care va lua în calcul spațiul afectat sălii dumneavoastră de fitness și, în funcție de tipul de întreținere pe care doriți să-l abordați, vă va recomanda aparatele necesare. Cu siguranță, însă, nu vor lipsi o bicicletă medicinală, un stepper sau niște benzi de alergare, aparate ce vă vor ajuta să realizați așa-numitele exerciții „cardio“. Acest tip de mișcare dezvoltă rezistența la efort aerobic, obținându-se o mai bună adaptare la eforturile de duranță.

O soluție satisfăcătoare pentru o sală personală poate consta și în unul-două aparate multifuncționale, pe care le puteți utiliza pentru mai multe grupe de mușchi. Pe lângă acestea, veți adăuga câteva mici elemente foarte utile: gantere, o coardă, o bară de tracțiuni etc. Un mare plus ar fi amplasarea unui sistem video în interiorul sălii dumneavoastră de fitness. Urmărirea pe monitor, în timpul exercițiilor, a unor cursuri practice este de cele mai multe ori eficientă. Un instructor de fitness va ști și care este poziția optimă pentru fiecare aparat, în funcție de ordinea utilizării acestora, ergonomia fiind foarte importantă într-un spațiu redus.

1. Orice gletuire începe, desigur, cu o amorsare eficientă. Înainte, suprafața trebuie foarte bine curățată de impurități.

2. Meșterii își pun bidinelele în funcțiune. Pentru că betonul este absorbant, se folosește un grund de profunzime.

3. Prepararea gletului se face numai mecanic, obținându-se o pastă omogenă și ușor de aplicat pe un perete denivelat.

4. Pe toată suprafața, operațiunea se realizează cu o gletieră metalică (la început, prin finisarea colțurilor).

5. Peste punctele de glet, se presează colțarul din aluminiu și, peste acesta, se uniformizează surplusul.

6. Al doilea strat de glet se va aplica în condiții similare. Deosebirea constă în calitatea materialului utilizat.

Să presupunem, însă, că ați beneficiat de o reducere sau că o cunoștință aflată în impas financiar a fost nevoită să vi le vândă la un preț avantajos. Nu mai aveți nevoie decât de o sală de minimum 10 mp - poate fi la mansardă, la demisol (dar numai cu o aerisire corespunzătoare!) sau chiar într-o cameră careia îi puteți schimba destinația. Investiția, în afară de aparate, constă numai în achiziționarea

de materiale pentru construcție obișnuite, eventual spaliere, bare de tracțiune și diverse accesorii – o oglindă mare de perete nu ar da rău...

Fiind o sală personală, uzura nu va fi foarte mare, prin urmare vă puteți orienta către o aparatură de nivel calitativ mediu. Aceasta este mult mai ieftină decât cea profesională și, totuși, poate face față cu succes utilizării în familie.

Noul detector SKIL: o metodă precisă de detectare, înaintea lucrărilor de găurire

Gama de aparate practice de nivelare și măsurare marca SKIL se extinde cu un nou detector, modelul 550. Acest model multifuncțional indică instantaneu locul în care sunt localizate structuri metalice, cabluri electrice și țevi din metal, în spatele pereților sau a panourilor din lemn. Astfel pot fi evitate lucrările de găurire în aceste materiale, care ar duce la deteriorări majore. Detectorul arată de asemenea locația grinzilor sau a structurilor de lemn ascunse în spatele materialelor în care utilizatorii doresc să găurească.

**MODELUL MULTIFUNCȚIONAL 550
DETECTEAZĂ: METALE,
CONDUCTORI ELECTRICI
ȘI STRUCTURI LEMNOASE**

Modelul 550 este ultima apariție în gama sculelor pentru nivelare și măsurare. Acest detector a fost creat pentru creșterea siguranței și preciziei în cazul lucrărilor în pereți sau în alte materiale, în care pot fi ascunse structuri de lemn sau grinzi metalice, dar și cabluri electrice sau țevi. Adâncimea de detectare depinde de material: de la 80 mm pentru metalele feroase (magnetice) și 60 mm pentru metalele neferoase (non-magnetice), până la 50 mm în cazul firelor electrice și până la 20 mm pentru structurile din lemn.

**ECRANUL LCD DETALIAT INDICĂ CE
TREBUIE SĂ AFLE UTILIZATORUL**

Ecranul modelului 550 nu se limitează doar la indicatori de detectare/nedetectare, ca alte aparate similare. În plus el dispune de leduri vizibile roșii și verzi și de un display LCD detaliat, care arată instantaneu tipul materialului detectat, inclusiv menționează dacă acesta face parte din categoria metalelor feroase sau neferoase.

**FUNCȚIE FOCUS
PENTRU PRECIZIE SPORITĂ**

O funcție specială de focusare oferă precizie laterală mai mare. Aceasta face posibilă localizarea cu exactitate a obiectelor metalice. Semnalul sonor, care indică procesul de detectare când ceva a fost găsit, poate fi anulat dacă se dorește.

**UTILIZARE RAPIDĂ
ȘI FACILĂ ÎN ORICE MOMENT**

Detectorul model 550 este întotdeauna rapid și ușor de folosit. Este nevoie doar de selectarea în prealabil a modului dorit - metal sau lemn - și mișcarea detectorului deasupra zonei de lucru. Calibrarea aparatului se realizează automat și astfel detectorul este mereu pregătit pentru utilizare. Pentru o siguranță crescută a lucrului, modulul de detectare a cablurilor sub tensiune este întotdeauna activat. Detectorul dispune de un orificiu pentru a se putea marca locația obiectelor ascunse în spatele zonei de lucru. Detectorul se livrează împreună cu o geantă de curea cu prindere de tip velcro, pentru a fi accesibil întotdeauna la nevoie.

Gama de scule electrice Skil este disponibilă în rețeaua distribuitorilor BOSCH (detalii pe www.bosch-romania.ro, în meniul „Distribuitori”).

Ai tot ce-ți trebuie

SKIL

**2 ANI*
GARANȚIE**

utilizarea spatiului

amenajare

7. Amorsați obligatoriu pardoseala! Altfel, betonul fiind absorbant, la montarea gresiei, acesta va absorbi apa din adeziv iar lipirea va fi slab calitativă.

8. Adezivul pentru plăci ceramice se va prepara numai mecanic și se va aplica (în pat subțire) atât pe pardoseală cât și pe intradosul piesei de gresie.

9. Calitățile gresiei alese le recomandă pentru placarea spațiilor exterioare acoperite cum sunt terasele, balcoanele sau mediile încălzite constant tot timpul anului.

10. Plinta se va monta folosind același adeziv. Bucățile ceramice pot fi de o singură culoare (diferită), chiar dacă pardoseala este bicoloră.

11. Rosturile se vor umple cu chit, folosind o gletieră de cauciuc. Nuanța pastei va fi în același ton cu cea a uneia dintre variantele de gresie.

12. Ulterior, suprafața trebuie curățată. La 10-15 minute după umplerea rosturilor, surplusul de chit se înlătură cu ajutorul unei gletiere cu burete.

O situație clasică

Exemplul nostru este clasic: un apartament de bloc, cu ziduri din zidărie sau beton. Pentru început, am presupus că vor trebui rectificați și îndreptați pereții. Deoarece zona pe care trebuie să o amorsăm este absorbantă, trebuie folosit un grund de profunzime. Acesta

este fabricat din rășini sintetice, rolul lui fiind de a realiza o priză perfectă între suport și stratul de glet, aplicat ulterior.

Se va continua, deci, cu primul strat de glet special pentru umplere și nivelare, care trebuie aplicat în straturi cu grosimi de până la 10 mm. Datorită proprietăților ei, pasta poate fi folosită și la montarea colțarelor

din aluminiu. După uscarea primului strat, a venit momentul aplicării celui de-al doilea – un produs destinat finisajelor de tip superior, pentru straturi de maximum 2 mm.

Urmează amorsarea pardoselii și placarea acesteia cu gresie pe jumătate din suprafață. Adezivul pentru plăci ceramice se aplică în pat subțire cu

gletiera cu dinți de 10 mm. Am optat pentru varianta montării gresiei *în șah*.

Plăcile de gresie au dimensiuni de 33x33 cm și se caracterizează prin rezistență la abraziune. Ele fac față zgârierii și acțiunii agenților chimici din detergenții casnici. Și mai au un avantaj: se curăță și se întrețin foarte ușor. Aceste calități sunt capitale

Sfatul nostru

Alegeți lungimea dinților gletierei în funcție de dimensiunile plăcilor ceramice. Asta va ajuta ca intradosul gresiei să fie acoperit corespunzător.

Până în această fază amenajarea a reușit. Culorile sunt vii, plăcute, calitatea materialelor alese este una superioară, mai urmează doar utilizarea sălii cu câteva aparate de forță.

pentru destinația spațiului în care este folosită gresia.

În continuare, se vor vopsi pereții, în mai multe culori compatibile, nu înainte, însă, de a se aplica o amorsă specifică vopselei utilizate. Apoi, pot fi lipite oglinzile cu silicon neutral – produs care nu atacă stratul de argint și oferă protecție antimucegai în spațiile cu exces de umezeală.

Dacă pe o porțiune din pardoseală este recomandată gresia (pentru a susține aparatele și activitatea practicanților), pe suprafața rămasă este utilă mocheta, o acoperire propice și altor sporturi care presupun întinderea pe jos sau relaxarea.

Adezivul pentru mocheta se aplică întotdeauna pe pardoseală și nu pe dosul mochetei. Se lasă să se aerisească pentru câteva minute, apoi se trece la lipirea propriu-zisă pe patul de adeziv. După așezarea materialului, folosim o rolă de cauciuc pentru a-l fixa mai bine.

13. La prepararea grundului, se vor respecta indicațiile înscrise pe ambalaj. Numai astfel se vor obține rezultate optime.

14. Deși gletul cu care a fost finisat peretele nu este la fel de absorbant ca betonul, și acesta va trebui amorsat, înainte de vopsire.

15. Dintr-o gamă diversă de culori, noi am ales, în cazul acestei amenajări, un galben pai cu efect relaxant pentru ochi și psihic.

16. Am continuat, pe un alt perete, cu aplicarea a două straturi de vopsea de culoarea piersicii. Se potrivesc cu prima nuanță și elimină monotonia.

17. Nu folosiți pentru lipirea mochetei decât adeziv special! Vânzătorul din magazin vă va oferi produsul potrivit și lămuririle necesare.

18. După aplicarea adezivului pe pardoseală, se va întinde mocheta. O mână de ajutor v-ar prinde foarte bine în această situație.

19. Urmează realizarea găurilor pentru bagheta de trecere. Montarea respectivei baghete se va putea face foarte simplu cu o șurubelniță.

Precauții medicale

Considerăm necesar să vă avertizăm cu privire la riscurile la care vă expuneți dacă nu respectați un anumit program de pregătire fizică. Pentru a vă feri de eventualele probleme, este necesar ca, înainte de stabilirea unui program de activități fizice, să fiți consultat de un medic (mai ales dacă aveți probleme coronariene, hipertensiune arterială, boli valvulare sau diabet). În aceste situații, medicul vă va recomanda doar anumite exerciții, făcându-vă cunoscute și contraindicațiile.

Exercițiile vor debuta cu câteva minute de încălzire, inclusiv atunci când începeți amenajarea camerei! ■

20. Pentru lipirea oglinzii, se utilizează siliconul *neutral*. Acesta se aplică în linii drepte, pe spatele oglinzii, cu ajutorul unui pistol special pentru asemenea operațiuni.

21. Există aici o regulă foarte importantă: susțineți oglinda până când siliconul va fi făcut priză pe zid! Altfel – știți vorba – vă așteaptă 7 ani de ghinion...

INFO

Precizări suplimentare

Acordați mare atenție planeității peretelui pe care urmează să lipiți oglinda. Dacă zidul nu este perfect drept, oglinda nu se va lipi corespunzător sau, în timpul manipulării în scopul fixării finale aceasta se poate sparge. Cum siliconul neutral are un timp de punere în operă destul de scurt, va trebui să acționați rapid.

Cesarom îți propune o altfel de cameră de joacă...

Cu toții știm cât de greu e uneori să convingi un copil că trebuie să se spele pe dinți, ca să nu mai vorbim de baie....

Colecția Fiona de la Cesarom este cu siguranță o soluție. Colecția FIONA se dorește a fi o opțiune modernă la ambientările băilor pentru copii atât datorită culorilor și a designului folosit cât și a elementelor de decor special proiectate.

Plăcile de faianță au dimensiunea de 20x30 cm, finisaj mat, sunt foarte rezistente la zgâriere și la agenții chimici din detergenții casnici și se întrețin foarte ușor. Colecția a fost creată în 5 culori pastelate, luminoase și moderne de bleu, vernil, lila, roz și bej.

Plăcile de gresie de dimensiunea 30x30 cm, având finisaj mat, au fost create pe aceleași variante de culoare ca și faianța: bleu, vernil, lila, roz și bej. Plăcile de gresie sunt rezistente la trafic domestic având rezistență la abraziune PEI 3.

Colecția e caracterizată de folosirea culorilor pastelate, pe glazură mată satinată, dar și de grafică și elemente de decor special proiectate - toate acestea reușind să creeze un spațiu cu care copiii se pot identifica. Suntem siguri că cei mici vor fi fascinați de multitudinea culorilor, dar și de modul creativ în care aceste culori pot fi combinate.

De asemenea, modelele de pe plăci și brăurile pe care le propunem vor intra în rezonanță cu pasiunea naturală a copiilor pentru desen.

Cele două tipuri de elemente de decor extrem de originale, împreună cu marea varietate de culori oferite pentru gresie și faianță vor transforma baia, dintr-o încăpere pur funcțională, într-o adevărată "cameră de joacă" pentru cei mici.

O cameră de joacă din care, suntem siguri, vă va fi greu să-i scoateți.

www.cesarom.ro

Tel.: +4021 318 38 32

Fax: +4021 318 38 40

Cesarom
 Fii atent ce detalii!
 A member of Lasselberger Group

Cameră reinventată în stil DISCO

Unele persoane sunt atrase de fascinația amenajărilor întâlnite în cluburi. Decorurile contrastante, efectele speciale generate de oglinzi, elementele cromate de mobilier pot crea un climat propice pentru distracție.

Vom încerca să dăm curs unei idei îndrăznețe privind decorarea unei săli în manieră disco. Lucrarea presupune acțiuni comune pentru finisarea unei încăperi obișnuite (gletuirea și vopsirea pereților sau acoperirea pardoselii cu parchet), dar aduce în același timp elemente noi prin maniera decorării pereților, prin tipul de mobilier ales și prin selectarea accesoriilor specifice.

Acrilatul pentru reparații

La o examinare atentă a sălii, este posibil să observați că atât pereții, cât și pardoseala, se află într-o stare de degradare avansată. Dacă pe suprafața lor se observă denivelări vizibile, se impune, în primul rând, rectificarea respectivelor imperfecțiuni, înainte de a tre-

ce la realizarea propriu-zisă a finisajelor. Pentru aceste corecții, vă recomandăm folosirea unui acrilat conceput chiar în acest scop. Este un material plastic-elastic, pe bază de apă, fără solvenți inflamabili. Avantajele sale sunt că aderă foarte ușor la suprafețele umede, iar în urma aplicării poate fi vopsit și chiar gletuit. Produsul este util pentru închiderea rosturilor la tocurele ferestrelor și ale ușilor, la etanșarea diverselor zone expuse, pentru chituirea fisurilor apărute în tencuieli și zidării interioare și exterioare. Acest material se utilizează cu succes la astuparea rosturilor din beton și la îmbinarea colțurilor.

Înainte de fi tratate cu acrilat, suprafețele de contact trebuie curățate de orice impurități care ar putea neutraliza proprietățile materialului de reparații. Pentru manevrarea recipientului cu

acrilat, se va folosi un pistol manual sau unul cu aer comprimat. Rosturile vor fi umplute până la refuz, evitându-se incluziunea aerului. Ulteriorele defecte apărute se pot corecta cu un șpaclu ori cu pensula, iar uneltele pe care le veți folosi pentru aplicare vor trebui umezite în prealabil.

Un dezavantaj al acestui material este faptul că nu poate fi folosit în scopul acoperirii rosturilor expuse în permanență acțiunii apei, pentru astfel de aplicații fiind recomandate alte materiale destinate spațiilor umede (băi, bucătării etc). În plus, acrilatul nu poate fi utilizat pentru umplerea rosturilor de dilatare la zonele supraterrane ale construcțiilor. Datorită compoziției chimice, există însă un avantaj important: produsul permite spălarea resturilor proaspete cu apă și nu cu soluții speciale.

1. Operațiunea de finisare a pereților începe în mod invariabil cu îndepărtarea impurităților și amorsarea.

2. În cazul în care pereții prezintă zgârieturi pronunțate, acestea trebuie corectate cu acrilat.

3. Va rezulta cu siguranță și un exces de pastă. Acesta se poate îndepărta foarte ușor cu un șpaclu.

4. O rezistență superioară și o aderență sporită a gletului la acrilat se pot obține prin armare.

reamenajare

5. Gletuirea va debuta cu acoperirea suprafețelor armate. Ulterior, operațiunea se extinde pe tot zidul.

6. După terminarea aplicării primului strat de glet, suprafața rezultată se va finisa cu o hârtie abrazivă fină.

7. În timp ce dumneavoastră finisați primul strat de glet, altcineva poate prepara pasta pentru stratul 2.

8. Aplicați cu grijă pasta; acesta este ultimul strat, mai fin decât cel cu care s-a lucrat anterior.

cursuri practice

Prepararea și punerea în operă se poate face doar în medii cu o temperatură situată între +5°C și +30°C. Timpul de întărire este de 24 de ore pentru o peliculă cu o grosime de maximum 2,5 mm.

Finisarea pereților

Odată ce pereții au fost rectificați cu acrilat, se poate realiza gletuirea acestora. Totuși, înainte de a efectua această operațiune, vom aplica, pe zonele tratate cu acrilat, o bandă de armare. În etapa următoare, pereții vor fi acoperiți cu amorsă iar apoi vor fi gletuiți cu un sistem de două gleturi. Primul strat de glet, cel pentru denivelările de până la 10 mm, are o compoziție pe bază de ipsos aditivat. Se va turna treptat într-un recipient cu apă rece și, concomitent, produsul se va mixa cu ajutorul unui rotator cu paletă, până la obținerea unei mase uniforme, fără aglomerări. Ulterior se așteaptă aproximativ 5 minute, pentru o nouă amestecare. Suprafața încărcată cu glet se poate finisa prin lisare, cu fierul de glet (înainte de uscare) și cu hârtie abrazivă, după uscare. Suprafața astfel acoperită se va usca în 24-48 de ore, în funcție de grosime și temperatură.

După uscarea primului strat de glet, se poate continua cu al doilea, acesta având o compoziție mult mai fină. Acest glet se folosește pentru obținerea de suprafețe netede pe pereți sau plafoane și se aplică în strat subțire, de maximum 3 mm. Viteza de amestecare a pastei este mai redusă decât la primul glet, pentru a evita antrenarea de bule de aer în masa gletului. După o primă omogenizare, se așteaptă 10 minute, apoi se va relua amestecarea. Și acest strat de glet va fi aplicat cu gletiera fără dinți. La final, se va șlefui cu hârtie abrazivă.

9. Placarea zonei supraînălțate se va face în aproape aceleași condiții ca orice montaj de gresie.

11. Chituirea se va putea face imediat ce suprafața devine circulabilă. Se va utiliza o gletieră de cauciuc.

10. Diferența este că folosim fragmente de culori diferite iar forma lor neregulată exclude utilizarea distanțierelor.

12. După îndepărtarea excesului de adeziv solidificat suprafața se va spăla cu o gletieră cu burete.

Vopsirea pereților

Fiind o cameră cu destinație specială, atât culorile cât și maniera de vopsire vor fi deosebite. Dar înainte de a aplica finisajele, vom amorsa pereții a căror suprafață a fost curățată de stropii de tencuială, praf sau alte impurități. Amorsa se va dilua în proporție de maxim 1 la 4 cu apă, ținând seama și de gradul de absorbție al peretelui. După 2 - 4 ore, pereții pot fi vopsiți. În viziunea noastră de amenajare, cea mai potrivită variantă de acoperire pentru acest scop a fost combinarea a patru culori: galben-banană, verde-fistic, bleu și lila. Această vopsea lavabilă se aplică în două straturi, cu pensula sau rola. Primul strat se diluează cu apă în proporție de 10%, iar al doilea se va aplica nediluat. Noi am optat pentru o vopsea lavabilă pe bază de copolimeri acrilostirenici, pentru suprafețe interioare, cu putere mare de acoperire - circa 14 mp/litru pe

13. Rezultatul este unul estetic și modern. Supraînălțarea va deveni cu siguranță centrul de atracție al acestei camere.

strat. Aderența este foarte bună după o amorsare corectă. Uscarea este rapidă (minimum 2 ore la 20°C), iar stratul de vopsea va rezista în timp la uzură.

O pardoseală pentru dans

Când ne-am gândit la amenajarea unei camere disco, am considerat că nu este neapărat nevoie să turnăm o pardoseală industrială. Cu siguranță, aici nu se va dansa chiar atât de

mult încât să necesite o podea specială. Astfel, am optat pentru montarea unui parchet rezistent la traficul intens.

Totuși, pentru invitații care vor dori să-și aducă aminte de ringurile de dans din cluburi, am hotărât să construim o supraînălțare într-un colț al sălii. Aceasta a fost realizată din beton și placată cu gresie. Ne-am gândit să amenajăm ceva cu totul special, așa că am ales varianta placării cu cioburi de gresie. Vom da astfel camerei un ▶

Colores del mundo Ne asortăm personalității tale.

Colores del Mundo,
prin culorile sale, aduce locuinței
tale o parte din frumusețea celor mai
fermecătoare locuri din lume.

mediterráneo

sahara

bali

toscana

havana

AKZO NOBEL
AKZO NOBEL COATINGS

14. Înainte de turnarea șapei, verificați starea pardoselii. Dacă prezintă defecte pronunțate, acestea vor trebui corectate cu un material special.

15. După identificarea zonelor de rectificat, puteți trece la repararea acestora respectând instrucțiunile înscrise pe ambalajul produsului folosit.

16. În momentul în care suprafața devine circulabilă, pardoseala trebuie curățată de impuritățile ce ar împiedica o aderență corespunzătoare a șapei.

20. Pentru a evita formarea unor goluri de aer ce ar putea afecta rezistența pardoselii, șapa proaspăt turnată va trebui aerată cu rola cu țepi.

21. Ați constatat că șapa s-a întărit? Nu mai zăboviți ci începeți aplicarea foliei. Și aici este nevoie de cel puțin două persoane care să colaboreze.

22. Puneți adeziv în zonele de contact dintre piesele de parchet. Sistemul de îmbinare nu și feder este simplu iar adezivul conferă rezistență.

26. În această fază este momentul să începeți colorarea pereților. Noi am ales să vopsim zona supraînălțării în culori complementare.

27. Pentru o astfel de vopsire, cel mai nimerit ar fi să utilizați un trafalet. Astfel, diferențele de culoare vor fi mult mai bine marcate.

28. Curcubeul rezultat dă un aer tineresc acestei săli. Culoarele au fost atent selectate pentru a cadra cu restul decorațiunilor ce vor fi amplasate în zonă.

aer modern, dinamic. Placarea este asemănătoare celei clasice: se întinde mai întâi adezivul, puțin câte puțin, cu ajutorul gletierei. Imediat se lipesc piesele de gresie.

Adezivul pe care îl folosim este unul flexibil, pentru faianță și gresie de interior, aderând pe toate suprafețele solide, rezistente și curate, uscate sau umede. După uscarea montajului, acesta se va chitui. Restul pardoselii va trebui fi-

29. Chiar și pentru o cameră disco, utilizarea a mai mult de 5 culori ar deranja. Prin urmare, am ales să vopsim în 4 nuanțe diferite, exceptând fondul.

30. Ceilalți pereți pot fi vopșiți într-o singură culoare. În acest fel, excesul de culoare din zona supraînălțării va fi estompat.

17. Și planșeul trebuie amorsat, bineînțeles cu o bidinea. Numai dacă respectați aceste instrucțiuni, șapa va adera în mod adecvat la pardoseală.

18. Cereți ajutorul cuiva pentru a turna șapa. Lucrul va merge mult mai rapid iar timpul de punere în operă a materialului va putea fi respectat.

19. Pentru a grăbi operațiunea de nivelare puteți întinde șapa cu un instrument special conceput pentru astfel de lucrări.

23. Pentru o fixare corespunzătoare, folosiți ciocanul împreună cu un element tampon.

24. Pentru plintă, se va utiliza un alt tip de adeziv decât cel folosit la îmbinarea parchetului, care să poată adera și la stratul de melamină.

25. Ulterior, piesa va fi introdusă în locașul destinat, pentru a masca rostul păstrat între parchet și zid, deosebit de util în timp ce lemnul lucrează.

nisat, de asemenea, în momentele imediat următoare. Singura etapă neprevăzută a fost repararea podelei. Defectele acestea pot crea probleme, prin urmare va trebui rectificată, înainte de turnarea șapei autonivelante. Noi am folosit un mortar pentru reparații rapide, cu o capacitate foarte bună de umplere. În principiu, este un amestec de ciment special cu aditivi de agregare, care se usucă foarte rapid, devenind circulabil în doar 30 - 60 de minute.

Ultimele finisaje înainte de petrecere

După ce ne-am asigurat că plombele aplicate s-au uscat, vom curăța pardoseala și o vom amorsa. Urmează turnarea șapei în fâșii continue de 25-30 cm lățime. După autonivelare, pentru îndepărtarea din masa de șpaclu a tuturor bulelor de aer, s-a folosit o rolă de cauciuc cu țepi.

Suprafața devine circulabilă în 12 ore, iar o uscare completă se poate constata abia în 48-72 de ore. Au mai rămas de montat parchetul și plinta aferentă. Prima etapă constă în lipirea foliei. Apoi primele piese de parchet se acoperă pe spate cu adeziv și se îmbină la nivelul pardoselii.

Adezivul ales este unul special pentru parchet laminat, fiind și rezistent la apă. Este pe bază de rășini sintetice, având în componență și polivinil acetat. Se aplică fără solvent și devine transparent după uscare, rezultând o lipitură de tip elastic. Pentru a fixa mai bine parchetul și pentru a masca rosturile păstrate între prima piesă de parchet și perete, vom monta o plintă. De data aceasta, utilizăm un adeziv universal pe bază de solvent. Aceasta este o soluție de lipit cu aderență instantanee, ce nu necesită fixare, asigurând o lipire puternică, de până la 60kg/cmp. ■

Accesorii în ton cu destinația

Am încheiat toate operațiunile cu un grad mai ridicat de dificultate, am închis șantierul și a sosit momentul să dăm nuanța finală. Pentru asta va trebui să decorăm corespunzător camera. Mobilierul poate fi sumar, alcătuit din elemente pe cadru metalic (eventual cromat). Un glob disco placat cu bucăți de oglindă nu poate lipsi dintr-o astfel de cameră.

De asemenea, puteți achiziționa și niște stroboscoape sau lămpi fluorescente. Pentru a obține un efect deosebit, optați pentru montarea unor figurine fosforescente. Nu mai lipsește decât să amplasați corect un sistem audio performant și să începeți petrecerea. Dacă amenajarea a ieșit așa cum v-ați dorit, așteptăm să ne invitați și pe noi la inaugurare.

Farmecul vechilor grinzi

Deși, la început, inițiativa a stârnit zâmbete ironice, cu ajutorul unor specialiști pricepuți și depunând mult efort personal, o familie a reușit să transforme o casă foarte veche într-o bijuterie.

ÎNAINTE

modernizare

Pe post de muncitor necalificat, stăpâna casei amestecă mortarul necesar pentru astuparea locașurilor aferente instalației electrice.

Mutarea unei uși de la parter este îngreunată de vechile cărămizi pline, inegal procesate termic și, de aceea, dificil de adaptat.

Vedere dinspre supanta aflată direct sub acoperiș (foto sus) către spațiul rezervat sufrageriei (foto stânga). Grinzile sunt finite manual.

O familie interesată de achiziționarea unei case a vizionat, fără succes, mai multe locații timp de un an. „Starea clădirii nu conta prea mult, deoarece intenționam oricum să o renovăm. Consideram important însă amplasamentul, care trebuia să corespundă pretențiilor noastre“, ne povestește stăpâna casei. În final, au găsit un imobil vechi de peste 300 de ani, din care doar jumătate era pus

în vânzare – mai exact tronsonul din spate – situat într-o zonă centrală și totuși liniștită a orașului. De-a lungul timpului, în casa cu pricina locuiseră țesătoare, soldați, zilieri, camere și zidari.

După cumpărarea casei, familia a început renovarea ei, executând multe lucrări cu forțe proprii. N-au apelat la un arhitect deoarece considerau că au destulă imaginație și singuri, ►

În baia cu suprafața de numai 6,5 mp nu era suficient loc pentru o cadă. De aceea, ea a fost montată în dormitor, pe o suprafață placată cu dale ceramice.

Jurnal

Pereții de la parter erau plăcați cu panouri din lemn. În spatele acestora se acumulase igrasia.

Execuția unei scări adecvate într-un spațiu extrem de redus - iată o probă a măiestriei meseriașilor.

Refacerea pardoselii și plafonului a asigurat suficient spațiu și pentru instalațiile tehnice.

Pereții interiori au fost păstrați doar la parter, în restul clădirii fiind refăcuți în sistem ușor.

mai ales că principalul domeniu în care puteau fi sfătuiți era compartimentarea încăperilor.

Bineînțeles că în aceste condiții meseriașii au jucat un rol extrem de important. Lucrările au fost încredințate unui mic atelier de dulgherie, fără de care - conform spuselor proprietarilor - nu ar fi fost posibilă transformarea casei. Meseriașii s-au dovedit a fi creativi, implicându-se activ în luarea deciziilor, întrucât dispuneau de atuu unei experiențe îndelungate în domeniul renovării caselor vechi. În multe chestiuni ivite pe parcursul lucrărilor, ei și-au asumat răspunderea pe cont propriu, încrezători în

cunoștințele acumulate în timp. De exemplu, dat fiind că imobilul era destul de afectat, proprietarii, îngrijorați în privința stabilității lui, s-au gândit să consulte un expert în statică.

Reacția echipei de meseriași a fost promptă, argumentând că un asemenea specialist pretinde un tarif costisitor pentru a constata doar că, în mod normal, casa nu ar mai fi trebuit să fie în picioare. Totuși, în ciuda vechimii ei, clădirea a rezistat mai bine de 300 de ani, așa încât nu mai trebuie evaluată științific, căci doar experiența o poate aprecia just, tot ea fiind în măsură să intervină pentru asigurarea

În lipsa autorizației de construcție pentru o terasă de acoperiș, această familie nu ar mai fi cumpărat casa.

solidității ei ulterioare. S-a dovedit că meseriașii au avut dreptate. Și nu doar în această privință. Astfel, proprietarii își doreau ca termoizolația să fie aplicată la partea superioară a acoperișului, deoarece intenționau să păstreze aparente grinzile de susținere ale acestuia.

Una dintre problemele ridicate în acest punct era panta abruptă a acoperișului, de 54%. ▶

Noul glet pentru exterior Ceresit CT227 Soluția pentru o finisare perfectă și rezistență a fațadei

Aflată dintotdeauna între estetică și funcționalitate, fațada locuinței este unul din cele mai importante elemente de care trebuie să se țină seama la orice construcție.

Henkel România, producătorul gamei Ceresit, dorește să vină în întâmpinarea nevoilor dumneavoastră prin lansarea gletului de exterior Ceresit CT227. Noul produs completează gama existentă de gleturi: Ceresit CT126 - glet de nivelare pentru interior și Ceresit CT127 - glet de finisare pentru interior.

Gletul pentru exterior Ceresit CT227 reprezintă **soluția optimă pentru realizarea unei fațade** - este un glet de finisaj pe bază de ciment alb, pentru straturi de maxim 5 mm. Gletul Ceresit CT227 este un produs pentru finisarea pereților exteriori, cu rol atât de nivelare a pereților, cât și de creare a unui strat de fond în vederea aplicării finisajului final (vopsea de dispersie sau pe bază de solvenți organici).

Gletul Ceresit CT227 are rezultate remarcabile în cazul **finisării suprafețelor cu tencuiala clasică**. Gletul de exterior Ceresit poate fi aplicat cu succes și pentru construcții noi și pentru renovări de locuințe, constituind varianta optimă de finisare a suprafețelor de beton sau a celor tencuite în mod tradițional.

Noul glet poate fi folosit cu succes și pentru **finisarea masei de șpaclu la sistemul de termoizolație**. În concordanță cu trendul pieței de scădere a costurilor de încălzire a locuinței, lansarea gletului Ceresit constituie o variantă mult mai economică de finisare a fațadei în comparație cu tencuiala decorativă. Reducerea cheltuielilor pentru realizarea fațadei rezidă și din consumul redus al produsului: 1,2 kg/m²/mm grosime de strat.

- Adeziv pentru polistiren
Ceresit CT85
- Polistiren expandat
Ceresit
- Masă de șpaclu
Ceresit CT85
- Amorsă
Ceresit CT17
- Glet
Ceresit CT227
- Vopsea de exterior

Datorită rezistenței sporite la fisurare, folosirea gletului Ceresit CT227 este recomandată și pentru **renovarea și finisarea locașelor de cult**, atât la interior cât și la exterior.

Caracteristici CT227:

- ▶ Glet de finisaj pe bază de ciment alb
- ▶ Suprafața gletuită, perfect netedă și de un alb mat
- ▶ Rezistența la fisurare, datorită armării interne cu fibre
- ▶ Aderență maximă

Siguranța maximă datorată rezistenței sporite la fisurare, combinată cu estetica fațadei constituie criteriul definitoriu de alegere al gletului de exterior Ceresit.

„Ne bucurăm că, în cele din urmă, am reușit să transformăm vechea noastră căsuță într-un cămin atât de confortabil.“

De aceea, proprietarii au contactat o altă echipă de meseriași, care a confirmat că acoperișul e mult prea abrupt pentru a putea aplica o termoizolație pe el.

Și în privința loggiei, ce urma să fie realizată prin decuparea unei porțiuni din acoperiș, meseriașii s-au dovedit creativi. Acest deziderat era atât de important, încât proprietarii au solicitat autorizația de modificare a construcției chiar înaintea cumpărării casei.

Nu s-au descurajat nici când o firmă specializată și-a exprimat opinia că lucrarea nu e

posibilă deoarece ar necesita eliminarea a două grinzi, fapt de natură să afecteze grav capacitatea portantă a acoperișului. În final, soluțiile ambelor probleme au fost enunțate tot de echipa de dulgheri: acoperișul a fost termoizolat cu spumă poliuretanică în grosime de 16 cm, varianta ce a permis și realizarea unei loggii la primul nivel al mansardei.

O altă problemă ce trebuia rezolvată pe parcursul renovării viza structura de susținere a acoperișului, care în partea din spate est putrezise complet, cota

de nivel a acoperișului coborând cu 18 cm. Cu ajutorul unor popi și grinzi din lemn, acoperișul a fost ridicat cu 18 cm, fiind stabilizat de un stâlp din oțel cu baza în pivniță, ce ajunge până la al doilea nivel al clădirii.

Multe lucrări care nu reclamau personal specializat au fost executate chiar de membrii familiei. Aceștia munceau în fiecare weekend pe șantier și treceau pe acolo în fiecare zi după orele de serviciu, pentru a se informa despre stadiul lucrărilor.

Spre exemplificare, una dintre operațiunile foarte laborioa-

se a fost șlefuirea și finisarea vechilor grinzi lăsate la vedere. „În casa noastră avem 300 de metri liniari de grinzi. Am refuzat să le sablăm, căci și-ar fi pierdut vechea structură. Am optat pentru șlefuirea manuală și tratarea lor ulterioară cu ceară de albine. Această operațiune a necesitat multă muncă, iar dacă am fi apelat la o firmă specializată, ar fi costat o avere. Cât privește finisarea grinzelor, am folosit un aparat de concepție proprie: o perie sintetică montată pe flex”.

I-am întrebat pe fericiii proprietari ce anume le place în mod deosebit la casa lor proaspăt renovată. „În primul rând – ne-au răspuns ei – spațiul destinat sufrageriei, situat direct sub grinzile aparente ale acoperișului. Apoi contrastul foarte reușit dintre nou și vechi. Aici avem în vedere combinația dintre bucătăria modernă și scările din oțel cu grinzile străvechi, ușor strâmbe și încovoiate“.

■ VECHI ■ DEMOLAT ■ NOU

Proprietarii doreau să amenajeze neapărat la mansardă spațiul pentru gătit și luat masa deoarece, în cazul caselor mai vechi, încăperile de la nivelele inferioare sunt de regulă destul de joase și întunecoase.

INFO

Anul construcției:
aproximativ 1700

**Suprafața locuibilă
înaintea renovării:**
circa 140 mp

**Suprafața locuibilă
după renovare:**
circa 160 mp

Sistemul termoizolant CARBON-EDITION

Fațade imbatabile!

Odată cu ediția CARBON, CAPAROL introduce în piață produse revoluționare, care stabilesc standarde mai ridicate ca niciodată în ceea ce privește aspectul fațadei, rezistența la factorii de mediu și durata de viață a sistemului.

În cazul ediției CARBON materialul de armare, tencuiala și vopseala au fost dezvoltate împreună, pentru a forma un sistem superior, cu componente perfect compatibile între ele. Caracterul robust și rezistența ridicată a fibrelor de carbon din componență vă garantează fațade frumoase și trainice!

Fibrele de carbon utilizate la produsele noastre premium, au un efect de blocare a fisurilor prin intermediul legăturilor create. Fațadele se mențin astfel frumoase mult mai mult timp, îndeplinindu-și astfel rolul protectiv.

CARBONUL C - piatra de temelie a universului.

GRAFIT, DIAMANT, FIBRĂ DE CARBON - unul și același lucru? În esență toate au la bază atomul de carbon - însă valoarea și proprietățile lor diferă în mod esențial. Un element cu multe utilizări, multivalență oferită de cele patru legături ale sale .

ARMARE: CarboNit - TEHNICĂ PURĂ

Protecție maximă împotriva șocurilor mecanice și a fisurilor

Zona soclului și a intrării într-o clădire sunt cele mai expuse. Nicăieri altundeva nu se văd mai repede urmele uzurii. Masa de armare CarboNit este un material bi-component, alcătuit din CarboNit și CarboNit Pow^{er}. Acest sistem a fost dezvoltat special pentru a face față utilizării intensive în zonele expuse ploii, precum și solicitărilor extreme de ordin mecanic. Cu o rezistență la impact de circa 50 Jouli, o fațadă astfel protejată, este asigurată

împotriva oricărui act de vandalism. Rezistența imbatabilă la lovire este datorată procentului extrem de ridicat de fibre de carbon din compoziția materialului; conform criteriilor EOTA, această rezistență la impact, extrem de ridicată, nu poate fi testată pe standurile de probă existente la majoritatea institutelor. Laboratoarele autorizate pentru a putea efectua aceasta testare, trebuie să adapteze directiva ETAG la valorile rezultate din testarea produsului. Aceste valori sunt atinse prin creșterea semnificativă a proporției de fibre de carbon, precum și prin utilizarea expresă a diferitelor lungimi de fibră. În cazul acestor solicitări mecanice extreme, introducerea fibrelor de carbon are o deosebită însemnătate. Prin întărirea nanocristalină a masei de armare, se reușește atingerea nivelului maxim de aderență.

TENCUIALĂ: CarboPor

EFFECT GARANTAT

Datorită fibrei de carbon, intemperiiile și variațiile extreme ale temperaturii nu afectează tencuiala CarboPor. În cazul tencuielilor, după circa 10-15 ani, adevărata calitate își spune cuvântul. Apar în mod evident diferențele calitative între o tencuială superioară și una obișnuită. În cazul unor grosimi mai mari ale straturilor termoizolante și în consecință a solicitărilor termomecanice mult mai ridicate, aceasta perioadă este semnificativ redusă.

Odată apărute primele fisuri, procesul ulterior de îmbătrânire al fațadei se accelerează datorită suprafeței de acțiune tot mai mari. Fațada suferă un proces de deteriorare constructiv-funcțională, dar și estetică: datorită suprafeței fisurate, culorile devin mate și opace. Fibra de carbon din tencuiala CarboPor prelungeste durata de viață a fațadei în mod semnificativ, împiedică apariția fisurilor și păstrează prospețimea culorii în timp.

ARMARE: CarbonSpachtel

CERTITUDINI IMBATABLE

Un strat de armare trebuie să protejeze izolația timp de decenii împotriva mingilor lovite accidental de ziduri, a bicicletelor sprijinite de pereți și îndeosebi să confere protecție împotriva capriciilor vremii. Uzual se utilizează straturi de armare de 3 mm grosime: rezistența la impacturi de 15 Jouli fac ca acest Caparol CarbonSpachtel să fie extrem de rezistent la solicitările mecanice de orice tip. Scopul principal este obținerea unui

sistem cu rezistență crescută la solicitările termomecanice, cauzate de diferențele mari de temperatură zi / noapte din fațadă. Datorită elasticității și rezistenței extrem de ridicate la lovire, stratul de armare CarbonSpachtel permite amortizarea tensiunilor. Fibrele de carbon asigură chiar și după mulți ani protecția eficientă și de durată, în cazul în care tencuiala de bază pierde ceva din elasticitatea sa în timp. Capatect CarbonSpachtel este prima masă de armare special concepută pentru sistemele termoizolante puternic solicitate.

Combinatia de elasticitate și rezistență extremă a fibrei de carbon fac din CarbonSpachtel un unicat.

VOPSEA: CarboSol

FIBRA DE CARBON CONFERĂ FORȚĂ FAȚADEI

CarboSol convinge datorită întăritorului său unic pe bază de fibre de carbon ce reușește acoperirea și mascarea de durată a fisurilor fine din stratul suport. Vopseala de fațadă CarboSol este recomandată ca strat final pentru toate tencuielile minerale, cele pe bază de rășini sintetice, finisate sau nefinisate, vopselele silicatiche vechi, vopselele de dispersie mate și sistemele de termoizolație intacte. Noua

generație de vopsele de fațadă se evidențiază prin caracteristici fizico-constructive optime cum ar fi o protecție ridicată împotriva intemperiiilor, concomitent cu o permisivitate ridicată la vaporii de apă. Îndeosebi la variații mari ale temperaturii, întăritorul din fibră de carbon conferă un maxim de stabilitate. Absorbția de apă și uscarea: chiar și în condiții meteo extreme, capacitatea vopselei de eliminare a vaporilor de apă este de două ori mai mare decât capacitatea sa de a absorbi umiditate din aer.

Informații suplimentare despre sistemul de termoizolație CARBON-EDITION găsiți pe site-ul www.caparol.ro
Vă rugăm să contactați echipa DAW BENȚA România sau partenerii noștri din țară.

Ce nu face omul pentru o locuință care să prezinte interes, dacă dorește să o închirieze! Acesta e și cazul unei familii ce a moștenit în 1995 o casă

mansardată, construită în anul 1927 de bunicii paterni. „Familia noastră a trecut prin multe în această casă. După război, s-au adăpostit aici numeroase rude,

iar în anii de foamete ce au urmat, grădina de lângă casă a reprezentat sursa principală de hrană“, ne spune capul familiei. Când au preluat casa, la par-

ter locuia o mătușă, iar apartamentul de circa 75 mp situat la primul nivel era închiriat. Abia atunci când chiriașii respectivi s-au mutat, membrii familiei au ►

Jurnal

1. La început, de pe o porțiune de acoperiș au fost desfăcute țiglele, pentru a putea construi acolo lucarna.

2. În același scop, s-a practicat în respectiva zonă un gol în perete, însă dinspre interior.

3. Lucarna – gata executată în fabrică – a fost montată pe acoperiș, urmând să fie finisată.

4. Au început amenajările de la interior, prin realizarea locașurilor de pe traseul instalației electrice.

Un nou acces spre terasă

ÎNAINTE

Frumoasa casă mansardată pe care v-o prezentăm în articolul nostru se află într-un orașel, unde piața imobiliară nu este prea dinamică. De aceea, după ce chiriașii care locuiau la primul etaj s-au mutat, proprietarii au decis s-o renoveze din temelii.

Accesul pe terasa de acoperiș amenajată peste garajul dublu are loc trecând prin noua lucrare și coborând cele câteva trepte din oțel (dreapta).

5. În lucrarea gata pregătită e montată rama unei ferestre, ce depășește înălțimea obișnuită a unui om.

6. Urmează operațiunea de fixare cât mai exactă a celor două canaturi aferente aceleiași ferestre.

7. Bineînțeles, mai trebuie însă finalizat pe interior și racordul la perete al lucrării amintite.

8. După operațiunea de acoperire a lucrării cu tablă de titan-zinc, aproape totul este gata.

Casa se află în proprietatea familiei încă din anul 1927. De-a lungul timpului, ea a fost renovată parțial în repetate rânduri.

ÎNAINTE

O fotografie face cât o mie de cuvinte. Familia care a închiriat apartamentul de la etaj este de-a dreptul fascinată de farmecul acestuia.

putut demara acțiunea de renovare amplă a clădirii.

Deoarece deasupra garajului dublu se afla o terasă nefolosită în suprafață de aproximativ 35 mp, s-au decis să realizeze spre ea un acces direct din casă, prin desfacerea unei porțiuni de acoperiș în formă de lucarnă. Aceasta a fost executată în stilul celei deja existente, pe o lățime de circa 150 cm, fiind

acoperită apoi cu tablă din titan-zinc. Alte lucrări au vizat toaleta care nu dispunea de un loc pentru spălat, motiv pentru care proprietarii au translat ușa încăperii cu circa 20 cm mai în afară, obținând astfel suficient spațiu pentru instala-

Jurnal

9. În continuare, sunt „atacate“ lucrările de la interior. Materialele și sculele necesare sunt pregătite.

10. Mai întâi, neuniformitățile pardoselii existente trebuie egalizate atent prin șpăcluire.

11. Pardoseala gata șpăcluită constituie un strat suport optim pentru lucrările ulterioare.

12. Această imagine prezintă operațiunea de tratare a vechii pardoseli din scânduri recondiționate.

ÎNAINTE

Prin executarea noii lucrări pătrunde mai multă lumină naturală în încăpere, punând-o optim în valoare.

larea unei chiuvete. Totodată, baia a fost recondiționată, la fel și instalația electrică. S-au mai executat și lucrări de zugrăvire și placare cu faianță. Pardoseala a fost înlocuită cu una nouă, ceea ce a necesitat pregătirea corespunzătoare a planșelor pe grinzi din lemn, pentru a evita riscul apariției crăpăturilor.

Deși renovarea casei a reclamat investirea unei sume importante și a durat aproape 2 luni, ea a fost încununată de succes, proprietarii găsind deja chiriași pentru frumoasa lor locuință. ■

INFO

Anul construcției:

1927

Suprafața locuibilă la primul etaj:

ca. 75 m²

Suprafața terasei:

ca. 35 m²

Durata lucrărilor de renovare:

aproximativ 6 săptămâni

13. În acest moment este aplicat un strat suport necesar pentru montarea parchetului laminat.

14. La fixarea parchetului laminat, trebuie acordată multă atenție debitării precise la dimensiuni.

15. Abia după ce parchetul a fost aplicat pe toată suprafața, vine și rândul montării plintelor.

16. Lucrarea este executată, parchetul e gata: deja pot fi întâmpinați viitorii chiriași pentru vizionare.

lață câteva detalii despre facilitățile pe care ni le poate asigura o piscină modernă, cât și despre costurile pe care le presupune montarea aparatelor respective.

Cum ne putem personaliza piscina

piscine

În zilele noastre, se construiesc din ce în ce mai multe piscine. Una personală nu este, însă, o investiție minoră, așadar este de preferat ca aceasta să vă îndeplinească, încă din prima zi de utilizare, cât mai multe dintre dorințe și exigențe.

Sisteme de sporire a confortului

1. Încălzirea apei și iluminarea subacvatică
2. Tratarea și curățarea apei
3. Elemente vizuale și de lux
4. Alte aparate care pot fi comandate special

Putem conferi unicitate piscinei în multe feluri, prin folosirea, respectiv integrarea aparatelor de sporire a confortului, pe

care le găsim pe piața de profil într-o multitudine de variante.

Tratarea și curățarea apei

Există metode care facilitează întreținerea piscinei, curățarea și purificarea apei. Astfel de sisteme – aparate sunt cele de monitorizare și dozare automată a substanțelor chimice, respectiv cele de dezinfectare, folosind o metodă alternativă (de exemplu, pe bază de sare).

Costurile de instalare ale unor astfel de sisteme, la o piscină obișnuită (cu o suprafață de 30-35 mp și 1,5 m adâncime) se situează între 1.500 și 4.500 de euro (prețul instalării unui sis-

tem performant de monitorizare-dozare a nivelurilor de Cl și pH este de 2.000 euro). Curățirea piscinei mai poate fi înlesnită de aparatele automate de aspirare subacvatică. Cele simple, care funcționează folosind presiunea apei, se pot achiziționa cu prețuri între 450 și 1.200 euro. Roboții mai sofisticati presupun costuri de peste 2.300 euro, însă aceștia sunt recomandați în special pentru piscinele publice!

Filtrarea mecanică este realizată în proporție de 90% prin nisip cuarțos. Este indicat ca acesta să fie curățat periodic, iar procesul poate fi îmbunătățit cu ajutorul unui robinet automat, al cărui preț, pentru o piscină de dimensiuni normale, variază între 1.600 și 2.400 de euro. Pe lângă acestea, folosind tehnolo-

giile de astăzi, se pot automatiza toate funcțiile de întreținere periodică, prin sisteme electronice adecvate, al căror preț depinde, în mare măsură, de nivelul automatizării. Cele mai multe sisteme de acest tip se pot instala fără nicio problemă și în piscinele deja construite.

Elemente vizuale și de lux

La crearea unei piscine mai atractive poate ajuta o gamă variată de aparate pentru sporirea confortului. Printre acestea sunt incluse cele care favorizează masajul anumitor părți ale corpului, deservind, eventual, și alte exigențe. Primul aparat de acest gen și, poate, cel mai spectaculos, este cel de *contracurent*. Practic, apa-

Încălzirea apei și iluminarea

Aparatele din această categorie sunt integrate în aproape toate piscinele construite recent. Instalația de încălzire a apei unei piscine de dimensiuni normale (8x4x1,5) se poate realiza cu sume cuprinse între 500 și 700 de euro, aceasta incluzând schimbătorul de căldură și panoul electric de comandă.

Iluminarea subacvatică ce include 2 corpuri de iluminare se poate instala cu 500-600 euro.

Efectul vizual al unei piscine iluminate noaptea va compensa pe deplin investiția!

ratul respectiv, care face posibil înotul pe loc, funcționează în felul următor: cu ajutorul unei pompe separate, se creează un curent acvatic, astfel încât se poate înota pe loc, contra acestui curent. Este ca o „bandă de alergat” în piscină. Aparatul este o alegere excelentă și pentru faptul că acesta lungește virtual piscina, deoarece putem să înotăm continuu chiar și kilometri întregi, într-o piscină cu lungimea de cinci metri. Însă, aparatura se poate folosi și pentru masaj, prin furtunul special oferit. Există variante care pot fi instalate ulterior, dar soluția cea mai bună este să ne gândim la acest aspect înainte de finalizarea piscinei. Prețul produsului este între 1.600 și 4.000 de euro, în funcție de capacitate și calitate. Un aparat de calitate superioară, cu mască din inox și corp din bronz, are prețul de 2.000 euro.

Următoarea clasă este gama bogată și variată a sistemelor pentru masajul cefei. Un corp din inox, instalat pe marginea piscinei, va direcționa în piscină un jet controlat de apă. Stând sub acest jet, vă veți putea

masa ceafa, respectiv mușchii superiori ai spatelui. Sistemul este extrem de spectaculos, folosirea acestuia fiind deosebit de agreabilă. Se poate comanda în forme unicate, iar modelele de bază, cu instalare completă, costă între 850 și 1.050 euro.

În piscină se pot instala și cunoscutele elemente tip jacuzzi, de exemplu paturile de masaj, jeturile de masare a spatelui sau elegantul și exclusivistul scaun de masaj (tip bar), din inox. Prețul acestora e foarte variat, în funcție de dotare.

Un produs nou și atractiv pe piața din România este bicicleta subacvatică, un aparat

de fitness multifuncțional. Îl recomandăm acelor proprietari de piscină care sunt adepții unui stil de viață dinamic și sănătos! Acest aparat se poate instala și ulterior în piscină, este extrem de versatil și ușor de manevrat. Astfel, pot fi executate numeroase exerciții, toate acestea sub apă! Prețul de bază este de 4.300 euro, dar prin promoția actuală, oferită de Hydro Euro, se poate beneficia de o reducere de 20%, prețul scăzând la numai 3.500 euro.

Alte aparate de sporire a confortului

În această categorie se pot enumera, de fapt, toate accesoriile care nu fac parte din gamele prezentate mai sus. Acestea sunt, de exemplu, toboganele, trambulinele, funiile de înot, balustradele din inox, cățărătorile, dușurile instalabile chiar lângă piscine, terenurile de joacă subacvatice și numeroase alte accesorii opționale.

De asemenea, considerăm importante de menționat învelirea și acoperirea piscinei. Putem să realizăm acest lucru prin sisteme manuale sau electrice, cu folie solară, cu folie termoizolantă rigidă sau chiar cu prelată! La sistemul manual, este preferată, în general, folia solară, al cărei preț este de 4 euro/mp, iar sistemul de rulare din inox costă 200 euro. Învelirea motorizată este considerabil mai costisitoare, însă conferă o soluție mai

comodă și mai estetică. Prin învelirea piscinei, înlăturăm pierderile de căldură, evaporarea și intrarea impurităților în piscină. O soluție superioară ca eficiență este instalarea unui sistem de acoperire glisant. Acesta este realizat din profile de aluminiu și plăci din policarbonat. Acoperirea prin una dintre metodele enumerate prelungește sezonul de folosire al piscinei cu 2-4 luni, iar o variantă înaltă permite utilizarea comodă a piscinei și pe timp de ploaie sau vânt. De asemenea, scad substanțial și costurile de întreținere: evaporarea se reduce, întreținerea apei necesită o cantitate mai mică de chimicale și costurile de încălzire vor fi diminuate în mod simțitor.

Sperăm că, prin acest scurt articol, am reușit să oferim ajutor deținătorilor și viitorilor proprietari de piscine. Pentru informații detaliate, vă rugăm să ne contactați! Stăm la dispoziția dumneavoastră pentru orice întrebare sau nelămurire în legătură cu cele prezentate, inclusiv în materie de tehnică de piscine, la numerele de telefon sau adresa de e-mail afișate mai jos. ■

INFO

S.C. HYDRO-EURO S.R.L.

piscine, spa & wellness

Miercurea-Ciuc, jud. Harghita

tel/fax: (+4)0 266/310.420

mobil: (+4)0 744.435.649

web: www.hydroeuro.com

email: hydroeuro@yahoo.com

office@hydroeuro.com

Pentru un aspect mai plăcut, jgheburile și burlanele pot avea aceeași culoare cu învelitoarea.

Sisteme de protecție a fațadei

Jgheaburi și burlane

Confortul unei locuințe amplasate pe pământ este clar superior celui întâlnit la bloc. Dacă aveți șansa de a fi proprietarul unei case, veți avea de făcut față unor provocări specifice. Una dintre situațiile deosebite întâlnite în acest caz este necesitatea protejării fațadei împotriva acțiunii apelor pluviale ce se scurg de pe acoperiș.

Un sistem eficient

Soluția pentru îndepărtarea umezelii de fațada și fundația clădirii este montarea unui sistem bine etanșat de jgheaburi, burlane și accesorii aferente. Lucrarea are în vedere un principiu destul de simplu: apa trebuie să se scurgă cât mai rapid de pe acoperiș. Luând în calcul exclusiv clima de la noi (chiar dacă, în ultimii ani, cantitățile

de precipitații s-au redus simțitor), un astfel de sistem va proteja întreaga locuință de umiditate, scăzând, în același timp și riscul apariției igrasiei la interior.

Vechea tehnologie de confecționare a jgheaburilor din tablă zincată, aluminiu, cupru, plumb etc. era ceva mai

1 După ce ați etanșat bine zona streșinii, va trebui să montați din loc în loc, la distanțele recomandate de producător, suporturile ce vor susține jgheburile.

2 În continuare se vor stabili amplasamentele gurilor de scurgere. Perforarea se poate realiza și manual, cu o foarfecă de tablă.

3 Verificați cu atenție diametrul găurilor rezultate! Acestea nu trebuie să fie nici mult mai mici, nici mai mari decât diametrul burlanului.

4 Montați ieșirea centrală în dreptul locașului perforat în burlan. Elementele se vor îmbina perfect dacă nu s-au produs deformări mecanice.

5 Pregătirea jgheburilor pentru montare include și fixarea elementelor de capăt. Acestea închid practic sistemul de scurgere acolo unde e cazul.

6 Dacă primele elemente sunt gata asamblate, e cazul să vă ocupați de fixarea jgheburilor în cârligele de susținere montate anterior.

7 Din când în când, va trebui să verificați panta jgheburilor, conferind înclinația dorită pentru scurgere. Prin ușoară îndoire, veți putea ajusta poziția elementelor.

8 Îmbinările între două burlane se vor realiza cu un conector cu garnitură. Acesta va asigura o etanșare corespunzătoare în zona de contact dintre elemente.

9 Înainte de a monta burlanele, va trebui să măsurați distanța dintre ieșirea centrală și perete. Prin această măsurătoare, se va stabili poziția cuielor de colier.

complicată și, în unele cazuri, destul de costisitoare. Noile materiale folosite azi (PVC sau oțel) permit fabricarea de componente în serie, relativ ușor de asamblat.

Burlanele și jgheburile din PVC sunt rezistente în timp, nu se deformează și nici nu se decolorează sub acțiunea apei sau a soarelui, în condiții normale având o durată de viață de până la 20 de ani. Totuși, piesele din oțel (zincat pe ambele părți și acoperit cu lac special) au câteva atuuri în fața celor din PVC. Lacul cu care sunt acoperite conferă suprafeței o netezime superioară, înlesnind

10 Odată stabilite pozițiile, se vor realiza găuri în care se pot introduce diblurile de montare ale cuielor.

11 Ulterior, se montează colierele pentru susținerea burlanelor. Cum burlanele sunt din oțel, și colierele vor fi din același material.

12 Elementele de susținere sunt deja montate. Este momentul să verificați poziția și rezistența sistemului înainte de a continua.

13 Puteți fixa burlanele în locașurile destinate, dar fără a exagera în deformarea elementelor. Un ajutor v-ar fi de folos.

14 După ce ați așezat temeinic burlanele în coliere, este cazul să începeți fixarea până când constatați că burlanul este înțepenit.

15 Acum puteți monta ultimele coturi și racorduri ce vor dirija apele pluviale către un canal colector dinainte realizat.

scurgerea apei. Sistemele metalice din oțel zincat se remarcă și prin rezistența superioară față de acțiunea precipitațiilor și a impurităților din aer, tabla respectivă fiind tratată și împotriva coroziunii.

Din orice material ar fi confecționate jgheburile și burlanele ce alcătuiesc sistemul dumneavoastră de colectare a apelor pluviale, trebuie să se respecte o regulă comună: curățirea periodică a ansamblului. Astfel, i se va prelungi semnificativ durata de viață. De asemenea, la fel de importantă este și montarea corectă, în sistem complet. ■

16 La final, sistemul de colectare a apelor pluviale va arăta ca în imaginea alăturată. Acum, fațada, soclul și fundația casei dumneavoastră sunt în siguranță.

CONCURS

cu premii în scule electrice

Câștigătorul lunii aprilie:
Ungurean Victor, Suceava

Premiul lui: o nivelă laser, marca Skil, model 0515AB

Din ce material sunt confecționate jgheburile din acest articol?

Trimite-ne răspunsul completând talonul de pe pagina următoare.

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.

Reuniunea forumiștilor MISIUNEA CASA

24 mai 2007

Echipa Misiunea Casa s-a întâlnit, în cadrul manifestărilor Construct Expo Ambient, cu cei mai activi forumiști ai site-ului www.misiuneacasa.ro.

Colegii noștri au făcut o expunere asupra proiectului Misiunea Casa și au dezvăluit câteva dintre planurile de viitor, dedicate celor care urmăresc emisiunea, membrilor forumului și cititorilor revistei.

Forumiiștii s-au putut vedea, în sfârșit, dar au avut și oportunitatea de a-i cunoaște pe cei care dau viață acestui proiect. Discuțiile au ajuns, desigur, la... construcții și amenajări!

La acest eveniment a fost anunțată lansarea, în a doua jumătate a anului în curs, a unui nou site Misiunea Casa: www.mctv.ro, care va permite postarea de fișiere în format video. Realizarea acestuia va fi asigurată de firma **wearebasca**, câștigătoare a trei premii la festivalul de publicitate Ad'OR.

Ceresit

Sistemul Ceresit Ceretherm Garantează căldura

Pentru o termoizolație durabilă folosiți sistemul Ceresit Ceretherm. Performanța completă a termoizolării este garantată de compatibilitatea sistemului.

Cu Ceresit Ceretherm veți reduce considerabil costurile la energie și veți îmbunătăți climatul termic din interiorul locuinței.

În plus, structura tencuiei și vopselele de calitate Ceresit, disponibile într-o gamă variată de culori, vor da fațadei casei dumneavoastră un aspect estetic impecabil.

Sistemul Ceresit Ceretherm beneficiază de certificare tehnică europeană.

Henkel România
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
www.ceresit.ro

Henkel

Quality for Professionals

noi perspective

PVC-ul este un material întâlnit tot mai des în amenajări, familiar datorită folosirii la realizarea tâmplăriei, dar gama de produse se îmbogățește continuu.

Alegerea materialelor de construcție devine tot mai dificilă, odată cu apariția de noi produse sintetice. Atât calitatea, cât și prețul – repere ce contează la fel de mult în alegerea pe care urmează să o luăm, capătă noi valențe în cazul acestui material: PVC-ul.

Practic, o comparație cu celelalte materiale de construcție tradiționale, cum ar fi lemnul sau mortarul, este inoportună, pentru că, aici, este vorba de... altceva. PVC-ul vine în ajutorul celor care doresc un material rezistent, stabil, ușor de întreținut, fără costuri prea mari și, în același timp, aspectuos prin însăși compoziția sa, fără a avea nevoie în mod obligatoriu de finisaje. Utilizat cu preponderență în America, atunci când este vorba despre lucrări la nivelul unei întregi construcții, devine din ce în ce mai căutat și în Europa.

Jgheaburi, burlane, elemente de fațadă...

Dezvoltarea tehnologică a permis scăderea prețurilor de fabricare a PVC-ului. În plus, calitățile și domeniile variate de utilizare, care îl fac deosebit

Ofensiva materialelor sintetice: PVC-ul

Sistemele de jgheaburi și burlane fac față condițiilor nefavorabile la fel ca și cele din oțel galvanizat sau emailat.

Producătorii oferă sisteme complete, adaptabile oricărui tip de șarpantă sau învelitoare.

Folosirea pe scară tot mai largă a produselor de PVC se datorează ușurinței cu care acestea se manevrează și se întrețin, cât și aspectului elegant pe care-l conferă locuinței.

Sageacurile de calitate trebuie să asigure o ventilație corectă a spațiului de sub învelitoare. În consecință, multe dintre aceste sisteme sunt prevăzute cu orificii, prin care se înlătură excesul de umiditate.

Datorită bunei izolații termice și fonice, PVC-ul poate fi utilizat la placarea întregii locuințe, de la verandă până la streășină.

Material modern, PVC-ul se integrează perfect în amenajările tradiționale.

Façadele au un aspect îngrijit, bine proporționat, în ton cu arhitectura clădirii.

Obligatoriu, sidingurile sunt acoperite cu un strat laminat, rezistent la acțiunea razelor UV.

de util, au fost argumente pentru folosirea lui pe scară largă.

De la cunoscutele gărdulețe albe ale americanilor și până la rafturile din camera copilului, PVC-ul poate fi extrudat în cele mai diverse forme. Dacă ați optat pentru elemente de fațadă, mai e un pas până la împrejmuiri din PVC. Pentru a fi în ton cu gardul, veți fi tentați să folosiți acest material și pentru burlane, jgheaburi și așa mai departe. Fiecare produs există sub diferite forme, mărimi și culori, deci poate fi asortat chiar cu nuanțele finisajelor casei.

Specialiștii garantează, uneori, chiar și 50 ani de rezistență, inclusiv în ceea ce privește persistența culorii care, fiind proprie masei PVC-ului, nu se modifică în timp. Elasticitatea, deosebit de importantă în cazul jgheaburilor, permite preluarea unor încărcări mari de apă sau zăpadă,

Obținerea PVC-ului

Inventat în 1957, sistemul de fațadă din PVC a devenit favoritul nord-americanilor, deținând la ora actuală peste 70 % din cota de piață. PVC-ul de înaltă rezistență este caracterizat de stabilitate în timp și lipsa deformărilor cauzate de factori mecanici cu intensitate obișnuită la acest nivel. Acest material a fost descoperit în 1912 de Fritz Klatte, iar producerea lui poate fi rezumată în câteva etape importante:

1. Producerea clorinei din sare;
2. Producerea etilenei din petrol și naftalină;
3. Din cele două elemente rezultă vinilclorul, în formă gazoasă, și apoi polivinilclorul;

5. Polivinilclorul rezultat este combinat cu diferiți aditivi pentru a forma diverse tipuri de PVC, cu diferite proprietăți.

Pudra PVC în starea sa pură (albă) nu este corespunzătoare pentru extruziune (prelucrare pentru a-i da diverse forme). Mai trebuie adăugate 10 -15 produse

(stabilizatori, lubrifianți, pigmenți, modificatori care să-i sporească rezistența la șoc etc.). După amestecare, produsul final, care este sub formă de pudră sau granule, este gata pentru extruziune – metodă prin care PVC-ul neprelucrat se transformă în produsul semifabricat.

Astfel, iau naștere produse de calitate diferită, în funcție de compoziție. Specialiștii ne avertizează, în acest sens: există variante ieftine, mai puțin elaborate, în apte să reziste în condiții de exterior mai mult de doi ani, dar care sunt comercializate ca atare, în dezavantajul cumpărătorilor!

fără ca acestea să se deformeze sau să se spargă. Ele prezintă, în același timp, o rezistență satisfăcătoare la diferențele de temperatură și razele ultraviolete, cât și la impact sau coroziune. Montarea este extrem de ușoară și rapidă, sistemele fiind concepute în așa fel încât să poată fi montate cu ușurință și de către amatori, nu numai de către specialiști. În enumerarea avantajelor achiziționării unor astfel de produse, nu trebuie să uităm designul, care include și capacitatea de adaptare la orice tip de construcție, ceea ce presupune o grijă deosebită a proiectanților din această perspectivă.

V-am descris în edițiile anterioare lambriurile din lemn pentru interior. A venit vremea să vă facem cunoștință cu „rucele“ lor din PVC, așa-numitele *sidinguri* („vynyl-siding“, în original). Speciale pentru exteri- ▶

noi perspective

FOTO: Best Products Group

or, acestea pot fi aplicate orizontal sau vertical. Proprietățile materialului sunt argumente pentru utilizarea lor chiar și în cazul unor condiții climatice excesive, mai ales că aceste componente fac parte din sisteme termozolante bine puse la punct. Din aceeași gamă menționăm sagecurile – streșinile acoperișurilor, care asigură o etanșitate sporită zonei de sub învelitoare. Greutatea redusă a tuturor acestor elemente constructive pentru fațade și acoperișuri implică măsuri minime de siguranță, vizavi de structura de rezistență.

Gardurile din PVC

Necesar oricărei case, gardul are atât rolul de a păstra intimitatea și de a apăra de posibili intruși, cât și de a-i conferi un aspect elegant și plăcut. Alegerea materialului adecvat, a unei forme care să mulțumească, sunt criteriile ce trebuie avute în vedere. Întreținerea, repararea și înlocuirea unui gard pot reprezenta o cheltuială majoră și totodată continuă, atât pentru proprietarul unei locuințe private, cât și pentru o asociație de proprietari.

Gardurile din PVC au devenit o soluție extrem de avantajoasă în ultimii 15 ani, dispunând de protecție împotriva razelor ultra-

PVC-ul de calitate rezistă 50 de ani, perioadă ce poate fi și mai lungă, dacă sistemul e întreținut corect.

violete, ceea ce le face imune la decolorare și, deci, nu necesită vopsire sau alt tratament. Pigmentul colorant care este uniform distribuit în tot materialul face ca zgârieturile să fie aproape invizibile. Deși gardurile din lemn, beton sau fier pot costa mai puțin la început, avantajul nu mai este așa evident din cauza necesității vopsirii, reparării, întreținerii sau înlocuirii elementelor deteriorate. Aici avantajele PVC-ului își spun cuvântul: acesta nu putrezește, nu se deformează, nu se descompune, nu ruginește și nu e sensibil la umezeala din sol.

Montarea gardurilor din PVC este cât se poate de rapidă și, de obicei, manopera de montaj intră în prețul de cumpărare.

Deoarece, în unele țări, fabricanții de PVC oferă garanție pe viață materialului, mii de proprietari de case și unități industriale sau comerciale optează pentru PVC, în detrimentul materialelor tradiționale.

FOTO: Best Products Group

Diversele variante de garduri pot fi adaptate designului împrejuririlor.

Rezistența la factori biologici (ciuperci, bacterii, mușcari etc) recomandă PVC-ul ca un bun material pentru „îmbrăcarea” gardurilor cu vegetație.

Fără întreținere

Întreținerea unor asemenea garduri se poate reduce la un simplu spălat cu apă, dar numai din când în când, deoarece ploaia este și ea un factor important în acest sens. Rezistența la întindere de cinci ori mai mare

decât cea a lemnului, cea la insecte, precum și la ciuperci sau putregai constituie un alt avantaj bine-venit pentru cei ce își doresc un astfel de material. Rafturi, mese, uși, tuburi, plăci, țevi, bare, inclusiv echipamente de protecție, toate se găsesc astăzi și sub formă de PVC. ■

Gletul Satengips se presară în apă curată (1kg în cca 0,65l apă). Se așteaptă cca 3-5 min ca materialul să absoarbă apa, după care se amestecă manual sau cu un mixer cu turație mică, până la omogenizarea amestecului (până la dispariția cocoloșelor).

Materialul se aplică pe perete și se trage cu gletiera sau cu șpaclul lat, într-un interval de până la 50 minute de la amestecare.

Gletul se lasă să „tragă“ minim 2 ore, până când la atingere suprafața nu se mai deformează (la amprentare).

Nu se șmirgheluește

Se drișcuieste suprafața cu o drișcă de burete umedă (grosieră, tare) până la formarea unui „șlem“ care să permită gletuirea.

După o ușoară priză (suprafață mată), se gletuiește cu gletiera sau cu șpaclul lat (30 cm).

Perete perfect?

DA A A!

Cu gletul superfin Knauf Satengips

Sistemele de gleturi și tencuieli marca Knauf sunt deja prezente în piața românească. Calitatea garantată a produselor, eficiența economică dovedită și avantajele din punct de vedere al confortului sunt atuurile acestor produse.

Ipsosul are capacitatea de a absorbi rapid mari cantități de vapori din încăpere, pe care îi înmagazinează și îi cedează în momentul în care umiditatea relativă scade. De asemenea, prezintă un grad ridicat de permeabilitate la difuzia vaporilor. Este un proces natural, care tradus în limbaj mai puțin tehnic înseamnă capacitatea de a regla microclimatul interior; aerul din încăpere nu va fi nici prea uscat, nici prea umed, iar utilizatorii spațiului vor avea o senzație plăcută de confort.

Knauf Satengips gletul superfin de ipsos, care nu necesită șlefuire

Produsul se utilizează la interior, pentru gletuirea suprafețelor mari, plane, în strat subțire, sau pentru nivelarea micilor neplaneități. Acest tip de glet, spre deosebire de produsele clasice, se prelucrează prin drișcuire și gletuire cu un șpaclu lat. Suprafața finită rezultă perfect netedă, iar aplicarea în acest sistem elimină pierderile de material care apar în cazul șlefuirii și praful care se degajă.

Caracteristici principale:

- timp prelungit de lucru cu materialul: 50 minute
- prelucrare prin drișcuire, suprafața finită perfect plană
- grosime strat: 0- 4 mm
- consum: cca. 0,9 kg/ mp/ mm grosime strat

ușor și rapid, fără praf și fără pierderi inutile de material!

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

ÎNAINTE

lățea terenului înaintea lucrărilor. Unica protecție contra zgomotului o asigurau molizii din stânga sus.

După lucrări, cota de nivel e mai joasă, iar gardul de protecție împotriva zgomotului și a privirilor indiscrete va fi mascat, odată cu trecerea timpului, de unul viu, din bambus.

Alee și loc de repaus

Construită în anii '30, această vilă e situată pe un drum național pe care circulă zilnic circa 20.000 de mașini. Grădina trebuia transformată într-una funcțională având ca scop configurarea ei și asigurarea protecției contra zgomotului.

În cazul de față, e vorba de o casă construită în anii '30 în mijlocul unei poiențe, deservită pe atunci doar de un drum de pământ. Ulterior, traficul din mica localitate a crescut foarte mult, prin mijlocul ei fiind amenajat un drum național, ce tre-

ce chiar prin fața casei amintite și pe care circulă astăzi zilnic circa 20.000 de mașini. Proprietatea era despărțită de drumul național doar printr-un șir de molizi, această protecție acustică insuficientă fiind motivul pentru care locatarii per-

Noul loc de repaus e situat la cea mai joasă cotă de nivel a terenului, fiind ecranat de un zid din piatră artificială, ce amintește de ruinele unei cetăți.

1. Folosind un mini-excavator, a fost săpat până la o adâncime de aproximativ 40 cm, realizându-se totodată și planul grosier al aleii cu loc de repaus.

2. Stratul de piatră spartă, având rol de fundație pentru aleea semirotundă, este compactat cu ajutorul unui compactor antrenat de un motor cu ardere internă.

4. ... din beton mineral (cu grosimea de 5 cm și granulația între 0-45 mm). Primul rând de pavele este fixat prin batoare în patul de mortar de-a lungul unei sfori de ghidaj...

În zona din spatele elementelor de protecție, proprietarii depozitează deșeurile menajere. Gardul din lemn îi scutește totodată de perspectiva inestetică asupra tomberoanelor galbene de pe proprietatea învecinată.

3. Ca protecție contra înghețului, a fost aplicat, în final, un strat de pietriș cu granulația de 24-32 mm, în grosime de aproximativ 5 cm. Urmează stratul de egalizare...

5. ... următoarele fiind dispuse așa încât să rezulte un aranjament armonios al rosturilor. S-a verificat dacă pietrele de pavaj au aceeași cotă superioară.

amenajată la primul nivel al casei. În partea din stânga, aleea semirotundă a fost lărgită pentru a permite amplasarea unei băncuțe. Acest loc de odihnă a fost separat de terenul învecinat printr-un zid din piatră artificială, ce amintește de ruinele unei cetăți și se aseamănă totodată foarte bine din punct de vedere optic cu gresia. Pietrele care compun zidul prezintă nuanțe cromatice de cenușiu, gălbui și roșiatic, au canturile sparte și un aspect patinat. Astfel, zidul pare cu adevărat rustic și e perfect armonizat cu pavelele aleii, constituind o alternativă optimă la cele realizate de obicei din granit. La unul din capetele aleii semirotunde, chiar lângă peretele casei, a fost amenajat un minilac, delimitat cu piatră spartă de granit. Una peste alta, avem în fața ochilor un concept frumos și interesant, datorită căruia locatarii casei se pot bucura acum pe deplin de grădina lor.

Protecție împotriva zgomotului

În cazul acestei grădini, protecția împotriva zgomotului a fost soluționată cu ajutorul a două componente. În partea dinspre stradă, în spatele șirului de molizi, a fost construit un gard din lemn pe o întindere de aproximativ 6m, ce asigură totodată și o oarecare intimitate locatarilor. În fața acestuia, au fost plantați câțiva puietți de bambus, care vor crește în următorii ani până la o înălțime de 5 m. ▶

cepeau destul de acut zgomotul mașinilor. În aceste condiții, folosirea optimă a grădinii – practic o livadă cu câțiva pomi fructiferi – era complet compromisă. Dar nici proprietarii nu au stat cu mâinile în sân. La doar câțiva ani după ce

s-au mutat în casă, au hotărât să reamenajeze grădina, planul lor vizând deopotrivă ameliorarea aspectului acesteia și soluționarea problemelor legate de protecția fonică. În acest scop, s-au adresat unui specialist în peisagistică.

Respectând dorința proprietarilor, specialistul a conceput o alea semirotundă din pavele de porfir, în fundul grădinii, acolo unde mai rămăsese ceva din vechea poieniță la care se putea accede și prin intermediul unei scări de legătură cu terasa

6. Pietrele de pavaj au fost măturate cu minuțiozitate, pentru ca apoi toată suprafața să fie udată din abundență cu apă, folosind stropitoarea.

7. Mortarul pentru rosturile dintre pavele a fost completat, ca liant, cu rășină epoxidică. S-a turnat apă...

8. ... iar compoziția obținută a fost amestecată în găleată circa cinci minute, cu o bormașină cu malaxor.

9. În final, cu ajutorul unei gletiere cu bandă de cauciuc, mortarul a fost aplicat pe întreaga suprafață pavată și introdus în rosturi.

Astfel, cei câțiva bambuși, împreună cu gardul de protecție, constituie un sistem de ecranare ce separă grădina de zgomotul străzii și camuflează inesteticele pubele galbene de gunoi din curtea învecinată. În plus, proprietarii au decis să depoziteze în aer liber gunoiul de grajd din gospodăria lor, între gardul de ecranare și șirul

de molizi. A doua măsură de protecție contra zgomotului a valorificat terenul în pantă dintre drumul național și porțiunea din spate a proprietății. Această diferență de nivel a fost o sursă de inspirație pentru specialistul în peisagistică în vederea adoptării unei măsuri suplimentare de antifonare a zonei. Astfel, la construcția aleii și a lo-

Atenție la plante!

Distanțele față de amenajări

Amplasarea unor plante în apropierea proaspetelor dumneavoastră amenajări nu este o operațiune lipsită de riscuri, mai ales dacă *gândiți în perspectivă*. Și nu ne referim aici la simpla nemulțumire de a avea mai mult de măturat, pe măsura căderii frunzelor, ci la procese care, în timp, vor duce la *degradarea aleilor și bordurilor*.

În primul rând, dacă v-ați orientat către plante cu rădăcini viguroase (arbori sau arbuști), ce se extind pe arii tot mai mari, cu siguranță straturile de la baza amenajării *vor avea de suferit*, pentru ca, în final, elementele de pavaj să formeze protuberanțe deloc estetice și chiar să se *desprindă*. Variantele prezentate în aceste pagini, realizate cu mortar, au șanse de supraviețuire mult mai mari, dar nu astfel încât să vă scutească de inspecții periodice. *Distrușgerea rădăcinilor* este o alternativă nedorită, deci e de preferat să efectuați plantări la distanța maximă la care pot ajunge acestea. Chiar și plantele cu talie mică, aparent inofensive, care își vor face loc printre rosturi, pot contribui la degradarea aleilor. Calitatea lianților folosiți va avea de suferit prin apariția crăpăturilor care se vor lărgi, în urma diferențelor de temperatură dintre anotimpuri.

Apa poate fi dăunătoare!

Așadar, este bine să culegeți câteva informații despre fiecare plantă cultivată, inclusiv despre necesitățile de udare – dacă pretențiile sunt mari în acest sens, pregătiți din timp materiale geosintetice cu rol de protecție pentru aleile dumneavoastră. Altfel, apa va favoriza procese greu de gestionat, precum stabilitatea straturilor suport pentru pavaje. Pietrișul de sub mica fundație de beton se va amesteca cu pământul, întrerupându-și astfel rolul de drenaj și de preluare sau distribuire a sarcinilor la care aleile și trotuarele sunt supuse.

cului de repaus, cota terenului a fost coborâtă cu circa 40 de cm, accentuându-se panta acestuia. Dat fiind că alea secundară și locul de repaus sunt amplasate ceva mai jos, unele sonore generate de trafic se propagă pe deasupra celor aflați în grădină.

La amenajarea aleii semirotunde a trebuit să se țină seama de unele particularități tehnice importante. Astfel, sub pavajul de porfir era necesar să existe un strat de protecție la îngheț, pentru care s-a utilizat pietriș cu granulația de 24-32 mm. La această soluție s-a recurs deoarece rosturile pavajului sunt permeabile la apă. Iar dacă iarna apa infiltrată între pavele îngheață sub alea și nu are suficient loc, apare riscul ca gheața

să exercite o presiune asupra pavajului, ridicându-l și denivelându-l. Pe de altă parte, porfirul e o rocă naturală, iar dacă e aplicată neprofesional, pot apărea eflorescențe inestetice (apariția sărurilor la suprafață). De aceea, mortarul folosit a fost amestecat cu un produs ce are rolul de a contracara producerea eflorescențelor. ■

INFO

Unelte folosite:

Mini-excavator și compactor
Mixer pentru mortare
Unelte de zidărie: mistrie, gletieră, nivelă, ciocan, etc

Materiale:

Pietriș cu granulația 24-32 mm
Mortar de ciment
Piatră de pavaj
Rășini pentru mortar

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:

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

Distribuit de:

Bujorul (cu denumirea științifică *Paeonia*) este floarea pe care, în mitologia greacă, doctorul Paeon (patronul plantelor medicinale și cunosătorul tuturor leacurilor) a folosit-o pentru a vindeca zeii Olimpului care învățau astfel de la el arta neprețuită a tămăduirii bolilor.

Un semn convențional
pentru suflet:

Bujorul

Adusă pentru prima dată în Japonia de către misionarii budiști, planta denumită simbolic „sho yo“ („cea mai frumoasă“) a fost mereu legată de superstiții.

Există legende care povestesc despre puterile tămăduitoare ale acestei flori, ai cărei boboci strălucesc în nopțile cu lună plină și ale cărei semințe emit o lumină palidă în întuneric. Alte mituri spun că, pentru a putea fi folosite ca remediu, rădăcinile de bujor trebuie recoltate noaptea, iar pe timpul zilei floarea trebuie admirată în taină – altfel, vin ciocăntorile și scot ochii celui care deranjează bujorul.

Este o plantă sensibilă și plină de istorie care a rămas, de-a lungul vremii, un simbol al prosperității. Explicația este foarte simplă: inițial, ea putea fi cultivată numai de cei care făceau parte din elita socială, fiind astfel asociată imediat cu belșugul și bunăstarea materială. Astăzi, bujorul este doar un simbol al bogăției noastre sufletești, înflorind cu generozitate în ultima parte a primăverii.

Originare din Europa, Asia și nord-vestul Americii, plantele reunite sub genul *Paeonia* pot fi perene, erbacee, dar și semilemoase. Au o mare răspândire, multe dintre ele fiind cultivate în parcuri și grădini, atât în gospodăriile rurale, cât și la orașe. Planta prezintă rădăcini puternic cărnoase (tuberoase), iar frunzele sunt mai mult sau mai puțin sectate (divizate). Florile sunt mari, cu o multitudine de culori (alb, roz și în diferite nuanțe de roșu), involte, semi-involte sau simple, înflorind atât timpuriu, cât și primăvara târziu.

Cerințe ecologice

Bujorul preferă solurile luto-nisipoase, fertile, adânc lucrate și expuse la soare sau aflate în zone semiombrite ori adăpostite. Solurile joase, impermeabile, prost drenate sunt dăunătoare bujorului, întrucât acesta nu suportă umiditatea excesivă. De asemenea, cel arbustiv, fiind o plantă termofilă, are nevoie de însorire și adăpost în prima parte a ▶

Îngrijirea

- Este foarte importantă afânarea solului în care este plantat bujorul, atât în perioada de vegetație, cât și toamna, numai că, în ultimul caz, această lucrare se realizează ceva mai adânc.
- Tot toamna se înlătură părțile uscate ale plantei și se face mușuroirea în scopul protejării mugurilor de la colet care sunt deja bine formați (această măsură este luată în special în regiunile mai reci).
- Primăvara, imediat după topirea zăpezii și apariția mugurilor, se desface mușuroiul și se afânează solul în jur. În primăverile secetoase, se udă bine atât în faza formării bobocilor, cât și în cea a înfloritului și chiar mai târziu, dacă solul nu are resurse în acest sens.
- Pentru obținerea de flori mari, se practică bobocitul, respectiv înlăturarea bobocilor laterali, astfel încât cel principal să poată beneficia de toate resursele plantei.

Utilizări

Bujorii pot fi folosiți:

- tăiați, întrucât rezistă în apă pentru o perioadă mai lungă de o săptămână;
- în grupuri, pe peluze, ca borduri în jurul arborilor și chiar pe platbande;
- *Paeonia tenuifolia* (sau bujorul de stepă, o varietate care crește spontan în sud-estul Europei și în Asia Mică) are valoare decorativă prin utilizarea în grupuri sau ca borduri;
- *Paeonia suffruticosa* (bujor arbustiv, originar din China), fiind un arbust de elită, este pus în valoare prin plantare solitară sau în grupuri, pe locuri adăpostite, unde poate fi admirat cu ușurință.

viata plantelor

primăverii, pentru a nu suferi din cauza înghețurilor târzii. În regiunile nordice, cu ierni aspre, se practică protejarea bujorilor arbustivi prin împachetare sau ambalare cu frunze uscate și folii de polietilenă, metodă ce poate fi pusă în practică și la noi, în zonele montane.

Cultura

Bujorul se înmulțește atât prin despărțirea tufelor, cât și prin marcotaj, butășire, altoire sau semințe.

Înmulțirea prin despărțirea tufelor reprezintă mijlocul cel mai răspândit. Dacă lucrarea este realizată la timp și cu atenție (în sensul evitării vătămării rădăcinilor și a coletului), se pot obține plante care vor înflori chiar în anul următor. Distribuția rădăcinilor la scoaterea plantelor din pământ și plantatul necorespunzător determină o înflorire tardivă, cu întârzieri chiar și de 3-4 ani. Operația de despărțire, pentru care se folosesc tufe cu vârsta de 4-5 ani, se face la sfârșitul lunii august sau începutul lui septembrie, astfel încât tinerele plante să poată înflori în primăvara următoare. Plantele bătrâne, de 8-10 ani, se divid mai greu și produc un material de înmulțire de calitate inferioară.

După îndepărtarea pământului de pe rădăcini cu ajutorul unui

cuțit bine ascuțit sau cu mâna liberă, se separă porțiunile de rădăcină astfel încât fiecare dintre acestea să conțină cel puțin 2-3 ochi. De la o tufă cu vârsta de 4-5 ani, se pot obține 6-7 segmente bune de plantat. Având în vedere pretențiile plantei față de sol, precum și puternica dezvoltare a sistemului radicular, gropile pentru plantare trebuie să fie adânci de 70-80 cm, largi de 50x50 cm și situate la 80-100 cm una de alta. Plantarea se face astfel încât mugurii de la colet să se afle cu un centimetru peste nivelul solului. Bujorul înflorește slab și cu întârziere dacă este plantat prea adânc.

Ulterior, se udă foarte bine, apoi mugurii se acoperă cu un mușuroi de pământ, înalt de câțiva centimetri, pentru a evita contactul acestora cu razele solare. De asemenea, la plantare trebuie să se țină cont ca bujorii să fie amplasați cât mai departe de copacii ai căror rădăcini ar putea stânjeni dezvoltarea plantelor. Bujorii încep să crească încă de primăvara timpuriu, formând în scurt timp tufe cu frunze și tije florale.

Înmulțirea prin altoire

Se aplică în cazul bujorului arborescent. Operațiunea se face în luna august, fie în triangulație, fie sub coajă. Drept portaltoi, se folosesc bucăți de rădăcină lungi de 10 cm de la un bujor arborescent obișnuit (de obicei *Paeonia lactiflora*, varietate cunoscută sub numele de „bujor chinezesc“). Ca altoi se utilizează ramuri de un an, aflate în vegetație sau în repaus. Perioadele favorabile pentru altoire sunt ianuarie-martie și august-septembrie. Altoirea de vară este imediat urmată de plantarea în ghivece care se pun în loc protejat. Se replantează în teren anul următor, fiind îngropate adânc pentru a se realiza o înrădăcinare corectă. ■

Sfatul nostru

Înmulțirea prin semințe este o metodă folosită numai de specialiști, în cazuri de ameliorare și selecție.

Paeonia officinalis

Paeonia suffruticosa

Paeonia tenuifolia

Paeonia lactiflora

oblique

magazin

Poștașul va suna de două ori

în fiecare lună

dacă te abonezi acum accesând site-ul
www.obliquemagazin.ro
vei primi Oblique TV magazin acasă bilunar
În plus, pe site-ul Obliquemagazin beneficiezi de ajutorul
motorului de **căutare programe tv** în care, introducând
data, ora de început și de sfârșit, postul TV și genul
emisiunii, afli exact ce te interesează.

**căutare
programe TV**

2 ALEGE
POSTUL TV

3 ALEGE
GENUL EMISIUNII

shopping

Lampă de podea CAESAR

- suport și tijă din inox sablat
- 1.330 LEI

Lampă de podea CAESAR

- soclu din marmură
 - tijă de inox sablat
- 1.050 LEI

Lampă de podea CAESAR

- suport și tijă inox sablat
- 930 RON

DUCALE – aplici și veioze, LUX&LUCE

Brand Francolight

Montant metalic placat cu argint, variante de finisaj în roșu sau negru. E disponibilă toată gama.

ÎNCEPÂND CU 520 LEI (pentru veioze)

Metamorfozele

Pentru a crea atmosfera dorită, lumina trebuie „ambalată” într-o formă care să-i dozeze intensitatea, redefinind astfel spațiul.

GIOGALI – lampă suspendată, CASA NOUĂ

Realizată din inele de cristal

- L: 120 cm, H: 80 cm
- 3.800 EURO + TVA

KELLY – lampadar, CASA NOUĂ

Structură în culori de cireș sau wenge, cu abajur din diferite materiale (mătase plisată, pergament, shantung)

- diametru: 60 cm, H: 193 cm 694 EURO + TVA
- diametru: 55 cm, H: 180 cm 648 EURO + TVA

QUADRATO – lampă suspendată, CASA NOUĂ

Cu diferite forme, dimensiuni și materiale
Abajur din mătase plisată, pergament, pai de Viena, shantung

Partea superioară din nichel satinat și fire electrice transparente

320 EURO + TVA

Lampă Exotique
din lemn de mango,
sculptată manual
45 LEI

Lampă Exotique
din lemn de
mango, cu rattan
85/65/45 LEI

Candelabru Exotique
din sticlă de înaltă
calitate, prelucrată
în Egipt
3.900 LEI

luminii

PRO-SECCO – lampă suspendată, IOKO

Design – Oriano Favaretto
Abajur din sticlă borosilicată
Lungimea firului electric – 200 cm.
Ramă cromată, sticlă de Murano
• diametru: 10 cm, h: 15 cm
2.420 LEI

PLAZZA – lustră, MOBEXPERT
cu abajur din metacrilat
• diametru: 50 cm, H: 150 cm
1.843 LEI

WOOP – veioză, MOBEXPERT
cu abajur din plexiglas
• diametru: 30 cm, H: 43 cm
639 LEI

PERLAGE – lampă de podea, IOKO

Design – Oriano Favaretto
Lampă realizată în stil Murano, cu abajur lucrat
manual și fabricat din sticlă albă satinată,
bază din cristal și cadru cromat.
• diametru: 25 cm, h: 63 cm
1.620 LEI

NEW YORK – lampadar, MOBEXPERT
Structură metalică cromată și abajur
din sticlă
• L: 55 cm, H: 183 cm
1.665 LEI

OTTO x OTTO – plafonieră, IOKO

Design – Francesco dei Rossi
Cuburi din cristal lucrate manual
și ramă cromată
• l: 60,5 cm, L: 60,5 cm; h: 13,5 cm
7.717 LEI

Laboratorul doctorului Șapcă

Acest nou serial al revistei noastre ne va da ocazia să vă prezentăm situații tipice pentru lucrările de amenajare: erori frecvente, sfaturi utile, modalități de a ieși din dificultățile inerente unui începător. De data aceasta, să vedem care sunt avantajele utilizării unui grund pentru îmbunătățirea aderenței, înainte de aplicarea tencuielii decorative.

Grundurile pentru tencuieli decorative

1 Fiecare tip de tencuială decorativă are la îndemână un grund special sau o amorsă hidrofobă, care să îi crească aderența.

2 În dreapta, a fost aplicată o tencuială fără a utiliza în prealabil vopseaua de grund, iar în stânga – una în sistem complet.

3 Tencuiala aplicată fără grund se exfoliază după numai o oră de la aplicare, chiar dacă este una de cea mai bună calitate.

4 În cazul amorsării, situația este cea prevăzută: oricât am insistat, acoperirea rămâne stabilă, pregătită să reziste intemperțiilor.

Pregătiți suprafețele înainte de orice finisaj!

Amorsele și grundurile sunt deosebit de utile în cazul suprafețelor cu densitate mare și cu capacitate redusă de absorbție (cum este cazul betonului). Acestea pot sta atât la baza lucrărilor de tencuire sau vopsire, cât și a

plăcărilor cu gresie sau faianță. Ele sunt eficiente și pe plăci aglomerate din lemn și fibro-lemnoase, gips-carton, cărămidă, BCA sau tencuială clasică. Totul este ca suprafața să fie curată, uscată și fără praf!

Materialele de construcție și sănătatea noastră

Clădirile în care ne petrecem zilnic un număr mai mic sau mai mare de ore și, cu atât mai mult, propria locuință, trebuie considerate un element activ al vieții, capabil de influențe benefice dar și dăunătoare. În spiritul zicalei „cine se aseamănă se adună”, membrii familiei și locuința trebuie să fie într-o biocompatibilitate desăvârșită, astfel încât mediul de acasă să fie unul sănătos și confortabil.

Termenul de *sindrom al construcțiilor bolnave* există deja în literatură și este definit de situațiile în care ocupanții diverselor clădiri au probleme acute de sănătate (de cele mai multe ori minore) care par a fi legate de timpul petrecut în acea clădire. Acuzele pot să apară la nivelul întregului imobil sau doar în zone izolate ale acestuia.

Primele constatări ale Organizației Mondiale de Sănătate și-au îndreptat privirea asupra calității aerului din interior, însă, ulterior, s-au descoperit multe alte inconveniente. La sfârșitul secolului trecut, se estima, de către aceeași sursă, că un procent de 30% dintre noile clădiri ar fi responsabile pentru problemele de sănătate ale locuitorilor.

Din păcate, se va adăuga întotdeauna imposibilitatea obiectivării unei etiologii a simptomelor. Dar ce anume din construcția casei poate cauza aceste neplăceri? Atenția trebuie sporită, chiar din timpul edificării clădirii, asupra unor aspecte esențiale pentru a evita pe cât posibil problemele de mai târziu: **ventilația, poluanții chimici, bacteriile, acarienii, praful și polenul.**

Un mediu fără substanțe chimice?

Evident, este nevoie de un cumul de factori (care să aibă în vedere inclusiv umiditatea, iluminarea și temperatura) pentru provocarea efectelor nedorite asupra organismului. ▶

Indicatorii principali care semnaleză o afecțiune legată de habitat sunt:

- persistența simptomatologiei în cadrul clădirii și dispariția ei după părăsirea locației
- disconfortul acut, care include: dureri de cap, iritația ochilor, nasului și a gâtului, tuse seacă, greață, oboseală, dificultate de concentrare

Când vă construiți sau amenajați locuința, luați în calcul:

1. Ventilația deficitară

Studiile efectuate pe parcursul mai multor ani au arătat că un procent considerabil de imobile prezintă o ventilație redusă în interior. Acest lucru este cauzat, în mare măsură, de sistemele de încălzire și aer condiționat slab standardizate.

2. Poluanții chimici

Folosiiți în interior, aceștia emit compuși organici volatili (cel mai frecvent este formaldehida) cu

efecte nocive la nivelul aparatului respirator. Sursa se poate găsi în adezivi, produse din lemn tratate, copiatoare, pesticide, agenți de curățare, fum de țigară și altele. Copiii sunt deosebit de sensibili la prezența poluanților chimici.

3. Acarieni, praf și polen

Acești factori de risc ne sunt deja cunoscuți dintr-o ediție anterioară a revistei, în special pentru efectele lor alergene.

Totuși, din ce în ce mai multe obiecte care ne înconjoară în casă conțin substanțe chimice cu potențial toxic, atât pentru organism, cât și pentru mediul înconjurător: jucării, mobilă, electrocasnice etc. Nu susținem ideea că un mediu sănătos este unul lipsit de aceste produse, ci, mai degrabă, am dori să atragem atenția asupra unor alternative naturale (de multe ori un pic mai costisitoare, ce-i drept).

Substanțe precum glicolul, aldehida formică sau amoniacul sunt bine-cunoscute pentru potențialul lor toxic. Aldehida formică poate fi găsită în dezinfectanți, adevizi de tapet sau finisaje pentru pardoseală (de exemplu linoleum sau parchet), vopsele, unele materiale textile, spume folosite pentru izolare. Fumul de țigară conține, de asemenea, cantități mari de formaldehidă. Cel mai

Formaldehida, cu un miros puternic, specific, intră și în compoziția unor adevizi utilizați la realizarea mobilierului.

Nu utilizați substanțe ce conțin formaldehidă în spații închise, unde vaporii pot fi inhalați în cantități periculoase!

Azbestul – o amenințare

Azbestul este denumirea comună pentru un grup de substanțe minerale ale căror fibre sunt durabile și foarte rezistente la căldură, fiind utilizate, timp de mulți ani, la învelitorile clădirilor industriale și chiar civile. Pentru a valorifica proprietățile lui termoizolante, au fost folosite, de asemenea, la învelișuri și straturi de protecție, materiale textile, hârtie și plăci ignifugate, produse tip azbociment, materiale electroizolante sau echipamente individuale de protecție.

Câteva recomandări de la ecologiști

În lumea întreagă există o luptă intensă pentru implementarea termenului de „green buildings” iar organizațiile înființate cu acest scop au indicații valoroase cu privire la crearea unui habitat cât mai sănătos cu putință. Dintre recomandările specialiștilor în domeniu, ar trebui să reținem câteva sfaturi practice:

1. Vopselele sunt indispensabile, dar calitatea lor cere un pic de atenție suplimentară. Ingredientele care ar trebui să lipsească din compoziția lor sunt compușii organici volatili și cei pe bază de mercur. Alternativele „green” există în gamă variată – nu ezitați să le folosiți cât mai des!

2. Folosiți solvenții pentru vopsea sau adevizii în cantități moderate și numai în medii bine aerisite, deoarece inhalarea lor poate produce iritații nazale și, în concentrații mari, chiar intoxicație. Agenții de curățare și chiar produsele cosmetice pot avea același efect.

3. Evitați folosirea produselor pe bază de vinil în interiorul locuinței (eventual folosiți-le pe suprafețe cât mai reduse). De pildă, puteți renunța la tapetul sintetic în favo-

rea celui pe bază de hârtie. Alegeți variantele de jaluzele din lemn sau metal și nu pe cele din PVC. Pentru draperia de la duș, căutați un produs din fibre naturale sau poliester. PVC-ul, folosit atât în amenajări, cât și în industria alimentară și medicină, a născut câteva controverse pe plan european și mondial. Inițial, s-a vorbit mai mult despre conținutul ridicat de plumb, cadmiu și chiar mercur – metale toxice, folosite pentru stabilizare sau pentru

colorare. Între timp, s-au obținut variante noi, fără aceste elemente, dar discuția se poartă în continuare pe tema *ftalaților*, substanțe chimice cu potențial toxic, utilizate la controlul durității. Momentan, au fost luate măsuri temporare de interdicție numai în cazul jucăriilor, fiind așteptată obținerea de noi variante, lipsite de riscuri. Toate acestea au contribuit la îmbunătățirea produselor obținute din PVC, din perspectiva sănătății.

important, totuși, e că se află într-un procent mare în mobilierul confecționat din semifabricate pe bază de lemn: PAL, PFL etc. Prezența acestui compus se face rapid cunoscută într-o cameră neaerisită, în care a fost introdusă o garnitură nouă de mobilier. Temperatura ridicată și umiditatea crescută intensifică emisia de formaldehidă, de aceea e bine să aerisiți baia și bucătăria atunci când spălați sau gătiți în apropierea unor asemenea produse.

Alternativa inovatoare este, de fapt, cunoscută de secole și se referă la formule derivate din ingredientele naturale, precum extractele din coajă de citrice, uleiurile esențiale, rășinile naturale sau ceara de albine. Ideea de construcții sănătoase și ecologice nu este nouă. Ea datează de prin anii '70 și încearcă să îndepărteze poluanții, pe cât posibil, din locuințe și clădiri. Aspectele economice, în permanentă schimbare, vor conta foarte mult în această bătălie. ■

ce ne pândește, încă, din ungherele caselor vechi

Acest material poate fi întâlnit oriunde într-o locuință veche, de cele mai multe ori fără ca proprietarii să aibă idee. Deși, în prezent, utilizarea azbestului este practic interzisă în Uniunea Europeană, el se mai găsește încă răspândit în diverse locuri și expunerea este încă posibilă. Astfel, trebuie îndepărtați produșii azbestozici conținuți în fire de izolație electrică, boilere, conducte, tencuială decorativă, țiglă sau parchet artificial.

Expunerea îndelungată la fibrele de azbest a fost asociată cu boli cronice pulmonare (de la afecțiuni banale până la cele cu adevărat maligne). Inhalarea fibrelor de azbest poate provoca azbestoza, cancerul pulmonar și mezoteliomul. Nu se cunoaște un nivel de expunere la azbest care să poată fi considerat inofensiv. Cu cât expunerea e mai îndelungată, cu atât riscul de apariție a unei maladii legate de azbest este mai mare, iar efectele pot apărea și după 30 de ani.

Dacă trebuie refăcută o izolație termică pe bază de azbest, fie chemați un profesionist, care știe să-și ia măsurile de precauție necesare, fie acoperiți această zonă cu un produs nou, autorizat, dar în niciun caz nu cu unul similar celui vechi! Puteți aplica, eventual, linoleum, pentru a împiedica răspândirea fibrelor. Nu încercați să șlefuiți sau să nivelați pardoselile din azbest și nu târați prin casă materialele din această gamă!

10% reduceri

Primiii câștigă

Albena.bg

Albena JSCo oferă reduceri de 10% din tarifele de cazare pentru sezonul estival 2007
Planificați și organizați acum vacanța dumneavoastră în stațiunea turistică Albena

rezervări online: www.albena.bg

Epopoea fierului începe din vremuri preistorice, când focul a cuprins metalul în dansul său și a scos la iveală un material aparent rece și auster, dar care se va dovedi adesea sursa de căldură a decorului. Element folosit în numeroase aliaje fără de care astăzi viața ar părea liniară și seacă, fierul devine pretext pentru a crea arta, în expresia celui forjat.

Arta îmblânzirii fierului

Din punct de vedere chimic, fierul forjat este unul dintre cele mai pure aliaje, cu numai 0,1-0,2 % carbon și mai puțin de 0,5% impurități totale. Pe măsură ce, prin topirea fontei, impuritățile sunt îndepărtate, punctul de topire al fierului crește și masa devine mai moale. Ea va fi ulterior îndepărtată din furnal și bătută cu ciocane pentru a elimina zgura.

Varietăți ale aceluiași material

Pentru obținerea de obiecte decorative și de mobilier, fierul se poate turna sau forja. Dezavantajul turnării este că obiectele pot deveni casante, pe când, prin forjare, fierul își solidifică structura. Prelucrarea metalului se face prin bătăre la cald (forjarea propriu-zisă). Ulterior, fierul este vopsit și, în unele cazuri, lăcuit,

Prin turnare, există unele avantaje, precum obținerea de piese cu forme tridimensionale bine definite sau posibilitatea producerii în serie. Totuși, fierul forjat rămâne superior calitativ, iar prețul este pe măsură, în funcție și de designul propus beneficiarului.

pentru a se obține patina dorită. Pentru a proteja mobilierul astfel obținut, trebuie efectuat și un tratament cu substanțe anticorozive. Tocmai aceste operațiuni, alături de sablare, vopsire și cromare, constituie inovația în prelucrarea fierului, tehnicile (manuale sau automatizate) fiind aceleași din vechime. Durabilitatea produselor din fier forjat și mărirea rezistenței la intemperii se pot spori și prin zincare, o variantă

mai puțin spectaculoasă estetic. Prin măiestria meșterilor, se pot realiza lucrări unice pe forja tradițională cu cărbune. Există și mașini automate de producție de serie, însă cine dorește personalizare și originalitate, se va orienta către firme cu propriile ateliere, care lucrează adesea doar pe bază de comandă. Elementul de fier forjat autentic este modelat la cald și nu prin deformare plastică la rece pe matrițe.

Dată fiind greutatea sa specifică, balconul din fier forjat trebuie bine ancorat în structura clădirii.

Prin stilul lor aerisit, structurile metalice permit o degajare a fațadelor, lăsând să se vadă atât detaliile din fier forjat, cât și pe cele ale întregului balcon.

Dantelăria din fier forjat are rol decorativ și, în același timp, de protecție a ferestrei.

Finețea modelului face posibilă depășirea prejudecăților legate de aspectul greoi al fierului.

încăperea. Dacă se dorește o mai mare sobrietate, patul poate avea aspect clasic, prin renunțarea la elemente decorative laborioase, dar cu linii bine conturate.

Amenajarea cu stil a spațiului

În varianta forjată, materialul preia forma dorită fără ruperea legăturii chimice, cum se întâmplă la elementele matrițate.

De la balustrade la mobilier

Balcoanele din fier forjat, cu diverse elemente decorative, cele mai multe inspirate din lumea plantelor, pot fi admirate atât la casele vechi, cât și la vilele construite recent, ale căror proprietari au ales o astfel de soluție pentru fațadă. Avantajul unui balcon din fier forjat este

dat de rezistența materialului și de aspectul romantic al modelelor. El se va integra armonios pe o fațadă preluând elemente din decorația exterioară a clădirii.

Apanajul regalității până nu demult, mobilierul din fier forjat poate reprezenta, în unele cazuri, o alternativă la cel din lemn. Dacă senzația de rigiditate este prea apăsătoare, fierul forjat se poate „îndulci“ prin combinarea cu lemn sau cu material plastic. Culoarea confecțiilor din fier forjat poate părea uneori prea rece, însă puteți opta pen-

tru vopsirea în nuanțe mai calde. Nota de antic se obține prin aplicarea unui finisaj patinat.

O cameră în care există mobilier sau confecții din fier forjat se poate decora suplimentar cu elemente din fier turnat, bronz, ceramică sau porțelan. O canapea, alături de o măsuță joasă din fier, se integrează perfect într-o încăpere cu pardoseală ceramică. Evitați senzațiile reci, la propriu sau la figurat, folosind textilele și obiectele de decor, armonizate într-un tot unitar. Un pat din fier forjat dă romanticism și nu condiționează stilistic

Există pe piață numeroase accesorii confecționate din fier forjat: candelabre, lampadare, galerii și decorațiuni care pot înfrumuseța orice încăpere. În amenajarea unei case, decorațiunile au rolul de a evidenția spațiul, accentuând frumusețea unui perimetru. Rafinamentul și stilul se conturează prin opțiunea de a avea mobilier din fier forjat sau diferite obiecte care personalizează chiar și numai o zonă bine definită a unei camere.

Scaunele, mesele, rafturile, oglinzile sau cuierul pot fi ▶

piese de rezistență

utilizate fără teama de a deveni rustici sau tradiționaliști în mod excesiv. Astfel, fierul poate fi transformat în suport de vin, de umbrelă, de reviste, flori sau pantofi. Paravanele ornamentale sau blazoanele sunt o soluție pentru un plus de eleganță.

Totală libertate de expresie

Spiritul creativ și imaginația făuritorului de mobilier sau ale celui care îl comandă sunt stimulate prin libertatea maximă a formelor pe care le poate lua acest material. Curbele dulci, liniile zvelte, componentele care necesită migală sunt măturii ale

Stilul fierului forjat poate fi „impus“ întregii camere, în cele mai mici detalii, de la patul cu ornamente fine până la un suport discret pentru lumânări.

artei metalului. Farmecul unei confecții din fier forjat vine din contrastul între liniile delicate, cu aspect fragil uneori, și duritatea reală a materialului. Un design mai elaborat și o grafică aparte a pieselor din fier subliniază romantismul unei încăperi aerisite de masivitatea mobilelor grele din lemn. Asocierea de textile în culori calde și texturi plăcute la atingere (precum plușul, catifeaua sau

mătasea) are și efectul de a „feminiza“ piesele.

Și spațiile înguste pot fi personalizate prin accesorii din fier forjat. Un hol în care elementul vizual este foarte important, fiind prima încăpere a casei, nu permite mobila masivă, de multe ori din cauza lipsei spațiului. Într-un astfel de cadru, se va integra perfect un cuier metalic, o oglindă sau un suport pentru încălțăminte. O oglindă cu o li-

Masa și scaunele sunt ideale pentru grădină, datorită rezistenței materialului.

Iată un accesoriu indispensabil pentru un șemineu, fiind util, estetic și rezistent la foc. Dezavantajul îl poate constitui greutatea.

Cutia poștală dă originalitate intrării și pune în valoare, prin notele comune, plăcuța cu numărul casei.

Felinarul completează modelul porții și creează un contrast plăcut între modernul casei și aspectul retro al fierului forjat.

Modelul din fier forjat transformă o poartă banală într-un element de atracție pentru trecători.

Iluminatul grădinii din vârful unui stâlp metalic este totdeauna de efect.

nie curată și câteva etajere plasate inteligent vor contura cu succes un hol îngust.

O balustradă interioară va fi condiționată de spațiul în care se desfășoară și de ambientul casei. Astfel, desenul poate fi mai mult sau mai puțin „încărcat”, unul geometric simplu sau unul floral, în funcție de preferințe. Dacă, în camere, accentul este pus pe alte finisaje, este de preferat o balustradă cu desen sim-

plu. Liniile elaborate se pretează la un spațiu larg, decorat în culori neutre, fără alte decorațiuni cu care să concureze estetic.

Exterior „forjat“

Siguranța proprietății poate fi sporită printr-un gard din fier. Dimensiunea poate varia de la o casă la alta, având un model la alegerea clientului. Dacă doriți un plus de roman-

tism, puteți opta pentru un design aparte, cu inspirație din mediul înconjurător. Totuși, dacă securizarea este mai importantă, un gard înalt, cu elemente sub formă de țepușă, este o soluție la îndemână (cam cinică, totuși, după opinia noastră). Fierul forjat este ideal și pentru mobilierul de grădină. O masă cu scaune, un foisor sau câteva băncuțe pot fi idei de amenajare pentru exterior. Dezavantajul este că, atunci când plouă sau iarna, dacă vreți să le adăpostiți, sunt relativ greu de mutat. Tratate cu vopsea anticorozivă, nu ar trebui să crezeze probleme în ceea ce privește rezistența în timp.

Un ambient călduros și relaxant se creează prin amplasarea de felinare la intrare. Acestea pot avea diferite forme și dimensiuni, iar modurile de prindere variate (cu consola orientată în jos, în sus sau pe un picior ornamental) oferă un spectru larg de opțiuni.

Materialele care se potrivesc fierului forjat și îi dau un farmec aparte sunt lemnul masiv, plasa din răchită, ceramica, piatra, marmura, vitraliul. Confecțiile din fier forjat aduc, în general, o notă de originalitate oricărei construcții. Dantelăria metalică, alinierea spațială și integrarea firească în decor fac din obiectele din fier forjat adevărate opere de artă. ■

tradiții pierdute

Câți dintre dumneavoastră au avut ocazia să asiste la potcovirea unui cal, într-o fierărie de țară? Puțini, probabil, și, pe măsură ce timpul va trece, ocaziile vor deveni tot mai rare. Ne putem consola oarecum cu documentare de televiziune, scene cinematografice ori pasaje literare celebre, cum sunt cele ce evocă Poiana lui Iocan, din „Moromeții” lui Marin Preda. Sau ne putem pune imaginația la încercare în fața unor obiecte expuse la Muzeul Țăranului Român. Aici avem câteva avantaje, printre care impactul vizual, explicațiile directe ale specialiștilor muzeografi și, nu în ultimul rând, o fierărie întregă pe care instituția a achiziționat-o, oferindu-ne posibilitatea de a observa și înțelege rostul fiecărui obiect expus. Astfel, vom putea avea o imagine mult mai clară despre etapele unei practici fără de care omul nu ar fi ajuns să obțină oțelurile înalt aliate ale unui satelit artificial.

Vechile ateliere de fierărie

Se estimează că obținerea fierului este cunoscută, în zona noastră est-europeană, de mai bine de 2.500 de ani. Epoca denumită generic după acest metal s-a încheiat, conform istoricilor, cam în perioada cuceririlor romane. Totuși – spre surprinderea unora dintre dumneavoastră – străbunicii noștri își procurau cu greu, încă, o uneltă din fier.

„A existat o perioadă (prin secolele XVII – XVIII) în care obiectele din fier erau menționate la loc de cinste în așa-numitele *foi de zestre*”, ne-a explicat muzeograful Ion Blăjan, șeful secției „Colecții” de la Muzeul Țăranului Român. Aceste unelte constituiau un argument de prim ordin asupra puterii economice a familiei din care

provenea candidata la măritiș. Mai mult, se pare că expresia „a ajunge în/la sapă de lemn” a apărut în urma unor realități dure din viața înaintașilor noștri. Fierul fiind un metal încă scump la acea vreme, o parte dintre unel-

te – inclusiv renumita sapă – erau realizate din lemn și doar partea cea mai solicitată mecanic (marginea lamei) putea fi căptușită cu fier. Când se tocea această parte, fenomen deloc rar, metalul cu pricina fiind relativ

perisabil, era clar că țăranul se afla în dificultate. Acest lucru era cu atât mai grav cu cât agricultura era singura lui sursă de hrană și, fără unelte, țăranul ajungea practic o persoană săracă, fără perspective.

Gospodăria tradițională includea și câteva obiecte din fier (vase, pirosții, cuiere etc) considerate etalon al bunăstării familiei. Acestea, aveau, în primul rând, rol practic, dar și decorativ.

Atelierul de la Bran, achiziționat integral de Muzeul Țăranului Român, are în dotare o nicovală care, conform spuselor proprietarului, a fost turnată la Viena.

Cei mai iscusiți fierari

Există în domeniul metalurgiei autohtone – al fierăriei, în speță – o particularitate în ceea ce privește persoanele care practicau această meserie. Mai cu seamă în Muntenia și Moldova, cei mai mulți și pricepuți fierari erau... romii. Robi sau nu, aceștia confecționau sau reparau unelte fie având un „sediul” stabil, fie făcând trasee prin satele românești, ca nomazi. Unii aveau de lucru tot timpul pe lângă curțile boierești și este un lucru știut că robii fierari erau ceva mai scumpi pe piața de profil decât cei obișnuiți.

Aflați în robie, puteau uneori, în sezonul rece, când nu mai erau folosiți pentru lucrările agricole, să plece cu șatra și să

Frigări cu valențe artistice care demonstrează atât priceperea fierarilor, cât și pasiunea utilizatorilor pentru arta...culinară

își câștige o pâine pe care boierul o economisea cu bucurie...

Situația a persistat până la dezrobirea lor și, mult timp după aceea, aceștia au deținut „monopolul” fierăriei, ocupație pe cât de onorabilă, pe atât de bănoasă. În plus, romii excelau și în prelucrarea aramei, din care făceau cazane și alte tipuri de vase, bătând acest metal la rece. Și, pentru că arama este predispusă la oxidare (coclire), s-au specializat, de asemenea,

în acoperirea cu cositor, practică încă rentabilă în zilele noastre, pentru recipientele din cupru sau fontă.

Bineînțeles, existau și fierari români, iar, în Transilvania, această meserie era practică nu doar de către etnicii germani, ci și de oricine avea suficientă forță și spirit practic pentru a realiza unelte, obiecte decorative sau alte tipuri de confecții cu mijloacele tehnice nu foarte evoluat ale vremii. Unii meșteri,

din mândrie profesională sau din interes comercial, își marcau creațiile. Ba mai mult, le orna cu motive (astrale, vegetale, în zig-zag etc) pe care le regăsim în arta populară decorativă.

Meserii pe cale de dispariție

Apariția produselor de serie (majoritatea mai slabe calitativ, dar mai ieftine), în secolul al XIX-lea, a însemnat decăderea acestei meserii, astfel că, în zilele noastre, o fierărie de tip tradițional a devenit un loc inedit, chiar și una care se limitează numai la reparații sau operațiuni simple. Dată fiind cererea redusă, majoritatea lucrează numai la comandă.

Au fost, însă, vremuri în care fiecare comunitate rurală avea ▶

tradiții pierdute

nevoie de un atelier sau cel puțin de un meșter bun care să deservească posesorii de cai, gospodării sau terenuri pentru agricultură. Rareori, în cazul boierilor sau al negustorilor cu stare, fierul forjat era folosit pentru construcții. Exponatele din Muzeul Țăranului Român includ și piese de acest gen, precum ancadrame pentru ferestre sau sfeșnice suspendate pentru lumânări. Ancadramele aveau nu doar rol ornamental, ci și de protecție (să ne gândim la conacele sau bisericile fortificate). Muzeul mai deține o colecție impresionantă de frigări, cele mai multe cu valențe decorative.

Totuși, majoritatea obiectelor erau unelte pentru uz casnic sau agricultură, ori elemente de feronerie precum balamale sau ivăre. Bineînțeles, toate acestea aveau grade diferite de prelucrare și decorare, în funcție de zonă și beneficiar. Astfel, putem vedea aici – în formele de acum câteva secole – sape, pluguri, securi, pirostii, lanțuri, potcoave și caiele, cuțite, tesle, topoare, ciocane, vârfuri de compas, dălți, pene de spart lemne, cuțitoaie pentru netezirea lemnului, sfredele, burghie, resteie pentru plug, țapine și multe altele. Joagărele și ferăstraiele erau dintr-un oțel special, mai elastic, ce presupunea metode de tratare care nu erau la îndemâna oricui. În schimb, osiile și cercurile pentru roțile de la căruțe sau cercurile pentru butoaie erau provocări la care putea face față orice meșter cât de cât priceput.

Metode de lucru

În mod obișnuit, uneltele și elementele de feronerie echivalente celor prezentate mai sus erau obținute prin prelucrare la cald și călirea prin răcire cu apă. Relativ recent, prin secolul al XIX-lea, unii fierari mai

Fierul își are rolul lui privilegiat și datorită domeniilor largi de utilizare, în întreaga viață economică a satului românesc, de la resteiele jugului și barda pădurarului, până la cuțitoaiele din atelierelor de tâmplărie.

Frânturi din viața unui meșter fierar

Muzeul Țăranului Român este deținătorul unei fierării aparținând lui Victor Obancea din Bran.

„Tehnologia întâlnită aici este una folosită, încă, în prima jumătate a secolului al XX-lea“, a specificat gazda noastră, muzeograful Ion Blăjan. Astfel, pot fi văzute metode de prelucrare din diferite epoci. De exemplu, există instrumentele de perforare acționate atât mecanic, cât și electric. Cu toate acestea, este păstrat caracterul tradițional al atelierului, fiind folosită o tehnologie care, până la apariția produselor de serie, avea câteva principii de bază respectate de majoritatea meșterilor. Metalul era prelucrat la cald, energia fiind obținută din cărbuni. Acest combustibil avea și rolul de a crește conținutul de carbon al oțelului, ceea ce îl făcea mai dur, dar și mai casant. Foarele erau utilizate pentru un proces oarecum invers: aerul introdus se combina cu carbonul din fier și era „scos“ sub formă de dioxid de carbon. Astfel, metalul devenea mai dur sau mai moale, în funcție de etapa prelucrării și de obiectul care trebuia confecționat.

Controlul acestor procese era foarte important, de aceea era folosită apa pentru o răcire bruscă.

Cei care priveau succesiunea etapelor, fără a înțelege mare lucru din cele petrecute sub cleștii fierarului, și-au imaginat, probabil, că au de-a face cu forțe telurice, pe

care le-ar îmblânzi numai un pact cu diavolul. Unele mituri populare îi descriu pe zmei ca... fierari, ceea ce spune mult despre statutul acestor meșteri în vremurile de odinioară.

Rolul decorativ era limitat de calitățile materialului și de tehnicile de prelucrare ale vremii, la cald sau – când era posibil – la rece: decupare, răsucire, îndoire, perforare.

laborioși au utilizat pentru răcire uleiuri minerale, în condițiile în care fiecare unealtă avea un tip special de prelucrare. Pentru încălzirea metalului și pentru obținerea unui oțel de calitate dorită (mai moale sau mai dur, în funcție de destinație), se foloseau cărbunele, lemnul de prun sau mangelul – acesta era obținut prin arderea înăbușită a lemnului, într-un amestec de pământ și rumeguș.

Probabil o să vă întrebați de unde luau fierarii obișnuiți materia primă. Ei bine, obținerea fierului din minereu era considerată o operațiune destul de complexă, ale cărei secrete aparțineau celor din bazinele miniere sau marilor

maestri din atelierele orașelor. Ceilalți se limitau la cumpărarea fierului brut sau folosirea metalului uneltelor uzate. Chiar și așa, fierarii aveau suficient de lucru: ei încălzeau metalul la roșu-alb, apoi îl modelau prin lovire, cu ciocanul, îl încovoiiau, tăiau sau perforau. Uneltelile folosite erau dălțile de diferite mărimi, cleștii, bolțurile, sfredelile, filierele etc.

Unele piese trebuiau ascuțite cu piatră de râu și piele de bou, pentru a netezi asperitățile lamei. Obiectele nu se vopseau la acea vreme. În muzeu, însă, sunt tratate cu tanin, deoarece orice zgârietură poate sta la originea oxidării (ruginirii). ■

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

pastila de **cultură**

În urma unei sentințe definitive și irevocabile a Înaltei Curți de Casație și Justiție, la sfârșitul anului trecut credincioșii greco-catolici din București au putut reîntra în posesia bisericii cu hramul Sf. Vasile cel Mare din Strada Polonă, după 15 ani de la cererea de retrocedare a lăcașului.

Autoritățile din perioada construirii au impus amplasarea bisericii la distanță mare față de stradă.

La începutul veacului trecut, comunitatea relativ restrânsă a greco-catolicilor transilvăneni din Capitala României a acționat pentru a avea propriul așezământ de închinăciune.

Această dorință nu era simplu de pus în practică, deoarece autoritățile vremii aveau rezerve față de credincioșii uniți din București, temându-se de tulburări politice și de sciziuni în sânul națiunii române. Ctitorul bisericii, arhiepiscopul catolic Raymund Netzhammer, a reușit să își îndeplinească misiunea datorită unei bune înțelegeri cu Spiru Haret, ministrul cultelor, și în urma negocierilor cu primarul Vintilă Brătianu. Astfel, biserica a fost sfințită în decembrie 1909, fiind construită

Clopotnița impresionantă are trei clopote păstrate din epoca în care a fost ridicată biserica.

pe un teren a cărui sumă de achiziționare fusese pusă la dispoziție de însuși papa Leon al XIII-lea. Proiectul a aparținut unui arhitect familiarizat cu stilul bisericilor din Moldova, Nicolae Ghica-Budești.

În anul 1904, fuseseră deja încheiate lucrările de rezidire a bisericii Sf. Nicolae de la Iași, ctitorie a lui Ștefan cel Mare și componentă a Curții Domnești.

Creștinii greco-catolici au adoptat elemente caracteristice ale arhitecturii respectivului așezământ, iar pentru interior au apelat la pictori formați în Școala de la Beuron, mișcare artistică dezvoltată într-o abație aparținând principilor de Hohenzollern-Sigmaringen.

Din păcate, pictura a fost acoperită în perioada de după 1948, dar în prezent se

desfășoară lucrări de restaurare în urma cărora se speră scoaterea ei la iveală, măcar parțială.

Biserica Sf. Vasile este o construcție în formă de navă, cu dimensiunile de 16 x 7 metri, având spre răsărit absida altarului poligonală la exterior și semicirculară la interior. Ca element comun cu ctitoriile moldovenești, se remarcă, în afara construcției, contrafor-

Pentru renovarea acestui lăcaș de cult pot fi făcute donații la următoarea adresă:
Parohia Greco-Catolică Sf. Vasile cel Mare București, Str. Polonă nr. 50, Sector 1
CF: 16946367
sau în contul
IBAN: RO79 RNCB 0280 0019 5535 0001
Deschis la BCR, Sucursala Dorobanți

din București cel Mare

Aici au participat la slujbe personalități din diferite epoci: George Coșbuc, Iuliu Maniu sau Corneliu Coposu.

turile amplasate oblic pe latura vestică, obținându-se, ca și la Voroneț, o „ecranare” mărită.

La interior, se observă lipsa pridvorului, iar pronaosul și naosul au formă pătrată, fiind despărțite printr-un arc puternic. Spațiul pronaosului este dominat de o calotă sferică sprijinită pe pandantive. Cel al naosului este purtător al unicei turlă sprijinite pe o succesiune de

arce tipice zonei Moldovei. Altarul are o mică proscomidie în zona nordică, la care aerisirea este asigurată de o ferestruică, iar pe latura sudică spațiul diaconicului are asigurată legătura directă cu exteriorul pentru preoții oficianți.

Exteriorul construcției este realizat cu cărămidă aparentă, plastica fiind obținută și prin tratarea, cu ceramică glazurată, atât a zo-

nei limitrofe soclului, cât și a brâului ce se află în partea superioară a fațadelor, definind zona ocnițelor și a butonilor smălțuiți. În aceeași manieră și succesiune este realizată și turla octogonală, cu o bază pătrată, susținând o alta mai mică și formând un poligon stelat. Acoperișul turlei, în pantă ușoară, este învelit cu olane, chiar dacă, inițial, proiectul preconizase folosirea tablei.

Frescele din interior
 vor fi scoase la lumină, deoarece, după 1948, au fost acoperite cu tencuială.

Accesul enoriașilor și al tuturor participanților la slujbă se realizează pe ușa de pe latura vestică încadrată de un frumos portal din piatră, având în partea superioară o nișă care protejează mozaicul ce îl evocă pe Sfântul Vasile, protectorul lăcașului.

Biserica beneficiază de o curte generoasă, în care este amplasată și clopotnița cu parterul placat în cărămidă aparentă. Structura superioară din lemn susține acoperișul și cele trei clopote de dimensiuni diferite. În imediata apropiere se află casa parohială, o construcție tratată la exterior în maniera stilului neoromânesc și aflată, momentan, într-o stare avansată de degradare.

După ce a servit comunității timp de aproape 39 de ani, în 1948 biserica a fost transferată unei parohii ortodoxe, în timp ce cultul greco-catolic a fost desființat iar preoții întemnițați. În prezent, lăcașul a fost adus la funcția inițială, fiind redat parohiei Sf. Vasile cel Mare, astfel încât enoriașii pot participa la slujbe. Schelele montate nu sunt un impediment pentru ei, dar ritmul lucrărilor ar putea fi grăbit dacă ar exista și fonduri suficiente pentru aceasta. ■

În Toscana estică se găsește o vale aparte, înconjurată de munți în care natura este foarte bine protejată. Din această zonă izvorăște râul Arno, cel care prin parcursul său sinuos, ocolind crestele Apeninilor, unește rând pe rând orașele Arezzo, Florența și Pisa.

Spiritul Toscanei, mai pur și mai natural ca oriunde, se întâlnește aici, în Casentino. Tentația urbanizării a fost dintotdeauna evitată, lucru ce este apreciat în prezent, pentru că s-a format un habitat ce respectă foarte bine apropierea față de natură și moștenirea pe care a lăsat-o trecutul bogat, cu puternice valențe culturale, dar și războinice, uneori.

Aspectul de ținut „închis“, în relație cu muntele, este cel care conferă zonei o nuanță unitară. De pe Monte Falterona (1.654 m altitudine), locul cel mai înalt al zonei, denumit de etrusci și „principele cerurilor“, se deschi-

Toscana

Pe Arno în sus...

de priveliștea spre întreaga vale a râului Arno, ce își are izvoarele chiar aici.

Casentino reprezintă Toscana rurală, necunoscută turiștilor străini care urmăresc doar itinerariile celebre pe plan mondial. Este o lume diversă, a munților mistici, acoperiți de păduri seculare (motiv pentru care a fost înființat un parc național), și a micilor orașe medievale, unele dintre cele mai frumoase burguri din întreaga Italie.

Domeniul montan al Apeninilor nu este impunător prin înălțime sau masivitate, dar găzduiește o spiritualitate profundă, cultivată între zidurile mănăstirilor, ce imprimă locuri-

lor o liniște specifică, tulburată numai de zgomotul cascadelor sau de foșnetul frunzelor de fag și castan. Micile localități gen Badia Prataglia sau Chiusi della Verna se confundă cu pădurea, din care s-a decupat doar spațiul necesar pentru ridicarea caselor sau construirea drumurilor.

Badia Prataglia se găsește în mijlocul Parcului Național al Pădurilor din Ținutul Casentino, înconjurată de un codru parcă nestrăbătut de om; undeva, la granița dintre Toscana și Emilia Romagna, în mijlocul Apeninilor, locuitorii trăiesc într-o lume bine individualizată, legată de natură. Ocupațiile tradiționale implică prelucrarea

lemnului, din care s-a putut oricând obține ceva util. Acest mod de viață a atras curiozitatea excursioniștilor, care, încă de la începutul secolului trecut, au pornit „ofensiva“ spre aceste locuri. Astfel, pentru a fi cât mai ospitalieră, Badia Prataglia s-a umplut cu pensiuni și hoteluri într-o manieră lipsită de contradicții. Prin stilul lor alpin, construcțiile și-au pus definitiv amprenta asupra arhitecturii de ansamblu a localității.

Case de munte

Casele excelează prin dimensiuni generoase și, de cele mai multe ori, fațadele sunt constru-

Așezământul religios de la Sacro Eremo atrage în mijlocul munților o mulțime de vizitatori, datorită frumuseții bisericii de aici.

ite într-un mod original, nefinisat, din piatră autohtonă. Formele sunt de tip monolitic, cu acoperișuri de țiglă, care prin simplitatea lor atrag și mai puternic atenția spre aspectul rigid, original al zidurilor. Obloanele sunt nelipsite de la acest gen de construcții, în primul rând datorită utilității lor, în condiții de climă montană. Curțile sunt înconjurată uneori de garduri simple, de piatră, acoperite cu arbuști aduși din pădure.

Un alt gen de case, mai modern, aduce în combinația tradițională de materiale și sticlă, care prin intermediul ferestrelor mai mari sau al ușilor de intrare glisante, deschide interi-

orul casei spre spațiul curții. Culorile vii, terasele și balcoanele înveselesc cumva atmosfera acestor locuri, care uneori poate părea prea aspră, și o fac mai primitoare turiștilor neobișnuiți cu acest tip de mediu.

Un punct spre care privirea oricărui trecător prin valea râului Arno se îndreaptă inevitabil este Muntele La Verna. Acesta apare la estul peisajului cu o formă deosebită, abruptă, un fel de „arcă“ (cum este numit deseori), ce a devenit un

Turcia - bucățița ta de paradis

Împlinește-ți visul!

Lasă grijile acasă și pune în valiză doar buna dispoziție! Babel Tour îți pregătește vacanța perfectă într-un cadru fastuos! Bucură-te de razele soarelui, briza mării, deliciae culinare și serviciile excelente din Turcia!

Vă stăm la dispoziție la telefon:

021/230.29.46, 021/231.88.70

sau la

office@babeltour.ro

www.babeltour.ro

Kusadasi, Antalya, Belek, Kemer

Prețuri de la 450 euro, hotel 5*, All inclusive. **

** prețul include 7 nopți cazare la hotel 5*, All Inclusive, transportul cu avionul și asistența turistică. Nu sunt incluse taxa de aeroport de 85 euro, asigurarea medicală și taxa pentru viză de 10 euro.

jurnal de călătorie

simbol, un punct de referință pentru biserică odată cu trecerea Sfântului Francisc pe aici. Sanctuarul La Verna, în prezent un așezământ franciscan, un fel de muzeu religios activ, a atras prin puterea credinței o populație ce a știut să aprecieze importanta zestre spirituală și naturală a acestor locuri.

Mistică și frumusețe

Mica localitate Chiusi della Verna trăiește, pe bună dreptate, în umbra stâncii dure, crude, care a prins viață după amenajarea Sanctuarului. La început loc primitiv pentru pelegri, apoi pentru turiștii de tot felul, Chiusi della Verna s-a dezvoltat ca o așezare montană, liniștită, ridicată în întregime din piatră și lemn. Ea beneficiază de o poziție privilegiată în mijlocul naturii, ba, mai mult, este un parc în sine: orice loc capătă valențe estetice prin intermediul vegetației.

Datorită subtilității formelor și amenajărilor exterioare, casele par uneori construite direct în poenițele din pădure. Meritul localnicilor este că nu au permis o invazie ne bună a caselor de vacanță (așa cum găsim multe exemple autohtone), fapt ce lasă natura liberă, nestingherită. Stilul arhitectonic este similar cu cel de la Badia Prataglia, dar aici câștigă un plus de eleganță, semn distinctiv al proprietarilor, care nu sunt neapărat oameni ai locului. Materialele de construcție și ideea de ansamblu au fost preluate, dar au îmbrăcat adeseori o formă stilizată.

O lume diferită de cea a munților se întâlnește în locurile joase din Casentino. Pe valea râului Arno, care aici, în cursul său superior, nu face decât să taie un mic canal printr-un teren fertil, se înșiră mai multe localități (Poppi, Bibbiena, Stia etc.) ce urmăresc colinele cu

poziție oarecum excentrică din punct de vedere altitudinal, în ansamblul văii.

Fiecare așezare poartă urmele bine conservate ale trecutului istoric, sub forma burgurilor medievale, ridicate pe cele mai înalte porțiuni ale colinelor. Fiecare vârf de deal

era în trecut loc propice pentru construcția castelelor, aflate în posesiunea feudalilor locali, care aveau controlul asupra zonei limitrofe.

În această parte a Toscanei, putem vorbi de o eleganță geometrică, armonioasă, rămasă închisă între zidurile cetăților.

Castelul din Poppi este monumentul reprezentativ din valea râului Arno. Spre deosebire de alte construcții similare din zonă, nu a fost distrus, ci a devenit reședința administrației locale.

Case noi inspirate din arhitectura veche

Chiusi de la Verna, așezare situată la peste 1.000 m altitudine, impresionează prin bogăția arhitecturală și jocul detaliilor de fațadă, folosind ca material principal de construcție piatra naturală.

Străzile înguste ce străbat burgurile fac legătura între numeroasele obiective turistice, cum ar fi biserica San Fedele și Castelul din Poppi, sau Palatele Dovizi și Tarlati din Bibbiena. Se creează senzația vie a unor forturi rămase din trecut, în care fiecare piatră, fiecare decorațiune cu semnificație istorică a înglobat o părticică din evenimentele care s-au succedat pe aici. În afara orașelor medievale, pe locurile mai accesibile, joase, se dezvoltă zonele noi ale localităților, constituite în totalitate din vile înconjurare de mici grădini sau părculețe. Casele sunt tipice pentru Toscana, cu forme regulate, ordonate, în culori vii și acoperite de țiglă roșie.

Casentino se conturează ca o arie bine delimitată, aparent lipsită de atracția existentă în alte zone prin excelență turistice ale Italiei, dar care ascunde, fie în mijlocul munților, fie în interiorul burgurilor sale, valori spirituale și istorice deosebit de expresive. ■

National fm

**este
lângă
tine**

**Rețeaua
Radio Național FM**

Craiova	107,5	Arad	95,5
Baia Mare	107,4	Bistrița	93,4
Pitești	107,2	Comănești	95,1
Giurgiu	107,1	Constanța	94,2
Oradea	107	București	91,7
Deva	107	Sibiu	87,8
Târgu Jiu	102,2	Reșița	97,9
Brad	101,2	Slatina	107,4
Ploiești	100,8	Târgu Mureș	100,6
Beiuș	99,9	Târgoviște	89,2
Blaj	99,4	Petroșani	105,9
Câmpia Turzii	98,2	Turnu Măgurele	90,7
Timișoara	96,1	Tulcea	90,9
Brașov	95,8	Văratec	98,1
Zalău	95,8	Făget	100,9
Marghita	95,8		
Lugoj	95,5		

National fm

„Mărunt la înfățișare, poartă haine de o mare simplitate și are ochii în culoarea oțelului. O figură care, fără a privi atent, nu trece dincolo de comunul oamenilor care cunosc suferința. Privit în lumină și transfigurat, Bacovia este totuși o figură de infinite sugestii și de aspre clarități“ – Vasile Netea.

Simplitatea exterioară a poeziei

Descoperit de exegeți în multiple ipostaze stilistice, de biografi ca inedit subiect de studiu și de unii iubitori ai poeziei ca reper al vieții lor intime, George Bacovia a fost ales de muze să reprezinte și să dea forme nebănuite simbolismului românesc. Gheorghe Vasiliu – căci acesta era numele lui real – s-a născut în septembrie 1881 la Bacău, în familia unui comerciant. A terminat liceul în orașul natal, apoi Facultatea de Drept din Iași, dar fără a profesa vreodată avocatura.

Femeia din umbră

Casele în care a trăit, atât cea din București, cât și cea din Bacău, au apărut prin grija soției poetului, profesoara și poeta Agatha Grigorescu-Bacovia. Cei doi scriitori, în vârstă de 47, respectiv 33 de ani, s-au căsătorit în 1928, iar la 8 noiembrie 1931 s-a născut unicul lor fiu, Gabriel. Anul 1932 a fost unul hotărâtor pentru familia Bacovia, care s-a mutat definitiv la București, într-o casă construită din banii împrumutați de Agatha de la Casa Corpului Didactic (un

credit similar celor din zilele noastre). Se pare că și terenul pe care a fost construită casa îi aparținea tot ei, fiind cumpărat pe când plănuia să se mărite cu un ofițer.

Așadar, în timp ce soțul și copilul au rămas la Bacău, Agatha a devenit diriginte de șantier, noul cămin fiind gata în timp record – circa două luni. Așa au luat contur

casa și aleile ei, pe care se plimba poetul în continuă convalescență. El s-a stins în mai 1957, în această locuință (astăzi Muzeul Memorial „George și Agatha Bacovia“) unde a trăit din 1933 până la moarte.

În memoria poetului

Cu dimensiuni modeste, proprietatea cuprinde un vestibul, patru camere, o baie, sala de trecere, o pivniță sub această sală, o mică terasă închisă, care duce în bucătărie, camera cu ieșire în curte și grădina. Curtea găzduiește un bust al poetului, realizat de sculptorița Milița Petrașcu, iar pe fațada simplă sunt două plăci de marmură, una comemorativă și cealaltă cu denumirea muzeului. Intrarea dă în vestibulul aparent strâmt, dar proporțional cu restul încăperilor. Aici se găsesc un cuier și câteva vitrine specifice unui muzeu memorialistic, în care sunt prezentate operele celor doi scriitori.

În celelalte camere sunt expuse fotografii de familie, acte personale (diploma de bacalaureat) și cărți din biblioteca personală.

Camera de zi și sufrageria, cu pereții acoperiți de fotografii ale familiei și de picturi înfățișându-i pe locatari

Detalii evocatoare, păstrate prin grija Muzeului Național al Literaturii Române

Obiecte de uz personal: pipe, scrumieră și o cutie minusculă, expuse în camera de lucru a poetului

Energetică din fire, Agatha a fost principalul editor și „consilier de imagine“ al soțului ei.

Pagini din creația lui George Bacovia, cea poetică dar și cea plastică, mai puțin cunoscută, dar nu lipsită de valoare

În sufragerie – locul unde erau primiți oaspeții, mobilierul, serviciile de ceai sau aparatul de radio impresionează prin simplitate, prin refuzul oricărei tentative de a epata.

Artă și singurătate

Bacovia, așa cum se descria el însuși („singur, singur, singur...“) nu era prea sociabil. Legăturile sale cu exteriorul se limitau la familie și câțiva apropiați. Parcă din nevoia de a se claustra, a ales drept cameră

de lucru cea mai mică încăpere din locuință, de câțiva metri pătrați. Bolnav încă de pe băncile școlii și pacient al unor clinici de neropsihiatrie, a trăit, totuși, 76 de ani și a lucrat până în ultimul moment al vieții.

După moartea poetului, în 1958, Agatha a donat statului casa și patrimoniul acesteia, punând, însă, clauza rămânerii fiului ei în calitate de custode al muzeului amenajat aici. Inaugurarea oficială a avut loc abia în 1966, când statul a acceptat, în sfârșit, oferta.

Puțini au fost cei care au trecut pragul casei lui Bacovia cât acesta trăia, dar, ulterior, Agatha a animat atmosfera. În sufragerie, amfitrioana aduna prieteni, colegi, ziariști și scriitori, oficiali, colaboratori și membri ai cenaclului de poezie al cărui președinte era. Unii o chestionau în legătură cu viața poetului, alții participau la aniversarea sau comemorarea lui. Și în prezent, aici se desfășoară întâlniri cu caracter literar, sub patronajul Muzeului Național al Literaturii Române. ■

Henkel

Parteneriat între Henkel și Sipex, la Ploiești

Henkel România - Divizia Adezivi, în parteneriat cu Sipex, firmă distribuitoare de materiale pentru finisări în construcții, a inaugurat, la Ploiești, al doilea Showroom Ceresit dedicat profesioniștilor. Adresat tuturor constructorilor, arhitecților și meseriașilor din domeniu care doresc să se informeze cu privire la modul de utilizare a produselor Ceresit, Thomsit, Ceretherm și Moment, showroomul facilitează alegerea materialelor potrivite.

„Dorim să venim în întâmpinarea nevoilor tuturor partenerilor noștri, constructori, arhitecți sau meseriași, oferindu-le prin showroomul Ceresit posibilitatea de a obține informații de la specialiștii noștri, de a vedea sistemele de produse Ceresit, Thomsit și Moment aplicate și de a proba rezultatele obținute în urma utilizării acestora“, a declarat Iulian Mangalagiu, Business Unit Manager al Diviziei Adezivi din cadrul companiei Henkel România.

Concept modern și dinamic, showroomul Ceresit dedicat profesioniștilor a fost creat pentru a oferi, tuturor celor care lucrează în domeniul construcțiilor, acces direct la materiale performante, dezvoltate în conformitate cu cele mai noi tehnologii. Totodată, clienții vor beneficia de consiliere

de specialitate în alegerea materialelor potrivite fiecărei lucrări.

„Acest showroom a fost realizat în colaborare cu Sipex, un partener strategic pentru Henkel, care a cunoscut o dezvoltare foarte mare și cu care avem un parteneriat de 8 ani. Dorim să ne extindem la nivel național cu acest tip de showroom dedicat profesioniștilor. După succesul înregistrat în București, vom veni în sprijinul specialiștilor din domeniul construcțiilor din întreaga țară pentru că, în ultima vreme, construcțiile au început să se dezvolte spectaculos și în celelalte zone, nu numai în București. Următorul showroom Ceresit îl vom deschide la Târgu Mureș“, a adăugat Iulian Mangalagiu.

Showroomul este situat pe Șoseaua de Centură, în Parcul Industrial Crângul lui Bot, iar programul este următorul: de luni până vineri între orele 8.00 și 17.30, iar sâmbătă, între 9.00 și 14.00.

Electrolux

Bucătăria încorporabilă: Distinctive Hosting

Pornind de la ideea că bucătăria a devenit un spațiu de socializare și de petrecere a timpului liber, Electrolux lansează conceptul de Distinctive Hosting, care permite oricărei gazde să joace rolul principal în fața invitaților. Respectând criteriile de ordine, estetică și, nu în ultimul rând, de funcționalitate, mobila din bucătărie încorporează complet cuptorul, plita, hota, cuptorul cu microunde, refrigeratorul de vinuri, mașina de spălat vase, dozatorul de apă și gheață, mașina de cafea și televizorul.

Elementele tradiționale dintr-o bucătărie sunt prezentate sub formă inovată. Astfel, cuptorul cu abur include rețete predefinite pentru a prepara diverse feluri de mâncare, iar proba pentru carne arată în ce stadiu se află preparatul. Funcțiile clasice sunt combinate cu cele cu abur, pentru legume și pește. Plita cu inducție oferă posibilitatea gătitului sigur, căldura fiind generată în interiorul recipientului utilizat. Energia electrică nu se mai ırosește, iar timpul de

încălzire este scurt și temperatura poate fi reglată. Când recipientul este îndepărtat de pe plită, încălzirea se oprește automat.

Hota îndepărtează particulele de grăsime din aer, însă nu doar cele de deasupra plitei,

ci și aburul ori particulele din lateral. Luminarea cu halogen în interior și pe suprafața superioară este ideală pentru perioada nopții.

Dozatorul de apă și gheață încorporabil este conectat la conducta de apă și poate oferi gheață, apă plată sau chiar carbogazoasă.

Boabele de cafea puse în dozator vor fi râșnite și transformate, după preferințe, în cafea, cappuccino sau espresso. Televizorul cu ecran plat are un braț care îi permite rotirea până la 170 de grade, pentru o vizionare din orice unghi.

Frigiderul și congelatorul au capacitate mare de depozitare și afișaje electronice noi LED/LCD pentru temperatură și consum redus de energie. Frigiderul are un sertar culisant pentru depozitarea sticlelor de dimensiuni mari și sistem de ventilație dinamică, iar congelatorul nu trebuie decongelat, datorită sistemului No Frost. Depozitarea vinurilor se poate face în refrigeratorul care păstrează în interior temperatura și umiditatea constante, iar ușa din sticlă protejează împotriva razelor UV. Mașina de spălat vase permite

curățarea obiectelor de mari dimensiuni și are suport rabatabil și ajustabil pentru cești, pahare de vin și coș superior.

Misiunea Casa

Premianți la Romexpo

Echipa noastră a participat, în perioada 23-27 mai 2007, la manifestările celei de-a XIV-a ediții a târgului Construct Expo Ambient, unde Misiunea Casa s-a putut număra printre cei 700 de expozanți. A fost o ocazie excelentă de a ne întâlni cu cititorii revistei, dar și cu specialiștii din domeniu, prezenți în număr tot mai mare, an de an, la acest eveniment.

Vizitatorii standului nostru au primit reviste sau cadouri și au putut solicita abonamente, fiind puși la curent cu ultimele noutăți, concursuri și promoții ale revistei.

O surpriză plăcută a acestor zile a fost faptul că echipa revistei Misiunea Casa a primit, în cadrul festivităților din 26 mai, premiul „Reporter Romexpo”, care a fost înmănat colegei noastre Monica Popescu, directorul editurii Leon Consulting.

Ziariștii 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.

2005

Surprize pentru

Completează-ți colecția Misiunea Casa cu edițiile anului 2005 și 2006!
Poți comanda una dintre reviste la prețul de 6,5 RON, iar dacă optezi pentru toate edițiile apărute într-un an, **OBȚII O REDUCERE DE 30%**!

Nr. 1/2005

- Vopsirea pereților de interior în culori de efect
- Montarea pardoselii din lemn pe șapă flotantă
- Paravane din cărămizi de sticlă - curs practic
- Valuri de mozaic într-o cabină de duș
- Secretele montării spoturilor de lumină
- Detalii interesante despre copertine și garaje

Nr. 2/2005

- O mică dilemă: polistiren extrudat sau expandat?
- Despre rolul incontestabil al unui inspector de șantier
- Clematitele - florile de senzație ale unei grădini
- Construcția unei saune, de la primul la ultimul șurub
- Montarea parchetului, într-un curs complet
- Despre faianță, din perspective practice și estetice

Nr. 3/2005

- Moda în ceea ce privește pardoselile
- Tâmplăria din PVC și aluminiu - diferențe și asemănări
- Informații generale și realizarea plăcilor ceramice
- Pavarea aleilor din grădină - curs practic de montare
- Îndreptarea pereților denivelati cu panouri din gips-carton
- Casă ecologică construită cu materiale naturale

Nr. 4/2005

- Tipuri de învelitori și sfaturi pentru alegerea lor
- Construcții, acoperiri și amenajări din lemn
- Diferențele dintre mobilierul din lemn și cel din MDF
- Varietatea de forme și culori a crizantemelor
- Bricolarea unui paravan pentru dormitorul dumneavoastră
- Curs practic pentru montarea plafoanelor din gips-carton

Nr. 5/2005

- Idei cromatice inspirate pentru pereții locuinței
- Materiale apărute recent: betoanele celulare ușoare
- Izolarea termică a fundației - curs practic
- Totul despre obloane și rulouri într-un articol amplu
- Întreținerea învelitorii pentru diferite tipuri de acoperiș
- Pericole pe care le presupune consumul apei nefiltrate

Nr. 6/2005

- Alegerea șemineului potrivit din perspectiva zodiacului
- Montarea pragurilor de trecere pentru pardoseli
- Termografia: utilizarea în construcția a unei noi științe
- Case vechi, tradiționale din Țara Oașului
- Avantajele unei fonoizolații cu vată minerală
- Calorifere din fontă sau din aluminiu?

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

Telefon

email

Da, vreau să primesc ediția:

- | | |
|---|---------------------------------|
| <input type="checkbox"/> 1/2005 | <input type="checkbox"/> 2/2005 |
| <input type="checkbox"/> 3/2005 | <input type="checkbox"/> 4/2005 |
| <input type="checkbox"/> 5/2005 | <input type="checkbox"/> 6/2005 |
| <input type="checkbox"/> toate șase: 27 RON | |

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 | |

**Surprize pentru
colecționari**

TALON

Având colecția completă, poți spune că ai suficiente informații pentru a te considera un cunoscător al domeniului amenajărilor. Astfel, vei avea o imagine de ansamblu asupra lucrărilor necesare unei locuințe moderne.

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

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 măsuțe 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 acoperșuri, 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 umple casa de bucurie
- Tehnici de termoizolare cu materiale aspectuoase
- Piatra naturală – metodă de amenajare accesibilă
- Renovarea planșeelor 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 tejghea 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

Misiunea CASA

Nr. 6/2007 apare pe 5 iulie

Din sumar:

Amenajarea cramei

Placări, lucrări de tâmplărie și aranjamente specifice unui spațiu cu destinație specială

Feng Shui

Amenajarea unei camere în stilul oriental bine-cunoscut

Hidroizolare

Descrierea aplicării foliei anticondens sub învelitoarea unui acoperiș, cu principalele etape de execuție

Alte articole interesante din numărul viitor:

- Decorațiuni feng-shui din perspectiva sănătății
- Cultivarea și întreținerea crinilor
- Locația potrivită pentru o casă de vacanță
- Vegetația ca „sursă“ de probleme
- Stil de viață în orașele europene: Milano

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 ROL) |
| <input type="checkbox"/> 6 apariții: | 31,20 RON (312.000 ROL) |
| <input type="checkbox"/> 12 apariții: | 58,50 RON (585.000 ROL) |

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:

Nu lăsa în paragină planurile casei tale de vis!

Problemele pe care le întâmpini... întrebările pe care le ai... toate își au o rezolvare și își găsesc răspunsul pe: **www.misiuneacasa.ro** primul portal de construcții din România!
Te așteptăm în fiecare zi cu sfatul specialistului, cu cel mai mare forum, informații utile, soluții, răspunsuri și te premiem pentru interesul tău cu variate premii.

Accesează acum www.misiuneacasa.ro și vei afla secretul amenajărilor de calitate!

A man and a woman are standing in a doorway, looking surprised. The woman is holding a rolled-up document. The man is standing behind her, looking out. The scene is set in a living room with a bookshelf and a vase of flowers.

Nu ești obișnuit să ai o casă numai a ta?

Creditele pentru investiții imobiliare de la BCR îți oferă rate foarte accesibile, astfel că te poți muta în casa ta mai repede decât ți-ai putea imagina. În perioada 07 mai - 15 iulie 2007, dobândă promoțională fixă în primul an de 5,8%/an pentru creditele în EUR.
DAE = 7,07% pentru 30.000 EUR, pe 30 de ani.

E ÎN PUTEREA NOASTRĂ.

BCR