

Misiunea CASA

*Secretul
amenajărilor
de calitate*

www.misiuneacasa.ro

CONCURS

cu premii în scule electrice

LA PAGINA 71

Design de toamnă

Fantezie în tonuri ruginii

Pag. 8

Pagini albastre

Dispozitivele electronice ale caselor inteligente

Facilități pe care ni le poate
oferi tehnologia modernă la
securizarea casei
și economisirea
resurselor

Pag. 19

Termoizolarea fațadei

Pag. 64

Placarea cu polistiren
a zidurilor și soclului

Bucătărie cu încălzire în pardoseală

Amenajarea
completă și
utilarea cu
electrocasnice

Pag. 50

- Modernizarea coșurilor de fum
- Reamenajare în stil oriental
- Scoarțele oltenesti autentice
- Sănătatea datorată plantelor

O problemă delicată:
Deșeurile
La pagina 58

Util vine de la Skil.

Cu sculele electrice SKIL oricine poate deveni un meșter priceput. Fie că e vorba de simple reparații sau lucrări dificile din gospodărie, SKIL oferă întotdeauna rezultate deosebite în lucru. Totul într-un timp foarte scurt, cu efort minim și, nu în ultimul rând, la un preț foarte bun.

Ai tot ce-ți trebuie

SKIL

Lucian Nicolescu – redactor șef

Din țara proiectelor pilot

Plaja de la Mamaia a fost, vara aceasta, locul unde s-a scris o pagină aproape glorioasă din istoria noastră post-decembrișă. Drept consecință a inițiativelor unui parteneriat public-privat (cu dezlegare – ca să nu zicem constrângere – de la Uniunea Europeană), au fost montate, din loc în loc, câte trei coșuri de gunoi destinate colectării selective a deșeurilor: pentru

sticlă, plastic și hârtie. Surpriza a fost aproape năucitoare pentru turiștii veniți din toată țara, care credeau că acest drept le este acordat, cu titlu onorific, numai comunitarilor europeni cu ceva vechime în bransă sau compatrioților cuprinși în programele pilot, intens urmăriți de camerele televiziunilor. Cei mai confuzi au fost deținătorii cutiilor goale de bere, care s-au trezit în fața unei dileme strașnice: „să dau cu banul sau să le iau în sacoșă, până găsesc o pubelă cumsecade, unde se poate arunca orice, inclusiv un pat vechi?”. La drept vorbind, experimentul a fost un succes. Aproape că m-au podidit lacrimile văzându-i pe părinți cum își îndrumă odraslele spre tomberonul corect, mândri că au salvat planeta fără a fi neapărat super-eroii din desenele animate.

Ne place să credem că nu a fost doar o scenă de concediu, perioadă în care toți suntem mai relaxați, mai receptivi la problemele comunității. Sperăm că românii chiar vor să participe la o schimbare a aspectului general al străzii și la reciclarea materialelor cu mare potențial de poluare. Eroi pentru câteva zile, ei s-au întors în localitățile lor și, în locul cutiilor viu colorate de pe plajă, s-au trezit în fața acelorași vagoane sinistre plantate printre blocuri, de care se apropie cu o teamă perfect justificată. Cei mai norocoși vor participa la câte o nouă lansare de tomberoane și vor zâmbi fericiți în fața camerelor TV, chiar dacă se tem că a doua zi bucuria le va fi zădărnicită de un vecin care nu se uită la televizor din principiu și va arunca resturile tot cum știe el, de-a valma.

În 2013, românii își vor recicla și valorifica mai mult de jumătate din deșeuri, chiar dacă acestea cresc cantitativ cu 15% anual. Procentul actual de reciclare este de circa 25%, dar cam toată treaba este făcută de către cei ce sunt surse de ambalaje, obligați prin lege să participe la acest proces ecologic. Infrastructura colectării selective, a cărei realizare depinde de primării, de firmele de salubritate și companiile mai sus menționate, este încă fragilă. Totuși, situația se va schimba. Uniunea Europeană ne asigură succesul, pe un ton înțelegător, dar nicidecum interpretabil. Din 2008, amenziile vor fi cel mai puternic argument în acest sens – sperăm să vă convingem noi, și nu agenții administrațiilor locale.

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
COLABORATORI	Iulia Boian Ana Tomescu Valentin Boian prof. Virgiliu Z. Teodorescu
DTP & LAYOUT	Rodica Manole
PREPRESS	Dragoș Manole
FOTOGRAF	Mihaela Matei
CONSULTANȚI DE SPECIALITATE	ing. Florin Boian arh. Maria Buică dr. ing. Alexandrina Amărieuței
PUBLICITATE	Dan Tomescu Bogdan Stănescu
ABONAMENTE	Adrian Neagu
DIRECTOR DIFUZARE	Mihnea Ghedrațeanu
DIRECTOR PRODUCȚIE	Cornel Petrescu
DIRECTOR ECONOMIC	Livia Bărăgan
TIPAR	Infopress S.A.
ISSN	841-2432

Publicație auditată
în perioada
iulie – decembrie 2006

Revista MISIUNEA CASA beneficiază
de rezultate de audiență conform
Studiului Național de Audiență măsurate
în perioada aprilie – iulie 2006

Adresa redacției:

Șoseaua Panduri 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

© Reproducerea oricărui material scris
sau ilustrativ din această publicație
este permisă doar cu acordul editorului.

Sistemul Kitchen Style este soluția ideală pentru a pune în valoare spațiul bucătăriei. Fiecare element aduce calitate vieții de zi cu zi prin funcționalitatea, prestigiul și frumusețea componentelor semnate Franke.

tel. verde 08008 359 359 www.franke.ro

For kitchens without compromise.

Sistem Franke

Kitchen Style

FRANKE

Pagini albastre

Paginile 19-25

Dispozitivele electronice ale caselor inteligente
Facilități computerizate uzuale pentru dotarea locuinței

Recondiționarea hornului

Cele mai economice metode de modificare a coșurilor de fum pentru noi întrebuințări, redimensionări sau modernizări

Paginile 28-30

Paginile 58-60

Deșeurile – o problemă delicată

Reciclarea deșeurilor în contextul noilor modificări legislative de inspirație europeană

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

O amenajare exotică

Contrastul – trăsătura unui dormitor mobilat în stil oriental, dar adaptat necesităților unui european

Paginile 36-42

Paginile 44-48

Cameră pentru o elevă de nota 10

Culori pastelate și sugestii din lumea basmelor pentru un copil exigent

Sumar

Toamna – fantezie în tonuri ruginii

Cu sprijinul designerilor, nuanțele acestui anotimp pot fi adoptate cu succes în amenajarea interioară.

8

Dispozitivele electronice ale caselor inteligente

Locuința a evoluat enorm în ultima perioadă ca nivel de înglobare a tehnologiilor moderne.

19

Recondiționarea hornului

Un coș de fum poate fi modificat și adaptat noilor cerințe ale casei dacă aveți sfătuitorul potrivit.

28

Laboratorul doctorului Șapcă

Șapele autonivelante sunt simplu de pus în operă, dar și aici există câteva mici secrete...

32

O amenajare exotică

Dormitorul poate fi atât loc de odihnă, cât și prilej de evadare în spații culturale inedite.

36

Cameră pentru o elevă de nota 10

Iată un model de amenajare conceput să ofere micilor locatari confort și spor la învățtură.

44

Bucătărie cu încălzire în pardoseală

O bucătărie modernă poate deveni incomodă dacă temperatura nu este bine gestionată.

50

Deșeurile – o problemă delicată

Există importante modificări legislative și schimbări de optică vizavi de reciclarea resturilor menajere.

58

S.O.S.

Câteva sfaturi de la specialiștii activi pe forumul site-ului nostru sunt bine-venite.

62

Paginile 72-73

Shopping

Canapele acoperite cu textile, piele naturală sau sintetică, în diverse variante, furnizate de firme specializate în mobilarea locuinței

Bricolaj de top: termoizolarea

A venit sezonul rece, dar încă se mai pot executa lucrări de izolare termică exterioară.

64

Canapele și fotolii la modă

O canapea comodă, bine construită, poate însemna confortul unui living.

72

Beneficiile vegetației în interiorul locuinței

Aveți probleme cu respirația, alergiile sau migrenele? O plantă bine amplasată vă poate salva!

74

Minirozele: trandafirii pitici

Unele specii de trandafiri cu talia mai mică ne pot decora locuința și în sezonul rece, ca plante de apartament.

78

Scoarțele oltenesti – grădinile din casele românilor

Iată cum au fost preluate de către artizanii populari din trecut motivele exotice ale covoarelor orientale.

82

Pe străzile Florenței

O călătorie – cel puțin virtuală – într-una din capitalele culturale ale lumii nu poate fi decât instructivă.

86

Actual

Redactorii noștri au pregătit pentru dumneavoastră noi informații din lumea furnizorilor de materiale.

89

Un cult pentru Rebreanu

Un simplu apartament găzduiește obiecte și documente de o importanță spirituală covârșitoare.

90

Templul Coral

Chiar dacă au rămas puțini, evreii bucureșteni continuă să-și pună în valoare patrimoniul moștenit.

92

Scoarțele oltenesti – grădinile din casele românilor

Noi obiecte de patrimoniu din colecțiile Muzeului Țăranului Român: scoarțele ce decorau și protejau casele boierilor până la începutul secolului trecut

Paginile 82-85

Templul Coral

Monument de arhitectură construit de evreii bucureșteni în secolul al XIX-lea, reper pentru arhitectura mauro-bizantină și metodă de înțelegere a propriei noastre istorii

Paginile 92-95

Beneficiile vegetației în interiorul locuinței

Menținerea unei atmosfere sănătoase în interior, bogate în oxigen și echilibrate din perspectiva umidității relative a aerului

Paginile 74-76

Bucătărie cu încălzire prin pardoseală

Paginile 50-56

Modernizare pentru obținerea unei temperaturi uniforme în toată încăperea

Bricolaj de top (ep. 1): TERMOIZOLAREA

Lucrări de anvergură, dar perfect accesibile, realizate cu materiale de calitate

Paginile 64-70

Deși capricioasă, toamna reușește să ne fascineze în fiecare an printr-o explozie de culori intense. Ce poate fi mai tentant, decât să o aducem la noi în casă, să o instalăm confortabil și să-i furăm secretul?

Toamna fantezie în tonuri ruginii

În lumina fructelor

Motivul floral a făcut istorie în moda vestimentară și în designul interior. Acum a venit și rândul fructelor să-și expună farmecul.

Primire triumfală

O privire aruncată asupra paletelor cromatice propuse pentru toamna anului 2007 ne arată că tonurile calde predomină, iar natura intră în casă sub diverse forme.

Combinății arămii

Auriul este acel gen de culoare care pur și simplu nu poate fi ignorat în cazul unei amenajări, fiind adecvat lunilor de toamnă. Cu toate acestea, utilizarea lui trebuie limitată doar la câteva accente, pentru a nu crea o atmosferă încărcată. Este ideal în combinație cu tonuri de brun-roșcat, verde și maro-teracotă.

Modificări de sezon

Orice locuință are nevoie de un aspect mai proaspăt, cu alte cuvinte, orice modificare în ton cu anotimpul vă poate schimba starea de spirit. Fie că apelați la culori tomatice sau la decorațiuni specifice, senzația de cămin primitiv este cea mai importantă.

FOTO: La Bella Casa

O „pată“ de roșu poate transforma încăperea într-un spațiu cu adevărat energizant. Și, pentru că alb și negru sunt culori mereu în top, nu puteau lipsi dintr-o asemenea amenajare specială. Se regăsesc în obiectele de decor dar și în cazul pereților și pardoselii.

design interior

Bucătării ca la carte

Pentru a fi în ton cu anotimpul, nu este neapărat nevoie să schimbi mobilierul sau să faci investiții majore în amenajări. Decorațiunile de sezon sunt suficiente pentru a schimba aspectul unui interior. Frunze, flori și chiar fructe uscate sunt resurse inepuizabile pentru crearea unor aranjamente interesante.

Melancoliile de toamnă

vor intra și în bucătărie, la un pahar de must, adulmecând aburii unei plăcinte cu dovleac. Devin aproape fantastice diminețile în care soarele se înghesuie să intre pe fereastră într-o simfonie de nuanțe pastelate.

Pentru un strop de stil, creați o armonie cromatică prin alegerea accesoriilor de bucătărie și decorațiunilor în contrast cu finisajele și corpurile de mobilier.

Totul la îndemână - este o calitate esențială pe care trebuie să o dețină orice bucătărie. Soluția, în acest caz, pare să fie compartimentarea sertarelor.

Se poartă roșu bordeaux în această toamnă, nu doar pentru dormitor sau living, ci și pentru bucătărie, mai ales în asociere cu sticlă și metal.

FOTO: Mobexpert

www.portadoors.com

O toamnă în nuanțele Porta Doors

Porta NOVA

Natura STYL

Marcă de renume confirmată de vasta rețea de distribuție Porta Doors din Europa.

REPREZENTANȚI 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, floridaconstruct@yahoo.com, www.floridaconstruct.ro; Bacău: SC DEDEMAN SRL, tel: 0234.206.281, mobil: 0744.577.128, comercial@dedeman.ro, www.dedeman.ro; Bistrița: SC FRANCESCA COMSERV SRL, tel: 0722.555.661, fax: 0263.234.115 francescasrl_bn@yahoo.com; București: SC ARABESQUE SRL, tel: 031.405.65.36, mobil: 0747.493.318, nicoleta.antoniou@arabesque.ro, www.arabesque.ro; SC CHEMICAL COM ADYA SRL, tel: 021.369.57.58, mobil: 0724 311 437, porta-doors@adya.ro, www.adya.ro; SC DOORS INTERNATIONAL SRL, tel: 021.211.56.08, mobil: 0722.436.677, sales@porta-doors.ro, www.porta-doors.ro; SC FAR EST SRL, tel: 021.350.41.73, mobil: 0726.711.355, usi_porta@faest.ro, www.farest.ro; SC REI PRODIMEX SRL, tel: 021.410.87.88, mobil: 0726.388.601, office@reiambient.ro, www.reiambient.ro; Cluj: SC AX PERPETUUM IMPEX SRL, tel: 0264.424.842, mobil: 0740.064.144, simion.canpean@perpetuum.ro, www.perpetuum.ro; SC WOODCOTE ROMANIA SRL, tel: 0264.456.128, mobil: 0723.311.772, radu.opr_isoni@woodcote.ro, www.woodcote.ro; Craiova: SC CASA NOASTRĂ SRL, tel: 0251.429.532, mobil: 0720.700.680; nicusor.istudora@casanoastra.ro, www.casanoastra.ro; Deva: SC SIMAL EXIM SRL, tel: 0254.233.170, mobil: 0723.222.630, simal@smart.ro, www.simal.ro; Oradea: SC EUROBAC ROMANIA SRL, tel: 0259.415.811, mobil: 0744.778.779, office@eurobac.ro, www.eurobac.ro; SC HEXOL LUBRICANTS SA, tel: 0259.427.968; mobil: 0724.322.997, noemi@konradsystem.com, www.konradsystem.com; SC PROGES SRL, tel: 0259.406.290, mobil: 0746.046.301, office@proges.ro, www.proges.ro; Petroșani: SC QUASAR INDUSTRIES SRL, tel: 0254.206.294, mobil: 0724.383.012; alexandru.iobb@quasar.ro, www.quasar.ro; Satu-Mare: SC PAVIMENTI SRL, tel: 0361 802 235, mobil: 0740.164.391; bogdan@pavimenti.ro, www.pavimenti.ro; Sibiu: SC AVI & F SRL, tel: 0269.248.080, mobil: 0727.200.102, avi_f@rdslink.ro, www.avi-f.ro; Turda: SC AGROLIV SRL, tel: 0264.314.501, mobil: 0729.636.342, agroliv@yahoo.com

design interior

Lemnul - în tendințe

Eleganță, armonie, simplitate și echilibru - le puteți avea pe toate doar prin alegerea lemnului ca element de bază în amenajarea dormitorului.

Umbrele și nuanțele în tonuri naturale de crem și maro nu își pierd din farmec în sezonul rece, ba chiar întăresc paleta coloristică a sezonului.

dormitor

Despre culori...

Fiecare spațiu are personalitatea lui, pentru că depinde de preferințele fiecărui locatar în parte. Însă, pentru crearea ambientului perfect, adaptat nevoilor noastre, nu doar mobilierul și decorațiunile sunt importante, culorile având și ele un rol bine definit. Pentru că le percepem și cu inima, nu doar cu creierul, ele au capacitatea de a ne transmite stări sufletești, ceea ce face ca alegerea lor să devină prioritară.

Calm și liniște,

iată două dintre cele mai importante atribute ale unui dormitor. După alegerea unui pat odihnitor și a decorațiunilor preferate, vă puteți amuza colorând un perete într-o altă culoare decât restul încăperii.

Alb și negru – alăturate, cele două culori reprezintă o combinație izbitoare, dar foarte bine armonizată. Un pat modern, de culoare închisă, va contrasta cu lenjeria și pereții în tonuri deschise.

Mai intim și totuși mai îndrăzneț...

Un dormitor finisat cu negru-cărbune exprimă o intimitate sobră, dar își schimbă imediat valențele, doar prin adăugarea câtorva accesorii de efect, în tonuri de oranj.

FOTO: Casa Magica Design

Lăsați ideile să curgă și, cu siguranță, veți descoperi că sunteți o persoană creativă. Lumina naturală vă poate îndruma cum să realizați decorul.

Forme inedite pentru baie

O adevărată explozie de marouri în contrast cu nuanțe vii de galben-muștar, roșu, albastru safir, mov și verde smarald. Toate acestea se regăsesc în formele inedite ale obiectelor sanitare și finisajelor pentru baie. În ansamblu descoperim o amenajare sofisticată și misterioasă cu reflexii tomatice, dar nu lipsită de energie și naturalețe.

Strălucitoare la propriu poate fi o baie în care ramele oglinzilor au împrumutat din auriul toamnei și reflectă lumina într-un stil aparte.

Stilul minimalist este ca un puzzle ce grupează doar obiecte strict funcționale. Se potrivește perfect oamenilor care pun accentul în special pe ordinea lucrurilor.

Valențele estetice se stabilesc în raport cu personalitatea proprietarului și stilul său de viață.

Te-ai săturat de vechea ta bucătărie?

7x

SiPro
bucătării
...spune ce bucătărie vrei

FRANKE

Cumpără revista de la centrele de presă, completează talonul de abonament cu datele tale personale și răspunsul corect la întrebare, apoi trimite-l împreună cu dovada plății pe adresa: LEON CONSULTING, Șos. Panduri nr. 25, bl. P3A, sc. 1, ap. 1, sector 5, București până la data de 5.12.2007. Nu uita să menționezi pe plic „Pentru concursul Bucătăria ta”.

Intră în concurs achitând 58.50 RON, contravaloarea abonamentului prin mandat postal în contul COD IBAN: RO24BITRBU1ROL015893CC01, cod unic de înregistrare 14479702, deschis la Banca Italo Romena sucursala București, pentru Leon Consulting S.R.L., având număr operator 2343. Perioada de desfășurare a concursului: 5 septembrie – 5 decembrie.

Extragerea va avea loc în data de 10 decembrie 2007.

Regulamentul concursului poate fi consultat pe www.misiuneacasa.ro

Tot ce trebuie să faci este să te abonezi la revista Misiunea Casa pe 12 numere și ai șansa de a câștiga una din cele 7 bucătării complet utilate, oferite de Sipro și Franke.

TALON DE PARTICIPARE CONCURS

Nume:
 Prenume:
 Data nașterii:
 Specializare:
 Strada:
 nr. bl. sc. ap.
 Localitate: sector/județ:
 Telefon: e-mail:

Întrebare concurs: Care este sloganul Misiunea Casa?

Răspuns:

Sunt de acord ca datele mele personale să fie prelucrate de către S.C. Leon Consulting S.R.L. București, Șos. Panduri nr. 25, bl. P3A, sc. 1, ap. 1, sector 5, operator număr 2343, în scopul identificării de către acesta a câștigătorilor Campaniei. Am luat la cunoștință asupra drepturilor mele (acces, intervenție și opoziție asupra datelor).

design interior

Nuanțele ruginii, verdele măsliniu sau kaki sunt, de asemenea, în tendințe. Combinațiile specifice sezonului sunt concepute astfel încât să imite covorul de frunze uscate.

Tendențe pentru copii

Dacă vrei o cameră specială pentru copii, una dintre opțiuni ar putea fi alegerea tonurilor de pământ: ruginiu, ocră auriu, verde măsliniu, kaki, tonuri de roșcat și maro. În designul interior, culorile acestui anotimp au fost comparate și, în același timp, copiate după nuanțele frunzelor de toamnă.

Accentul cade pe culori, pentru că acestea au darul în primul rând de a înveseli decorul, apoi de a-i conferi spațiului mai mult dinamism. Puteți alege pentru camera copiilor o mochetă de culoare închisă și un decor bej-marونیu.

Decorațiuni naturale

Castanele, cojile de nucă, fructele confiate și frunzele uscate nu doar inspiră designul la capitolul culori, ci pot reprezenta chiar obiectele de decor ale casei.

FOTO: Tumdidei

Dressinguri cu stil

Parcă mai mult decât în anii precedenți, anul acesta predomină în tendințe un amestec de tradițional-modern cu cele două ingrediente speciale: stilul și confortul. Mai exact, continuă stilurile art-deco și baroc, dar într-o nouă formulă - cu accente moderne. Finisajele și materialele recente sunt elegant combinate cu designul tradițional.

dressing

Pentru un efect deosebit, puteți așeza în câteva boluri frunze de toamnă, în nuanțe de bej, auriu, ruginiu, culese chiar de dumneavoastră cu ocazia unei plimbări prin parc.

Noul trend roșu-negru este, pentru dressing, o combinație unică din punct de vedere stilistic dar și simbolic.

Aproape de tavan este spațiul cel mai puțin utilizat al unei încăperi. Puteți concepe dressingul cu ajutorul unor suporturi metalice special creați pentru a depozita cât mai multe lucruri la înălțime.

FOTO: Komandor

1 din cele **1483** de produse noi

now

Vino să vezi noua colecție 2008 de mobilier modern.
1483 de produse noi, frumoase, dezirabile, de care
te poți îndrăgosti și... nu neapărat scumpe.

MOBEXPERT
expertul tău în mobilier

București Pipera Șos. Fabrica de Glucoză nr. 21 **București Militari** Complexul Comercial Carrefour, Autostrada București - Pitești nr. 2 **București Pantelimon** Complexul Comercial Conis, Șos. Vengului nr. 18
București Băneasa Zona Comercială Băneasa, Șos. București-Ploiești nr. 44C
Brașov Calea București nr. 105A **Cluj** Str. Aurel Vlaicu nr. 1 **Constanța** Str. Plantelor nr. 32
Timișoara Bd. Liviu Rebreanu nr. 152-154 **Tg. Mureș** Str. Gheorghe Doja nr. 242 **Sala Mare** Bd. București nr. 44
Oradea Sol. General Magheru nr. 2 **Arad** Calea Aurel Vlaicu nr. 124 și 217 **Alba Iulia** Str. Republicii nr. 30

Călărași Str. Prefurghies București, Bl. 137 **Dej** Str. Crângului nr. A, Bl. LM **Focșani** Magazin Micov, et. 2
Galați Șos. Ștefan cel Mare nr. 2 **Deva** Str. Mihai Viteazul nr. 32 **Iajl** Str. Moara de Foc nr. 30
Pitești Frâgi Gulești nr. 138 **Ploiești** Str. Ștefan Greceanu nr. 5 **Irn. Vilcoș** Calea lui Traian nr. 196-198,
complex Nord **Alexandria** Str. Libertății nr. 185 **Botoșani** Str. Bucovinei nr. 13, Bl. D1 **Satu Mare** Drumul Carului R 27
Suceava Calea Unirii nr. 27 **Platru Neamț** Bd. Traian Bl. S1 **Bistrița** Str. Libertății nr. 41-43 **Brăila** Str. Reșorilor nr. 126
Bacău Str. Mărșești nr. 171 **Sibiu** Str. Rahovei nr. 45 **Orlovca** Bd. A.I. Cuza Bl. 100-10E ext.

0-8008-EXPERT (0-8008-397378) apel gratuit
www.mobexpert.ro

Paginile albastre

Tema: Dispozitivele electronice ale caselor inteligente

Siguranța, funcționalitatea și confortul sunt dezideratele principale într-o gospodărie deservită de echipamente electronice. Noi vă prezentăm câteva soluții deosebite, de uz general sau pentru situații speciale, precum și indicații despre modul lor de utilizare.

Aționare prin telecomandă

La mașinile de ultimă generație, închiderea/deschiderea centralizată a portierelor prin telecomandă apare în dotarea standard. Exact același principiu a fost utilizat și pentru ușa casei. Dispozitivul de antrenare a acesteia trebuie introdus pe butuc, spre interiorul locuinței, iar fixarea lui se realizează doar cu două șuruburi. Acest mecanism va acționa asupra încuietorii din broască și astfel ușa va fi descuiată, respectiv deblocată, prin telecomandă sau tastatura de teleghidare. Având o rază de acțiune de aproximativ 100 de metri, telecomanda poate fi utilizată din mașină pentru a deschide comod ușa, astfel încât să puteți intra cu toate cumpărăturile deodată, fără a mai fi nevoiți să le lăsați jos ca să descuiați.

Protecție antiefracție cu rulouri exterioare

Conform declarațiilor producătorilor, aceste rulouri pun hoții pe fugă la propriu. În ele se află un senzor ce detectează persoanele care staționează nepermis de mult în fața ferestrelor. Dacă persoana în cauză rămâne acolo mai mult de 10 secunde, ele încep să se deplaseze brusc în sus și în jos, făcând cursă completă, ca și când proprietarii ar fi acasă. De regulă, această manevră e suficientă pentru a-i determina pe răufăcătorii de ocazie să se retragă, dar dacă totuși ea nu este luată în seamă, în următoarele 10 secunde rulourile se închid complet. Ca premiză pentru montarea acestui releu electronic de control, rulourile trebuie echipate cu o tehnică specială, comenzile de rulare fiind transmise prin unde radio. Senzorul ce depistează existența cuiva în imediata apropiere a casei e activat printr-un emițător fixat pe perete. La nevoie, rulourile pot fi manevrate comod cu o telecomandă.

- Sisteme antiefracție
- Dispozitive de alarmă
- Senzori de mișcare
- Protecție pentru copii
- Ferestre electrice
- Baterii cu senzori
- Bidirecționalitate
- Stații meteo
- Motoare pentru porți grele
- Ce este casa inteligentă?

Dispozitiv de informare în formă de comutator

Prin integrarea în sistemul de conexiuni al interfonului, ecranul video de recunoaștere a persoanei care sună la ușă ori stația de informare meteo prin unde radio devin parte a instalației electrice. Modelul prezentat de noi are un design deosebit, fiind realizat în forma unui comutator multiplu încadrat cu sticlă neagră.

Instalație de lumină cu senzor de mișcare

Vă prezentăm în premieră acest sistem de setare a luminilor, ce poate fi montat deopotrivă la interior sau exterior. În funcție de mișcarea sesizată pe coridor, în casa scării, garaj sau atelier, lumina se va aprinde/stinge automat. Sistemul electronic ultra-

modern poate fi activat la plecarea în concediu, ocazie cu care se poate mări și raza lui de acțiune. El oferă, însă, și multe alte funcțiuni suplimentare: de exemplu, prin câteva comenzi manuale, aparatul devine un senzor de mișcare ce face schimb de informații bidirecțional.

Rulouri cu acționare confortabilă

Acest tip de rulouri oferă un confort sporit vieții de zi cu zi, mai cu seamă în cazul manevrării lor prin telecomandă. Astfel, le puteți ridica dimineața, când sunteți încă în pat, pentru a le coborî la loc în caz de vreme rea. Schimbarea nestingherită a ținutei sau dezbrăcarea pentru a face un duș nu mai sunt o problemă, atâta timp cât, printr-un simplu click, jaluzele se lasă jos într-un tempo abia perceptibil, protejându-vă de privirile indiscrete. Cu ajutorul unei simple telecomenzi, puteți comanda rulourile de la maximum 4 ferestre, dar și sisteme parasolare sau alte aparate acționate prin unde radio, precum veioze sau plafoniere, având și posibilitatea antrenării simultane a tuturor perdelelor de pe etaj.

Doză multifuncțională

Prizele conectate la un sistem multifuncțional de cablare sunt avantajoase deoarece garantează o siguranță mai mare în exploatare și prezintă oportunitatea unor opțiuni viitoare: racordarea la rețeaua de televiziune prin cablu sau satelit, la serviciile de telefonie și internet sau realizarea unei rețele de calculatoare. Pornind de la un distribuitor – elementul central al sistemului – pot fi cablate

trei încăperi, la alegere. Mai mult, conductorii electrici pot deservi până la patru funcțiuni diferite, precum telefon, internet, TV sau radio. Sistemul dispune de module detașabile, ce pot fi înlocuite pentru a facilita conectarea celor mai diverse aparate. Beneficiarii nu mai trebuie să stabilească de la bun început ce tip de racord vor monta la doză, ei având posibilitatea de a se hotărî și ulterior în această privință.

Alarmă și aparat de semnalizare prin unde radio

Siguranța și confortul sunt printre cele mai importante desiderate în cămin. Astfel, sunt căutate sisteme adecvate acestor cerințe, adică eficiente din punct de vedere funcțional, simplu de utilizat și cu montaj facil. Dorințele clienților sunt îndeplinite acum ca urmare a realizării unor variante noi de alarme și aparate de semnalizare a stării fiecărei uși, respectiv ferestre. Pentru a afla dacă acestea sunt deschise, întredeschise sau închise, e suficient să aruncăm o privire asupra unui atare dispozitiv. Iar în cazul în care una dintre ele se deschide pe neașteptate, în timp ce alarma e activată, atunci va fi emis un semnal acustic de avertizare. Pentru creșterea siguranței, la sistem se poate racorda o sirenă pentru interior sau exterior. Totodată, e posibilă realizarea unei legături la o instalație telefonică obișnuită, având dispozitiv de selecție, cu ajutorul căreia să primiți informații de la distanță. Dacă se dorește, aparatul se poate cupla, fără cabluri, la alte sisteme de avertizare asupra emisiilor de fum, cu senzori de mișcare sau care anunță spargerea geamului, putând fi totodată adaptat rapid la orice sistem de ferestre și uși, indiferent că sunt noi sau montate cu mult timp în urmă.

Departe de mâna copiilor

În bucătărie, cei mici au foarte multe lucruri interesante de descoperit. Totuși, aceste explorări ascund nenumărate riscuri. Există însă și sisteme electronice de închidere, care, printr-o simplă apăsare de buton, blochează ferm ușile dulapurilor și sertarele, iar la nevoie le deschid din nou prin același procedeu. Opțional, le puteți bloca simultan sau pe fiecare în parte. Sistemul de închidere electronică este integrat în dulap, astfel încât designul corpurilor de mobilier să nu fie compromis. Singura care rămâne departe de mâna copiilor e telecomanda.

Comandă bidirecțională

Noile sisteme de comandă prin unde radio pot acționa, pe lângă rulouri, și alte aparate ori dispozitive electrice. Aflate în top, aceste modele funcționează bidirecțional, așa încât fiecare receptor e simultan și emițător, putând retransmite semnalul mai departe, către alte componente. Funcția face posibilă o transmitere sigură pe calea undelor chiar și la distanțe apreciabile. O aplicație frecventă a acestei tehnologii rezidă în chingile automate pentru rulouri, acționate și reglate ulterior printr-o telecomandă. Aici, carcasa modernă a dispozitivului cu taste de mari dimensiuni e adaptată pentru montajul sub tencuială, pentru aproape toate casetele de format obișnuit ale chingilor. În plus, chiar dacă dispun de acest dispozitiv, rulourile pot fi manevrate și manual. Telecomanda are șase taste, fiecare putând acționa atât aparate individuale cât și grupaje de până la opt unități de același tip. Astfel, se pot controla până la 48 de aparate diferite. Pentru evitarea erorilor, un led indică dacă respectiva comandă a fost înregistrată sau nu corect. La instalarea acestor sisteme de comandă pe rulouri montate cu ani în urmă sunt necesare două receptoare ce servesc la încorporarea motoarelor tubulare și a celorlaltor dispozitive electrice.

Stație meteo conectată la satelit

Stațiile acestea de observații și prognoze meteo nu au în comun cu cele profesionale decât aspectul; tehnologia folosită diferă radical. Iată un model întâlnit pe piața din statele dezvoltate, care utilizează rețeaua satelit pentru a actualiza constant ultimele previziuni meteorologice. În lume se află mii de stații care emit și deservesc populația. Datele aflate la dispoziție sunt prelucrate de o echipă formată exclusiv de meteorologi, după care sunt distribuite prin rețeaua de unde radio. Cei interesați recepționează informațiile estimative despre starea vremii, afișate pe ecranul aparatului de uz personal, ce indică, în plus, temperatura exterioară și umiditatea aerului de la fața locului, pe o rază de până la 100 m (în funcție de model). În plus, stațiile dispun de un ceas integrat, cu calendar și cu funcție de alarmă, precum și de un indicativ al temperaturii din interiorul locuinței.

Pagini albastre

Fără spargeri și murdărie

Comutatoarele noi, comandate prin unde radio, pot fi amplasate exact acolo unde e nevoie: pe sticlă, lemn, materiale ceramice, marmură, stucatură sau tapet. Ele nu necesită amplasarea unor cabluri și nici spargerea pereților. Acest sistem poate fi aplicat comutatoarelor existente, el funcționând pe o frecvență radio protejată a cărei recepție nu e perturbată de alte asemenea dispozitive aflate în clădire. În același timp, sfera lui de acțiune poate fi extinsă și asupra jaluzelelor, instalației de încălzire și ventilație pentru a le comanda prin intermediul undelor radio și nu a cablurilor.

Senzor de mișcare în infraroșu

Raza de acțiune a senzorilor de pe noile aparate de semnalizare se poate regla. Procedul nu reclamă acționări treptate, nici acoperirea lentilelor pentru a le proteja și nici manipularea senzorilor din capăt, care acoperă un unghi la centru cuprins între 200-300 grade. Unghiul operațional poate fi reglat ușor cu ajutorul telecomenzii în funcție de oră și vizibilitate. Iată și alte funcții de natură să-i inducă în eroare pe spărgători: mențin lumină permanentă în casă sau alternează aprinderea și stingerea acestuia în lipsa locatarilor.

Spălător automat, igienic și sigur

Dacă instalația de apă potabilă nu funcționează vreme îndelungată, calitatea apei poate fi afectată serios, întrucât o serie de procese fizice, chimice și biologice care se desfășoară între timp contribuie la contaminarea ei. Cele mai expuse sunt clădirile publice precum hoteluri, spitale, școli, săli de sport dar și casele de vacanță sau alte spații folosite doar temporar. Pentru a nu avea probleme, e suficient să instalați un spălător cu funcție automată de menținere a igienei, ce înnoiește la intervale regulate apa

potabilă din conductele de apă rece și/sau caldă. Spălătoarele funcționează electronic la parametri prestabiliți, ce pot fi reglați manual fără dificultăți. Ele se pretează la integrarea în sistemul de instalații existent printr-o structură corespunzătoare, fără a exclude însă nici varianta unui montaj umed. Procesul de spălare e programat electronic la anumite intervale de timp și e activat automat. Cât privește parametrii de spălare, aceștia pot fi reglați manual conform indicațiilor primite de unitatea de service.

Ferestre glisante în variantă electrică

Ferestrele ce glisează pe verticală sunt interesante și deosebit de practice în varianta acționată manual, căci în cazul manevrării lor spațiul nu este incomodat de niciun canat. Astfel, ferestrele se pot deschide fără ca pervazul sau

blatul de lucru din bucătărie să fie eliberate în prealabil de toate obiectele. Acum, acest tip de ferestre e disponibil și în varianta echipată cu un electromotor, el fiind acționat printr-o tastatură, respectiv telecomandă. De aici înainte, chiar și ferestrele de dimensiuni mari, având o greutate semnificativă a canatului, pot fi manevrate ușor.

Mai puțin zgomot datorită rulourilor silențioase

Zgomotul reprezintă adesea un motiv de ceartă și neînțelegere între vecini. Pe lângă lătratul câinilor și muzica dată la maximum, liniștea poate fi tulburată și de zgomotul produs de manevrarea rulourilor, mai ales dacă sunt coborâte târziu în noapte sau ridicate dis de dimineață. De aceea, în vederea unei acționări comode și silențioase – și nu în ultimul rând pentru consolidarea unei vecinătăți plăcute - nu este deloc de neglijat să vă gândiți la posibilitatea efectuării unei schimbări în acest domeniu. Variantele moderne sunt acționate electric și răspund unor comenzi inteligente. Ele sunt dotate cu motoare electrice silențioase, care asigură închiderea și deschide-

Baterie de perete igienică, cu senzor

Perfecționarea tehnică a programelor de execuție privind bateriile electronice în infraroșu a condus la realizarea unor baterii automate de perete. Acestea se folosesc mai ales în spațiile de interes public, de exemplu în restaurante. Dat fiind modul lor de funcționare, garantează igiena utilizatorului și un consum redus de apă pentru cei care achită factura la furnizor. Jetul acestor modele de baterii este reglat de un senzor în infraroșu. Dacă utilizatorul își ține mâinile sub dispozitiv, apa începe să curgă, iar în momentul în care și le retrage, ea se oprește automat. Cât privește temperatura apei, ea se reglează manual, prin intermediul unui regulator. În fine, trebuie spus că, în vederea unei funcționări optime, senzorul bateriilor de perete este separat de placa de acoperire.

rea ușoară a rulourilor. Mișcarea lină indusă de motoare cruță piesele, prelungind astfel durata de viață a lamelelor. Totodată, acest nou sistem cu acționare electrică poate fi aplicat și la rulouri manevrate manual, montate cu ani în urmă.

Căldură suplimentară ușor de obținut

Sistemele de încălzire prin pardoseală garantează confort termic și o ambianță agreabilă. Până acum, montarea lor pentru a asigura necesarul de căldură era o soluție costisitoare, deoarece instalația cu apă caldă ca agent termic trebuia înglobată în șapă și acoperită apoi cu o pardoseală. Sistemele electrice de încălzire prin pardoseală asigură o căldură plăcută, moderată, acolo unde situația o reclamă, constituindu-se într-o completare a caloriferelor existente în locuință. Pe piață au apărut mai nou plase electrice speciale, ce pot fi montate și în cazul unor lucrări de modernizare, deoarece necesită o înălțime maximă de montaj de 3,5 mm, deci un pat minim de mortar. De regulă, aceste plase autoadezive pot fi combinate cu toate tipurile de pardoseli, în principal gresie sau piatră naturală. Un atare sistem se poate lega la o rețea, atribuindu-i-se o utilitate practică, caracteristică tehnologiilor inteligente. În plus, în caz de defecțiuni, aveți la dispoziție un program de autodiagnoză.

DESCOPERĂ NOI POSIBILITĂȚI
ÎN ARTA GĂTITULUI.

SENSING THE DIFFERENCE

Explorează toate posibilitățile artei culinare pentru că acum îți poți pregăti felurile preferate mai ușor ca niciodată: noul cuptor Whirlpool cu Jet Menu are stocate în memoria sa numeroase rețete, printre care lasagna, pui fript sau plăcintă cu mere. Este foarte ușor de folosit: tot ce trebuie să faci e să selectezi o rețetă și cuptorul o va găti perfect. De asemenea, funcția de auto-curățare pirolitică te va anunța când cuptorul necesită a fi curățat. Mai mult, noile accesorii utile și ușor de folosit de la Whirlpool: tigaia de pizza, tigaia anti-lipire și formele din silicon asigură rezultate perfecte de fiecare dată. Fiecare detaliu al noului cuptor Whirlpool a fost proiectat să transforme gătitul într-un succes: e de ajuns să-l încerci și vei descoperi o experiență pasionantă.

Tigaie de pizza

Formă din silicon

Tigaie anti-lipire

www.whirlpool.ro

Fereastră electrică de acoperiș

Acționarea prin telecomandă a ferestrei și dotărilor aferente e utilă mai ales atunci când aceasta e montată la un nivel greu accesibil. În acest fel, printr-o simplă apăsare de buton, puteți beneficia după dorință de lumină mai multă ori mai puțină, având și posibilitatea de a umbri încăperea sau de a recircula aerul. La acest sistem de acționare a ferestrelor pot fi racordate

și alte dispozitive, precum alarme, regulatoare de căldură ori porți de garaj. Astfel, ele vor fi supuse unui control riguros prin unde radio standard. Sistemul permite acționarea combinată, dar corelată logic și fără cabluri, a unor produse eterogene provenite de la diverși producători.

Pubele depozitate subteran

Dacă doriți ca pubelele de gunoi ce vă aparțin să nu mai sară în ochii trecătorilor, puteți recurge la o soluție de amplasare a acestora sub nivelul solului. Trebuie doar să vă procurați un dispozitiv cu deplasare pe verticală, în sus și în jos, format dintr-un schelet de rezistență, un capac, o placă pentru bază și un electromotor, cu ajutorul căruia pubelele vor dispărea din raza vizuală în mod elegant. Versiunea prezentată susține trei pubele și necesită o groapă adâncă de 1,20 m, ce ocupă o suprafață de 0,8 x 2,00 m. Materialele utilizate sunt rezistente la coroziune. Prin acționarea electromotorului, capacul începe să se ridice, iar pubelele cu deschidere automată devin accesibile. Pe lângă pubele de gunoi, acest sistem poate fi folosit și la depozitarea diferi-

telor unelte de grădină sau a bicicletelor, iar capacul poate fi acoperit cu panouri din lemn. O informație utilă celor interesați: pentru amplasarea unui atare sistem nu e necesară o autorizație de construcție.

Motor pentru porți grele

Porțile de acces auto sunt comode atunci când pot fi deschise fără ca șoferul să coboare din mașină în acest scop. Totuși, nu orice motor se potrivește la orice poartă. Pentru a le pune în mișcare pe cele foarte grele, trebuie utilizate motoare puternice. Pe lângă porțile turnante/pivotante, mai există și variante culisante. Ele nu se deschid spre interior, ci glisează în lateral. Pentru deschiderea/închiderea acestui tip de porți au fost concepute motoare speciale, ce pot antrena modele cu lățimea de până la 6 m, respectiv greutatea de maxim 300 kg. În plus, sistemul este deservit de o telecomandă care poate activa și ușa garajului sau iluminatul exterior.

Cum udați plantele când sunteți în concediu?

Posesorii acestei foarte practice instalații de udat florile își pot petrece liniștiți concediul, căci plantele de acasă sunt bine îngrijite în absența lor. Acest lucru e posibil cu ajutorul unui transformator dotat cu ceas de declanșare automată, care pompează zilnic apa dintr-un rezervor timp de un minut. În plus, datorită faptului că instalația dispune de o rețea de distribuție diferențiată a apei, fiecărei plante îi revine exact cantitatea de care are nevoie. Cu ajutorul acestui sistem inedit, pot fi udate până la 36 de plante de ghiveci pe toată durata concediului. La achiziționare, pe lângă dispozitivul de udare a plantelor poate fi livrat și rezervorul necesar.

În ultima vreme s-a vorbit foarte mult pe marginea conceptului de case inteligente. De aceea, ne-am hotărât să vă prezentăm câteva informații în acest sens, pentru a căror veridicitate am apelat la specialiștii acestui domeniu.

Ce este o casă inteligentă?

Ce se înțelege prin titulatura de „casă inteligentă“?

Acest concept exprimă tendința actuală de integrare a tehnologiei din comunicații și a celei domestice într-un tot unitar, adică reunirea ultimelor noutăți tehnice în materie de transport al informației, securitate și divertisment, cu dotările specifice oricărei gospodării (cum sunt instalațiile de încălzire și climatizare ori aparatele electrocasnice), precum și supravegherea acestora folosind un post de control de tip panou, configurat aleatoriu. Mai trebuie spus că acest concept al caselor inteligente nu mai e de multă vreme în stadiu de proiect, ci reprezintă o realitate cât se poate de concretă.

Care este stadiul dezvoltării acestor tehnologii?

La baza deciziei de a dezvolta proiecte din această gamă au stat mai multe motive. Pe de o parte, nu exista niciun program sistematizat susținut de un sistem complet, prezentat la târguri de profil, care să permită implementarea unor informații de ultimă oră. De fapt, la târgurile specializate sunt prezentate mai degrabă exponate din domenii restrânse de activitate, însoțite de câteva demonstrații relevante. Casa inteligentă ca atare nu a constituit tema unor preocupări adecvate pe plan național, așa cum e obiceiul în țările dezvoltate. Pe de altă parte, a luat amploare fenomenul de construire a unor case reprezentative, ce fac nota dinstinctivă și cu ajutorul cărora e demonstrată fezabilitatea lor tehnică. Însă, în prim-plan se află oamenii care locuiesc acolo și nevoile lor. Acestea urmează să definească parametrii tehnici ce trebuie atinși, și nu invers. Faptul că astăzi recurgem la sisteme ce pot fi programate autonom e dovada vie că aceste case inteligente sunt necesare cu adevărat. În fine, facilitățile trebuie să ajungă și la cunoștința arhitecților, designerilor, proiectanților ori pur și simplu proprietarilor interesați de un concept de casă ce înglobează toate tehnologiile inovative ale momentului.

Ce avantaje ar avea proprietarii care optează pentru această tehnologie?

Avantajele se definesc, în primul rând, în funcție de diversele necesități și așteptări ale utilizatorilor, fiind obligatorii explicații clare ale fiecărei facilități în parte. Printre aspectele decisive care au determinat potențialii clienți să ia o decizie și să opteze pentru această tehnologie se numără economisirea energiei, siguranța personală și a locuinței, prețurile tot mai scăzute ale sistemelor complete și, nu în ultimul rând, un mediu prielnic sănătății datorat deopotrivă unei conduite noi de viață domestică și confortului sporit.

Ce principii ori ce filosofie guvernează proiectele executate de furnizorii de asemenea servicii?

În principiu, furnizorii își ascultă cu atenție clienții și încearcă să le rezolve optim doleanțele. Practic, îi consiliază cu privire la toate normele din domeniu, evidențiind însă câteva aspecte esențiale. Obiectivele urmăresc în special supravegherea sistemelor într-un mod cât mai simplu, aproape intuitiv, ele fiind redată sugestiv fără vreo întreruperi, în mod automat. Pe viitor, este vizată personalizarea maximă a acestor sisteme prin programarea proprie a parametrilor de control și a logisticii. E foarte important ca tehnologia să se dezvolte odată cu standardele de viață tot mai ridicate, fiind aplicată și asupra obiectelor existente în locuință prin intervenții disimulate, pentru a nu afecta stilul arhitectonic al acesteia.

Care sunt particularitățile vizavi de siguranța în exploatarea a sistemului?

În principiu, sunt utilizate sisteme susținute computerizat. „Inima“ tehnologiei folosite o constituie instalația de reglare centralizată. Acest sistem utilizează un concept de selecție perceptibil vizual, reglabil, fără a oferi programe stricte, care să determine caracteristicile ulterioare ale habitatului. Dacă sistemele sunt construite redundant, ele pot funcționa fără probleme decenii în șir.

Își poate permite omul obișnuit un atare sistem?

Fiecare persoană își poate stabili prioritățile. Casa inteligentă e o tehnologie dezvoltată modular, dar preferințele utilizatorului sunt decisive. Astfel, un client își dorește un sistem de siguranță, altul o instalație audio care să acopere toate încăperile casei pentru ca altcineva să încline spre o zonă destinată relaxării controlate, cu piscină și jacuzzi. E imperativ însă ca toate cerințele să poată fi realizate cu aceeași tehnologie și prin același procedeu de supraveghere. Un exemplu: un sistem Multiroom ce acoperă 6 Zone costă circa 6.500 Euro, împreună cu unitatea de control, elementele de joncțiune finală și celelalte componente, inclusiv montajul. Dat fiind că aparatul dispune de un sistem de control integrat, există posibilitatea de a-l echipa etapizat, până când se obține o supraveghere aproape completă a dotărilor din gospodărie.

La elaborarea unui proiect privind construcția sau renovarea unei case trebuie prevăzută (indiferent de situație) și o tubulatură, care să poată fi folosită la nevoie. În cazul caselor inteligente, sunt dublate toate țevile ce deservește prizele, comutatoarele și dozele instalației de iluminat, traseu acestora ajungând la compartimentul tehnic central. Această tubulatură suplimentară nu presupune costuri prea mari și își va dovedi cu certitudine, în timp, utilitatea.

STIHL® vă recomandă:

Curățenia de toamnă? Cu uneltele potrivite e floare la ureche!

Toamna este unul dintre cele mai interesante și mai imprezibile anotimpuri. Zilele superbe, cu soare plăcut și miros de struguri, alternează cu perioade capricioase de nor și ploaie. Cu toate acestea, toamna este și un anotimp de trecere către iarnă, când ne refacem energiile și ne pregătim pentru un nou sezon. Grădina noastră trece prin aceleași etape. Așa cum noi avem nevoie de scurte perioade de tranziție, grădina are nevoie de atenție și de pregătire. Astfel, ne vom asigura că primăvara va fi frumoasă și generoasă cu vegetația din jurul casei.

Una dintre cele mai importante treburi în grădină este menținerea unei curățenii atente de-a lungul lunilor de toamnă, și uneori chiar și pe parcursul iernii (mai ales în zonele în care anotimpul rece este mai degrabă secetos). Pentru că ploile de toamnă sunt mărunte și abundente, ele vor avea un impact direct asupra oricărui element vegetal care nu a fost îndepărtat de pe sol și vor determina putrezirea. Acest fenomen nu este deloc sănătos pentru sol. Motiv pentru care trebuie să ne asigurăm că orice plante care au început să se ofilească sau care au ajuns la finele ciclului de evoluție sunt îndepărtate cât mai repede din straturi.

Dacă, totuși, acestea au rămas și s-au uscat, sau dacă aveți în curte copaci cu frunze căzătoare, vă veți confrunta cu o reală problemă: cantități impresionante de plante și frunze uscate vor umple gazonul și aleile în straturi din ce în ce mai consistente. Cel puțin pentru gazon, acest lucru este sinonim cu dezastrul, pentru că iarba se deteriorează sub frunzele putrezite, iar gazonul va trebui replantat. În mod tradițional, pentru îndepărtarea acestor resturi am folosi o mătură sau o greblă, dar uneltele de acest tip îl solicită foarte mult pe cel care le mănuieste, iar dacă mai are și o grădină mare...

Unele dintre cele mai la îndemână soluții sunt uneltele portabile cu motor pe benzină pentru îndepărtat sau colectat frunzele și resturile vegetale de pe suprafețe. La distribuitorii autorizați STIHL veți găsi, de exemplu, suflanta BG 45 - este o unealtă ușoară, simplu de manevrat, cu un design foarte plăcut și un motor pe benzină puternic. În plus, este și

deosebit de silențioasă. Suflanta are un tub de emisie cu duză rotundă care are lungime reglabilă. Nu trebuie decât să porniți la plimbare pe aleile grădinii sau pe gazon - suflanta se va ocupa de restul. Jetul de aer va îndepărta elementele vegetale uscate de pe suprafețe și le va împinge către laturile exterioare. Apoi, resturile se pot trece prin pâlnia unui tocător de grădină VIKING, care le va mărunți foarte fin. Ulterior, acestea sunt depozitate în locuri speciale și ajută la producerea compostului - un îngrășământ organic excelent pentru orice grădină.

Dacă vreți să adunați frunzele pentru a le transporta mai ușor, puteți apela la aspiratoarele cu tocător. De pildă, modelul SH 55 de la STIHL are un dispozitiv special de tocare, din oțel dur, care asigură reducerea volumului materialului prelucrat de nu mai puțin de 12 ori. Astfel, sacul de colectare atașat uneltei devine mai încăpător, iar voi veți avea nevoie de foarte puține descărcări în timpul lucrului. Dacă vreți să fiți siguri că nu a mai rămas nici o frunză pe gazon, folosiți funcția de suflantă a uneltei - toate resturile vor fi îndepărtate!

Cu ajutorul uneltelor potrivite, menținerea grădinii în cea mai bună formă se transformă din efort într-un moment de relaxare și de plăcere, iar curățenia suprafețelor va fi impecabilă! Găsiți o mulțime de detalii despre aceste unelte și pe www.stihl.ro.

Ai nevoie de lemn? Ai nevoie de **STIHL**!

Acum, că vine iarna trebuie să vă gândiți ce lemne puneți pe foc. În așteptarea vremii reci, **STIHL** vă pune la dispoziție o gamă de motoferăstraie care acoperă cele mai variate aplicații, pentru a oferi clienților săi soluții adaptate nevoilor din gospodărie, grădină sau pădure.

PROMOȚIE: în perioada 15 Septembrie - 30 Noiembrie la toți distribuitorii **STIHL** ai reduceri de prețuri la motoferăstraie și gratuități pentru modelele promovate în valoare de până la 100 RON.

Detalii pe www.stihl.ro

STIHL®

coșuri de fum

Recondiționarea cu o țevă din oțel superior (ca cea reprezentată grafic) se realizează cu un element termoizolant.

Recondiționarea hornului

Dacă se impune recondiționarea instalației termice, nu trebuie uitat coșul de fum. Și nici nu e greu, căci există sisteme potrivite pentru toate dimensiunile, formele și variantele de încălzire.

Toți cei care au admirat vreodată focul din sobă sau șemineu știu că flacăra lui e cu atât mai mare cu cât coșul de fum „trage” mai bine. Aceasta înseamnă că gazele de combustie fierbinți trebuie evacuate rapid pe horn în sus, pentru a lua naștere astfel la baza lui o presiune scăzută care, la rândul ei, va aspira vertical noile gaze arse acumulate. Dacă acest sistem nu funcționează, atunci focul nu are putere, iar gazele reziduale stagnează, afumând intens întreaga încăpere.

Ceea ce e valabil pentru șemineu și sobă e aplicabil și instalațiilor de încălzire. În ultimele două decenii s-au făcut schimbări importante în acest

domeniu, căci temperatura gazelor de combustie și a curentului de ardere e cu mult mai scăzută la instalațiile moderne de încălzire comparativ cu valorile atinse în cazul vechilor cazane. Prin urmare, dacă înainte era nevoie de coșuri de fum cu dimensiuni mari pentru a putea evacua gazele arse fierbinți, astăzi acestea trebuie să fie mai mici, pentru a putea genera o presiune mai scăzută.

Mai mult, dacă decideți să montați un cazan economic modern, cu încălzire la temperaturi joase și cu recuperare de căldură, dar îl racordați la un coș de fum vechi, gazele reziduale vor ajunge în horn cu o viteză redusă. Prin urmare, ele se vor

răci repede, acest fapt generând producerea apei de condens și a unor acizi agresivi, ce se depun pe pereții coșului și-l umezesc în profunzime. Rezultatul se prezintă sub forma unor pete maro inestetice pe pereții interiori ai acestuia, ce nu pot fi acoperite de nicio vopsea. Concret, acest fenomen denotă că, în majoritatea cazurilor, modernizarea instalației de încălzire trebuie să meargă mână în mână cu recondiționarea coșului de fum.

De regulă, canalul de fum existent poate fi ajustat la noua instalație de încălzire. Totuși, vă atragem atenția că hornul recondiționat trebuie să corespundă mărimii noului cazan de încălzire, precum și

Înainte de a construi soba din teracotă, trebuie recondiționat coșul de fum. În acest caz, s-a folosit un sistem din oțel superior.

te din oțel, sunt utilizate chiar și la coșurile de evacuare amplasate liber în exterior. O astfel de soluție e posibilă mai ales în cazul completării instalației cu un șemineu sau o sobă, întrucât pot forma împreună un accent stilistic într-un design modern.

Conductele din mase plastice pătrund tot mai mult pe piață, îndeosebi atunci când e vorba de sistemele de încălzire cu recuperare de căldură. Gama produselor de acest gen se deosebește prin capacitatea lor de rezistență la acizi și temperaturi înalte, fără a-și schimba structura sau proprietățile caracteristice. Totuși, ele sunt potrivite doar pentru centralele pe bază de petrol și gaz, ce degajă gaze arse la temperaturi mai scăzute.

Ceramica reprezintă al treilea material folosit la instalații termice. Datorită masei, țevile asigură o bună fonoizolație și sunt utilizate în principal la construcțiile noi. Dacă amplasamentul permite montarea lor, multe sisteme ceramice pot fi aplicate și în cazul unor renovări.

combustibilului folosit. Pentru aceasta, trebuie montate niște conducte noi de evacuare a gazelor arse, în vederea micșorării diametrului coșului și protejării zidăriei de componentele agresive ale gazelor reziduale amintite anterior.

În acest sens, vă stau la dispoziție, în funcție de necesități, diferite materiale. În primul rând, trebuie amintit **oțelul superior**, care datorită raportului avantajos preț-calitate și a necesarului redus de spațiu, e categoric cel mai indicat material pentru adaptarea hornului. Fiind subțire, acesta se încălzește repede și asigură un tiraj optim în interiorul canalului de fum. Variantele cu pereți dubli, executa-

Întă o privire de ansamblu asupra sistemelor de renovare a coșurilor de fum:

- 1** Sistem din oțel superior cu țevă ceramică la interior
- 2** Țevă ceramică profilată
- 3** Sistem din oțel superior cu un singur perete
- 4** Sistem flexibil de evacuare a gazelor arse, din mase plastice de calitate superioară
- 5** Variantă multi-funcțională, cu pereți dubli din oțel superior

coșuri de fum

Conductele de evacuare purtând marca CE garantează un grad înalt de siguranță, căci sunt supervizate de Asociația Europeană a Producătorilor de Coșuri de Fum.

Capacul protector situat deasupra coșului de fum (de la stânga la dreapta, sunt prezentate cele din ardezie, clincher, oțel superior și cupru) este o modalitate profesională de a-i prelungi durata de exploatare cu mulți ani.

Defecțiunile instalației de încălzire

Siguranța locatarilor și prevenirea incendiilor constituie premisele activității desfășurate de pitoresții coșari. Cu ocazia verificării focarelor, ei identifică defecțiunile care grevează în parte asupra instalațiilor termice. Ca să vă convingem de importanța muncii lor, vă informăm că un sondaj oficial realizat la nivel european a relevat faptul că în anul 2006, numai în Germania, aproape 1,7 milioane de centrale termice pe bază de gaz și petrol au fost diagnosticate cu diverse probleme, numărul lor crescând, comparativ cu anul precedent, cu circa 100.000. Au fost înregistrate astfel puncte

nevralgice atât la focar în sine, cât și la conductele de legătură și coșurile de fum (sistemul de evacuare a gazelor arse). S-au mai constatat defecțiuni și la instalațiile de ventilație, respectiv de ardere. Un alt aspect examinat în același context privește vechimea centralelor termice. Pentru a ne referi în continuare tot la cazul Germaniei, aproape 900.000 de centrale pe bază de petrol și circa 550.000 pe bază de gaz sunt mai vechi de 26 de ani, necesitând astfel un consum ridicat de energie. Aparatele moderne pot economisi foarte mult combustibil, comparativ cu cele mai vechi, fiind totodată ecologice.

Hornurile din material ceramic mai au un mare avantaj: se potrivesc tuturor tipurilor de centrale termice.

În ceea ce privește modul de asamblare, acesta are și el un rol important: la coșurile cu îmbinări pe direcții diferite sunt

preferate masele plastice, iar la cele îmbinate doar pe verticală – oțelul sau ceramica. Costurile introducerii unei conducte noi în vechiul canal de fum variază în funcție de volumul de muncă, materialele folosite și, desigur, celelalte cheltuieli aferente. ■

ISOVER

**Suntem profesioniști în izolații. Am investit în tehnologii moderne.
Vrem să furnizăm produse, servicii și afaceri de calitate.
Fiți câștigători împreună cu Isover.**

Noua gamă de produse din vată minerală bazaltică ISOVER!

Vata de sticlă și vata bazaltică – parteneri în cea mai puternică echipă!

www.isover.ro

SAINT-GOBAIN
ISOVER ROMÂNIA

Laboratorul doctorului Șapcă

Noul experiment din atelierul doctorului Șapcă vizează comportamentul șapei autonivelante în funcție de cantitatea de apă utilizată la preparare. Procesul este deosebit de util în execuția unei lucrări de calitate.

Cantitatea de apă pentru șapa autonivelantă

1 Trei cantități egale cu pulbere vor fi amestecate cu cantități diferite de apă. Vasul din mijloc conține volumul corect de lichid, așa cum este recomandat de producător.

2 Conform indicațiilor din prospect, pulberea trebuie turnată peste apa curată. Se începe experimentul cu vasul care conține cea mai redusă cantitate de lichid.

3 Se observă de la început că dispersia prafului este cu atât mai bună cu cât cantitatea de apă este mai mare (stratul deșus la fundul vasului va fi tot mai subțire).

4 Se amestecă până la omogenizare, timp de 3-4 minute. Se știe că, în condiții de lucru obișnuite, amestecarea se execută mecanic, folosind un mixer (malaxor) electric special.

5 Vasele conțin acum șapă autonivelantă în stare incipientă, însă, după 1-2 minute (timp în care materialele au început să lucreze), fiecare amestec capătă o consistență diferită.

6 Iată și rezultatele: dacă a fost folosită o cantitate mică de apă, întinderea va fi dificilă, făcând imposibilă autonivelarea. În plus, apar cocoloșele, premize ale apariției crăpăturilor.

În condițiile în care cantitatea de apă este cea corectă, șapa va permite o aplicare ușoară și rapidă, având proprietatea de a umple uniform golurile și denivelările.

7

8

Cea cu surplus de apă are mari neajunsuri: diluarea excesivă a adezivului și decantarea nisipului, deci rezistență slabă la compresiune.

Nu uitați regulile de execuție corectă a șapei autonivelante!

1. Amorsarea este foarte importantă pentru o bună aderență la pardoseală! La aplicarea amorsei, folosiți bidineaua (trafaletul nu poate pătrunde în porii materialului suport).

2. Rola cu țepi nu trebuie să lipsească din „arsenalul” dumneavoastră! Astfel, compoziția se poate dezaera, eliminând bulele de aer care slăbesc rezistența șapei.

3. Mortarul obținut se toarnă în fâșii de 25-30 cm lățime, după care se așteaptă producerea autonivelării. Totuși, un instrument pentru uniformizare vă este necesar!

EXPRESS FIX

PRIMUL adeziv de montaj cu aderență instantanee!

Când vine vorba de lipiri grele, încep să apară problemele. Ori aplicația a căzut, ori mâinile ne-au amorțit de cât am ținut-o fixată, ori,

până la urmă, am decis s-o fixăm în cuie sau dibluri. Cuiele deteriorează toate suprafețele, fac mizerie ori ne crapă peretele sau faianța.

AJUNGE!

Henkel vă vine în ajutor lansând pe piață un nou produs cu care veți face economie de timp și bani.

- **Moment Express Fix** este primul adeziv de montaj universal cu **aderență instantanee**.
- Ce înseamnă aceasta? După ce aplicăm adezivul pe una din suprafețele de lipit, le unim, și **după 5 secunde aplicația este lipită**.
- **Cum ne ajută** acest lucru? Nu mai este nevoie de fixarea lipirii timp de câteva ore și nici nu trebuie să aerisim solventul din adeziv. Putem lipi fără probleme în plan vertical: lambriuri, plinte pe tavan, bucăți izolate de faianță, plintă de parchet și chiar piese de mobilier în baie sau bucătărie.
- În plus, **Moment Express Fix** asigură o **lipitură foarte puternică: 60 kg/cm²**
- Alte calități ale lui **Moment Express Fix**: rezistă la apă, lipitura este elastică, după uscare poate fi vopsit și poate fi folosit atât la interior cât și la exterior.
- În aplicațiile în care dorim să lipim două suprafețe este de dorit să folosim un adeziv de montaj și nu un etanșant, siliconic sau acrilic, deoarece etanșantul oferă o aderență inferioară adezivului. **Siliconul etanșează și doar adezivul lipește corespunzător**, asigurând rezistența lipirii pe o perioadă îndelungată de timp.
- Așadar, dacă nu vrem să ne trezim că plinta se desprinde, aplicația de gips de pe tavan cade sau lambriul s-a dezlipit, trebuie să **folosim un adeziv de montaj**.
- Adezivul de montaj **Moment Express Fix** se aplică cu ajutorul unui pistol standard de silicon.

- Testele derulate de către Henkel România au arătat că **Moment Express Fix** este adezivul universal de montaj, pe bază de solvent, cu cea mai bună aderență inițială.

- Putem așadar uita de cuie, șuruburi sau dibluri pentru fixarea diverselor aplicații și dezavantajele generate de acestea: suprafețe distruse, găuri și mizerie.
- Soluția profesională pentru lipirea oricăror suprafețe este acum adezivul universal de montaj cu aderență instantanee **Moment Express Fix**, de la Henkel.

ADEZIVUL DE MONTAJ CU
ADERENȚĂ INSTANTANEE

reamenajare

O amenajare exotică,
inspirată din poveștile orientale

*lată un nou rezultat
al inspirației designerilor și
priceperii meșterilor noștri:
o lucrare ce poate servi drept
model cititorilor revistei.*

Un pat din lemn masiv,
cu baldachin, înconjurat
de elemente decorative
finisate în aceeași
nuanță conferă eleganță
oricărui dormitor.

reamenajare

O bună perioadă de timp, influențele orientale în amenajările interioare din România se manifestau, în cele mai multe cazuri, în casele și birourile celor care aveau contact direct cu această zonă. În prezent, tendințele amintite au devenit o modă care câștigă tot mai mult teren. Ne-am supus și noi acestui curent și am apelat atât la specialiști în materiale de construcție, cât și la sfaturile designerilor familiarizați cu amenajări orientale.

Echilibru și contrast

Dat fiind spațiul disponibil, am ales să desființăm o ușă care separa dormitorul de dressing, iar în locul acesteia să realizăm o trecere în arcadă. De asemenea, a fost necesară înlocuirea vechii uși de intrare în dormitor cu una modernă, care să corespundă cromatic. Cum filosofia orientală aspiră către echilibrul absolut, am încercat și noi să menținem un echilibru al culorilor; astfel, am ales câteva ▶

1. Prima operațiune este cea de pregătire a pereților pentru a putea aplica o vopsea de calitate, deci: curățire și amorsare.

2. Colțurile necesită un tratament aparte. Finisarea atentă a acestora poate puncta decisiv la aspectul final al pereților dormitorului.

3. Pentru corectarea liniarității acestor zone, se utilizează colțarele din aluminiu. Ele se aplică pe un strat de pastă de glet.

4. Ulterior, colțarele se înglobează în material, acesta jucând aici rolul de adeziv. Pentru operațiunea amintită, se folosește un șpaclu.

Sfatul nostru

Pentru aplicarea gletului, folosiți o gletieră perfect curată. Impuritățile influențează negativ calitatea și fiabilitatea finisajului.

5. Primul strat de glet se aplică abia după ce colțurile s-au uscat. Am folosit un glet mai consistent, pentru umplere și nivelare.

6. Astfel, toate micile imperfecțiuni de pe suprafața peretelui vor fi acoperite cu material încă de la primul strat aplicat.

E vremea culesului!

Prețuri valabile la închiderea adiției

1. Coș mediu cu toartă împletită - 32,99 lei
2. Tocător rotund (240 cm) - 8,99 lei
3. Ramă foto lemn (13x18 cm) - 5,19 lei
4. Vas ceramic simplu decorativ (240 cm) - 7,49 lei
5. Tirbușon cu mâner de lemn (11 cm) - 8,49 lei
6. Set 2 pahare vin - 14,99 lei

www.praktiker.ro

Praktiker

7. Montarea unei uși presupune multă pricepere și atenție, altfel, ușa se va deschide cu dificultate.

8. Este recomandabil ca tocul ușii să fie acoperit cu o bandă adezivă pentru a fi protejat împotriva murdăriei.

12. Până la turnarea șapei, se pot aplica două, chiar trei straturi de glet, în funcție de starea peretelui.

13. Cât timp ultimul strat de glet se usucă, se poate prepara șapa autonivelantă.

tonalități diferite de maro pentru ușă, parchet, pat, fotoliu și măsuța din interior, dar și pentru pernele cu rol decorativ. Am completat gama coloristică prin vopsirea pereților în crem, galben pal și – pentru contrast – cu un roșu bine temperat.

Bambusul de la picioarele noastre

Încercând să redăm atmosfera orientală, am optat pentru o variantă mai costisitoare dar extrem de elegantă: acoperirea pardoselii cu parchet stratificat din bambus. Acesta are o serie de avantaje estetice și funcționale pe care vom încerca să le evidențiem în continuare.

Unul dintre ele este duritatea sa. Acest material are o excelentă rezistență la tensiuni, superioară chiar și oțelului. Fiabilitatea fibrelor de bambus îl recomandă ca alternativă la par-

17. Înainte de a fi vopsit, peretele finisat cu glet trebuie șlefuit cu o hârtie abrazivă cu granulație redusă.

chetul din lemn masiv, fiind potrivit chiar și pentru zonele cu trafic intens. Prețul pardoselii din bambus este dependent de mai mulți factori precum: tipul plantei, particularitățile de finisaj, placajul, etc.

Un alt beneficiu important al utilizării bambusului ca materie primă pentru pardoseli și nu numai este cel de natură

9. Fixarea tocului în perete se face cu spumă poliuretanică. Pentru obținerea unui montaj solid, foarte importantă este calitatea spumei.

10. Dacă pardoseala prezintă denivelări, este necesară turnarea unei șape. Mai întâi, însă, suprafața trebuie tratată cu grund de profunzime.

11. Grundul are rolul cu totul special de a spori aderența uniformă a șapei de egalizare la vechea pardoseală din beton.

14. După ce s-a obținut un amestec omogen, compoziția de ciment special, rășini și adezivi se poate turna direct din recipientul în care a fost preparată.

15. Șapa se aplică într-un singur strat. Pentru distribuirea uniformă a materialului, se poate utiliza o gletieră cu zimți sau un instrument special pentru nivelare.

16. Odată distribuită uniform pe suprafața pardoselei, șapa trebuie dezaerată cu o rolă cu țepi.

18. Am ajuns și la prepararea amorsei ce va fi acoperită de vopsea. Consumul trebuie să se apropie de cel indicat de producător.

19. Grunduirea se face, ca de obicei, cu bidineaua. Calitatea amorsei se poate verifica pe o suprafață mai mică.

20. În acest stadiu, dormitorul este pregătit pentru realizarea finisajelor. În continuare, am vopsit pereții și am placat pardoseala. A urmat „cosmetizarea“ tocului ușii.

ecologică. Planta crește și se maturizează extrem de rapid, putând fi recoltată după numai 3-5 ani, comparativ cu alte esențe lemnoase, care necesită o perioadă de maturare dublă sau chiar triplă (în cazul esențelor moi), ca să nu mai vorbim de esențele tari, care au nevoie de 50–100 de ani. Merită știut că recoltarea bambusului nu dis-

truge plantația, tijele mature dezvoltând o rețea de rădăcini ce continuă să producă lăstari ce vor deveni, la rândul lor, materie primă în fabricarea de parchet sau mobilă.

Procesul de prelucrare a plantelor până devin lamele de parchet este unul complex, cuprinzând mai multe etape. Astfel, după recoltare, tijele de bambus

se taie longitudinal iar învelișul exterior este îndepărtat. Fâșiile rezultate sunt tratate cu diverse substanțe fungicide și insecticide, apoi se introduc în uscătoare speciale unde rămân până ating un procent de umiditate de maximum 10%.

Dacă se urmărește obținerea unui parchet de culoare mai închisă, bambusul este supus,

în timpul uscării, unui proces de caramelizare a zahărului prezent în fibre. Odată uscate, fâșiile de bambus se assemblează și se presează rezultând piesele de parchet în formă brută.

Acestea mai suferă și un proces de aplatizare și debitare până când ajung la cotele standard. Urmează încă un tratament chimic și finisajul ▶

reamenajare

21. Trafaletul este cel mai potrivit pentru această situație, iar un prelungitor simplifică activitatea.

22. Am folosit câte un trafalet pentru fiecare culoare de vopsea aplicată. Pentru colțuri, am utilizat pensule.

23. Pardoseala a fost placată cu parchet, iar bagheta pentru extremități a fost lipită cu adeziv.

24. Am aplicat bagheta care se va plia perfect dacă pardoseala a fost aplicată corect.

25. Pentru a încheia finisarea tocului ușii, am tăiat surplusul de spumă fără a deteriora vopseaua peretelui.

26. În continuare, am îndepărtat și banda adezivă ce acoperia tocul ușii împotriva murdăririi cu vopsea ori cu spumă poliuretanică.

27. Rama tocului conferă ușii un aspect elegant și, în același timp, protecție la lovituri și uzură.

final. În acest stadiu, parchetul poate fi comercializat.

Colțul decoratorului

Selectarea elementelor decorative și plasarea acestora în spațiu a fost o adevărată provocare pentru specialiștii noștri.

O zonă a pardoselii a fost acoperită cu un covor din lână, specific popoarelor orientale. Am ales un pat din lemn, cu baldachin. Celelalte elemente de mobilier cadrează perfect cu restul pieselor din interior. Pentru a păstra tonul oriental al amenajării, am optat pentru multe împletituri din zambilă de apă și alte mici elemente de mobilier din lemn masiv, unele dintre ele patinate.

Toată încăperea a fost decorată cu perne brodate și draperii din mătase, ceea ce îi dă un plus de strălucire, tocmai potrivită zilelor de toamnă. ■

*Rigips domină
formele și apa.*

**Rigips oferă produse inovatoare
ce domină orice forme.**

Plăcile speciale marca Rigips sunt rezistente
la umezeală, faianța sau gresia putând
fi aplicate direct pe suprafața acestora.

Dă contur ideilor tale, împreună cu Rigips!

Cameră pentru o elevă de nota 10

Specialiștii în psihologia infantilă ne atrag atenția că mediul ambient influențează randamentul școlarului. Iată un dormitor amenajat în spiritul acestor exigențe.

Importanța mediului în care se dezvoltă un copil este covârșitoare. Contează atât confortul – ideal ar fi ca fiul/fiica dumneavoastră să beneficieze de un dormitor propriu, cât și modul în care este amenajată și decorată camera personală. Toate aceste detalii formează un cadru ce influențează evoluția ulterioară a copilului din mai multe puncte de vedere.

Dincolo de teorie

Am încercat, așadar, să urmărim indicațiile psihologilor în domeniul în care ne pricepem cel mai bine: amenajările interioare.

Ideea de la care am pornit a fost aceea de a concepe un dormitor confortabil, plăcut și care să stimuleze în același timp creativitatea micului elev, sarcină nu foarte complicată.

1. Am început confecționarea unei scafe din gips-carton, prin fixarea profilelor metalice verticale.

2. A fost ales colțul dinspre fereastră, unde prezența unui dulap ar fi avut o influență negativă asupra iluminării.

3. Construcția fiind un paralelipiped, avem de decupat 3 serii de câte 4 profile cu aceeași dimensiune.

4. Am fixat profilele metalice și în pardoseală. Un ciocan rotopercurtor pentru beton a fost obligatoriu.

amenajare

5. Odată încheiată operațiunea de montaj a scheletului, am asamblat și elementele din gips-carton.

6. Noul perete din gips-carton trebuie să fie perfect vertical și să se înalțe până la nivelul tavanului.

7. În continuare, cu un cutter, am decupat o nișă. Lama trebuie să străpungă complet panoul.

8. Am îndepărtat cu grijă porțiunea tăiată, spațiul obținut fiind suficient pentru a încadra chiar și o vază.

cursuri practice

Decoratorul nostru a avut un moment de maximă inspirație. Iar atunci când imaginația, priceperea și utilizarea unor materiale de calitate superioară se îmbină, nu poate să rezulte decât o lucrare de calitate.

Detaliile în prim-plan

Cum destinația camerei este aceea de dormitor și birou pentru un elev a trebuit să acordăm foarte multă atenție detaliilor. Se știe că cei mai aspri judecători și cei mai atenți la amănunte sunt copiii. Prin urmare, combinațiile de culori și de elemente decorative au fost dozate aproape științific, bazându-ne și pe experiența meșterilor noștri.

13. Cum era și normal, a urmat montarea parchetului, în locul vechii pardoseli din linoleum.

9. Ultimele plăci au închis ansamblul, apoi zonele de îmbinare au fost întărite cu bandă din fibră de sticlă.

10. Finisarea nișei începe de la colțurile acesteia – muchiile au fost acoperite cu pastă de glet.

11. Gletul a servit drept adeziv pentru colțarele din aluminiu, ce vor fi înglobate în totalitate.

12. În continuare, am trecut la acoperirea cu glet a întregii construcții din gips-carton.

După două straturi de glet (de consistențe diferite), rezultatul a fost peste așteptări.

14. Am început din colțul opus ușii și am continuat placarea spre ușă, folosind parchet laminat.

15. Pentru o fixare rigidă, am ales un adeziv special pentru acest material. Nu am uitat nici de pana din cauciuc.

16. La plintă, este recomandat un alt tip de adeziv, cu ajutorul căruia să se obțină și aderența lemnului.

Nișa și parchetul sunt gata, iar ideea designerului a început să capete contur.

17. Astfel, am mascat rosturile păstrate între pereți și primul rând de parchet. Și asta deoarece aspectul final trebuie să fie impecabil.

18. Pentru a evidenția cât mai bine lucrarea, am curățat la final pardoseala cu o soluție specifică.

INNENWEISS®

Vopsea lavabilă pentru interior baie și bucătărie

- pelicula conține aditivi speciali care blochează dezvoltarea mușgaiului
- lavabilitate ridicată
- putere mare de acoperire
- asigură respirația peretelui eliminând pericolul formării condensului
- aplicare ușoară și aderență foarte bună
- se poate colora cu SAVANA - Coloranți pentru produse de acoperire pe bază de apă sau SAVANA - Coloranți seria 500

S.C. Fabryo Corporation SRL
Șos. Olteniței nr. 202B, Popești-Leordeni, Jud. Ilfov
Tel.: +4 021 405.50.25 Fax.: +4 021 405.50.26
E-mail: office@fabryo.com
www.fabryo.com

cursuri practice

Accente clare, de inspirație minimalistă

Cum încăperea nu are un spațiu foarte generos, am căutat soluții care să estompeze această stare de fapt. Prin urmare, am redus totul la elementele strict necesare. A fost nevoie să acordăm atenție atât dimensiunilor elementelor de mobilier, cât și formelor acestora, în spiritul atenției acordate mediului în care copiii își petrec orele destinate studiului sau timpul liber. Am ales obiecte simple, estetice și funcționale, singurele elemente cu care a fost dotată camera fiind un pat, un birou, un dulap cu sertare (pentru haine), o mică bibliotecă și o noptieră.

Toate acestea fac parte din aceeași gamă, iar culorile sunt perfect compatibile între ele, cu vopseaua de pe pereți și cu nuanța parchetului. Un mini-baldachin cu rol preponderent estetic și un model decorativ în culori pastelate au avut rolul de a înviora albul imaculat al mobilierului, foarte elegant de altfel.

Deziderat îndeplinit

După ce s-au încheiat toate operațiunile de amenajare, ne-am dat seama că nu făcuserăm un lucru important: nu ne consultaserăm cu locatara camerei în ceea ce privește decorarea. Pentru câteva momente, am avut emoții, însă toate acestea s-au spulberat în momentul în care fetița și-a văzut odaia. Am observat atunci mulțumirea din ochii ei și am înțeles că am avut succes în tentativa noastră. Prin urmare, nu am fost nevoiți să facem nicio modificare. ■

19. Înainte de aplicarea vopselei, suprafața pereților din întreaga încăpere a fost amorsată.

20. Pentru a evita îmbibarea excesivă a trafaletului, este deosebit de folositor acest model de tavă.

21. Cu un prelungitor suficient de lung pentru coada trafaletului, am reușit să vopsim și la înălțime.

22. Dacă nu aveți trafalete diferite pentru fiecare culoare de vopsea folosită, spălați-l bine pe cel disponibil.

23. Pe peretele dinspre ușă am realizat un efect decorativ. Am adăugat astfel mai multă valoare estetică dormitorului.

Tehnica este simplă: instrumentul din cauciuc se deplasează treptat, în formă de evantai, pe peretele deja acoperit cu vopsea specială.

24. Dacă aveți de montat și o ușă, e bine să efectuați această lucrare înainte ca pereții să fie vopșiți.

25. Am îndepărtat cu grijă spuma și banda, încercând să protejăm atât peretele, cât și tocul ușii.

28. Din fericire, acest model de ușă are un cadru de protecție detașabil, care poate fi montat ulterior.

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, orele 13:15
și în reluare în fiecare marți
de la 13.45 la Antena 1.

Secretul amenajărilor de calitate!

Profesioniști, Designeri
animată
ce face experimente cu materiale de construcții,
construcții,
experimente cu

Prof
știati că: rub
Dr Șapcă - savant

practic și modern

Amenajări de ultimă oră ca design și tehnologie

Bucătărie cu încăl

funcțional

Utilizarea bucătăriei a inclus cele mai noi produse electrocasnice, amplasate în mod practic și ergonomic.

Nicio regulă estetică nu interzice amplasarea în bucătărie a unor elemente decorative. Acestea pot fi inclusiv obiecte cu rol practic.

Combinarea inspirată a culorilor reprezintă esența unei amenajări reușite. O alăturare nefericită de nuanțe ar putea afecta echilibrul estetic al interiorului.

zire în pardoseală

practic și modern

În prezent, termenul de bucatărie poate naște confuzie. Dacă, până în urmă cu ceva ani, într-o astfel de locație se gătea dar se și mânca, de ceva vreme cele două spații s-au delimitat (cel puțin vizual), iar locul unde se ia masa a devenit în cele mai multe situații dining sau living.

Prin urmare, rolul destinat exclusiv bucătăriei poate fi cel de sală pentru gătit. Aceasta nu este

3. Amorsa a fost aplicată cu bidineaua. Numai astfel soluția poate pătrunde prin toți porii tencuiei.

o regulă; uneori încăperea, dacă este spațioasă, poate fi utilizată și în alte scopuri.

Standard crescut

Chiar dacă, în prezent, rolul bucătăriei s-a modificat, pretențiile au crescut, ceea ce nu este un lucru neașteptat. Dotările sunt tot mai moderne, mai practice, economisind timpul și spațiul beneficiarului.

Amenajarea propriu-zisă a suferit și ea modificări importante față de perioada anterioară. Interiorul a fost extins iar preferințele pentru culoarea și textura gresiei și a faianței s-au modificat, astăzi primând calitatea, în detrimentul prețului scăzut. În multe situații, bucătăria are corespondență directă cu livingul, hota având un rol foarte important în încercarea de a împiedica pătrunderea mirosului de mâncare în living.

1. Finisarea scafelor este necesară la început, pentru a trata izolarea ca pe o operațiune unitară.

2. Zona din jurul chiuvetei trebuie hidroizolată. E obligatoriu, însă, ca suprafața să fie mai întâi grunduită.

4. Hidroizolarea trebuie începută de la îmbinări. În aceste zone apar deseori probleme.

5. Pentru a oferi o protecție eficientă împotriva umezelii, am aplicat și o bandă specială.

6. Aplicarea pastei hidroizolatoare a fost făcută tot cu bidineaua, ca și în cazul grunduirii.

Zona hidroizolată se distinge acum clar de restul peretelui. Astfel, umezeala nu se va mai putea infiltra în zid.

Astfel că, în locul clasicei bucătăriei, s-a pus accentul pe utilizarea unei încăperi spațioase, mult mai aerisite. Dotarea standard include aragazul (înlocuit uneori cu două corpuri distincte: plita și cuptorul) cu hotă, servanta pentru depozitarea veselei și a tacămurilor, dulapul destinat oalelor și altor

recipiente pentru gătit, chiuveta și blatul pentru susținerea diverselor activități specifice.

Etapele amenajării

Am încercat și noi să ne imaginăm o astfel de bucatărie, iar ulterior chiar am pus în practică ideile specialiștilor

noștri. Având la dispoziție un spațiu pretabil unei astfel de amenajări, nu ne-a rămas decât să ne apucăm de treabă.

Am început prin a executa și finisa niște scafe, apoi am hidroizolat peretele în zona chiuvetei și am aplicat faianță peste hidroizolație. Piesa de rezistență a amenajării a fost realizarea ▶

Idei pentru o locuință
pe gustul tău.

www.sanex.ro

Adresa: Str. Beșugului nr. 1, 400394, Cluj Napoca
Tel: +40 264 415 200
Fax: +40 264 415 210
E-mail: office@sanex.ro

 sanex
A member of Lasserberger Group

practic și modern

7. Dacă peretele prezintă zone deteriorate, acestea vor fi corectate cu glet. Suprafața va fi apoi șlefuită.

unei instalații de încălzire prin pardoseală. Pentru placarea pardoselii și a pereților, am folosit gresie și faianță, iar zonele fără faianță au fost acoperite cu vopsea lavabilă de culoare albă.

Soluția ideală pentru hidroizolare

În zona cel mai puternic afectată de umezeală, în apropiere de chiuvetă, am ales să aplicăm o hidroizolație. În prima fază, am acoperit peretele cu un strat de grund cu rol de fixare a prafului și de reducere a absorbției suprafeței.

Apoi am aplicat o pastă hidroizolatoare cu proprietăți speciale (dispersie de rășini sintetice). Este un material flexibil și impermeabil, pentru etanșare, utilizat mai ales sub placările de gresie și faianță. Acoperă fisurile, putând fi utilizat atât la interior, cât și la exterior. Materialul se folosește la etanșările ce nu implică îmbinări prin cordon de rost a spațiilor expuse acțiunii frecvențe sau continue a apei, de exemplu în bucătării, băi, cabine de duș și toalete. Se mai poate folosi și la etanșarea suprafețelor-suport ce încorporează sisteme de încălzire. La exterior, produsul poate izola cu succes terasele și balcoanele.

Suprafața ce urmează a fi izolată cu această pastă trebuie curățată, degresată, uscată și

8. Conform indicațiilor designerului, plăcile ceramice se vor aplica tocmai în zona izolată.

9. Veți observa că zidul va avea o aderență mult mai bună, mai ales dacă adezivul este de calitate.

12. Pentru o izolare eficientă a pardoselii, am fost sfătuiți să aplicăm o folie de protecție pe întreaga suprafață.

13. Capetele foliei au fost fixate la baza peretelui cu bandă adezivă. Mai multe mâini, mai multă eficiență.

Bucătăriile moderne pot fi încălzite prin pardoseală

Am hotărât să instalăm în bucătărie un sistem modern de încălzire, care să reducă semnificativ cheltuielile pentru energia termică. Operațiunea este cu atât mai folositoare cu cât întreaga suprafață a pardoselii este placată cu gresie, un material care favorizează transferul termic mai mult decât parchetul sau mocheta. Așadar, am placat podeaua cu polistiren, un suport

izoterm ce împiedică dispersia căldurii în stratul de beton. Sistemul de conducte din material sintetic (pexal reticulat) este racordat la un distribuitor care, la rândul lui, este conectat la centrala termică a locuinței (poate fi și una obișnuită). Capetele ce pornesc din distribuitor sunt prevăzute cu termostate individuale ce reglează temperatura apei calde.

O alternativă de încălzire prin pardoseală, tot mai des folosită și la noi, este cea pe bază de energie electrică. Fiarele pentru încălzire sunt înglobate în șapă.

Noi am optat pentru o instalație ceva mai eficientă, ce utilizează ca agent termic apa caldă. Tubulatura a fost fixată de pardoseală cu ajutorul unor cleme speciale.

10. Am ales un tip de brâu decorativ cu dimensiunea de 25 x 8 cm, ornat cu motive geometrice simetrice. Atenție când achiziționați asemenea produse: din cauza decorațiunilor, ele pot ajunge la prețuri foarte mari!

11. În situația de față, contrastul culorilor nu face decât să sporească valoarea estetică a amenajării.

14. În etapa următoare, am așezat liber plăcile de polistiren. Acestea vor constitui o pardoseală flotantă.

15. Pentru o încălzire optimă, distanțele dintre conducte trebuie să corespundă indicațiilor producătorului.

16. Conductele pentru agentul termic se montează cu grijă la distribuitorul instalației de încălzire.

Așa trebuie să arate rețeaua de încălzire prin pardoseală, în sistemul ales de noi. Tubulatura este fixată în cleme din metal și racordată la distribuitorul mascat în perete.

17. Prinderea țevilor este destul de simplă, având în vedere faptul că polistirenul este foarte ușor de penetrat.

amorsată în prealabil. Materialul se poate aplica pe tencuieli clasice, beton, zidărie, ciment, șapă uscată sau gips-carton.

Pasta hidroizolantă se aplică în două straturi, cu pensula, lăsându-se un interval de timp de 2 ore între prima și cea de-a doua peliculă. Finisajele ulterioare se pot realiza numai după o pauză de 16 ore de la ultima aplicare a materialului hidroizolant. Condițiile optime pentru punerea în operă a acestui produs sunt: o temperatură cuprinsă între 5°C și 30°C și o umiditate relativă de 50%.

Odată încheiată această operațiune-cheie, suprafața în cauză a fost finisată prin placare cu faianță.

practic și modern

18. Ulterior, a fost turnat uniform, pe toată suprafața pardoselii, materialul de umplură...

19. ... numit argilă expandată. Materialul trebuie egalizat cu ajutorul dreptarului.

20. În etapa următoare, a fost turnată șapa, iar ulterior pardoseala a fost placată cu gresie.

21. Chituierea minuțioasă a faianței se face cu un produs care oprește umezeala.

22. Același chit a fost utilizat și pentru umplerea rosturilor de dilatație dintre plăcile de gresie.

23. Suprafața chituită va fi spălată ulterior cu o gletieră cu burete și cu apă.

Se poartă tehnologia de vârf

După ce placarea s-a încheiat, pereții au fost acoperiți cu vopsea lavabilă. Cum lucrările de amenajare au luat sfârșit, a urmat utilizarea bucătăriei. Am optat pentru dotări de ultimă generație, a căror culoare și design se armonizează perfect cu interiorul sălii. Albul și negrul, în diferite proporții și tonalități, au fost punctate cu suprafețele argintii ale inoxului aparatelor electrocasnice. Ușa dublă din PVC a avut același rol, de creare a perspectivei și senzației de spațiu larg. Sperăm ca rezultatul să vă încante și pe dumneavoastră. ■

Pardoseala a fost finisată prin montarea unei gresii care face parte din aceeași colecție ca și faianța. La final, am ales să vopsim pereții în alb.

COMPLEXUL EXPOZIȚIONAL ROMEXPO
TÂRGUL INTERNAȚIONAL BUCUREȘTI

5 - 9 Martie 2008

Program de vizitare: zilnic 10.00 - 18.00

CONSTRUCT EXPO ANTREPRENOR 2008

Informații:

Tel: (021) 207.70.09

Fax: (021) 207.70.70

e-mail: constructexpo@romexpo.org

www.constructexpo-antreprenor.ro

Expoziție internațională de materiale și sisteme pentru construcții

ROMTHERM
www.romtherm.ro

Expoziție internațională pentru
echipamente de încălzire,
răcire și aer condiționat

Organizator:

Membru:

Parteneri media:

reciclarea

Deșeurile

O problemă delicată

Deșeurile sunt un subiect de strictă actualitate, în condițiile în care România trebuie să își reevalueze procesul de reciclare și gestionare a gunoiului, pentru a fi în concordanță cu normele europene. Legislația în vigoare ar trebui să faciliteze persoanelor fizice aducerea deșeurilor în centre specializate pentru colectare și reciclare. În lipsa acestor unități (dezinteresul autorităților are aici un rol important), trebuie să știți că nu puteți depozita în curte sau în fața blocului orice tip de deșeu, pentru că, pe lângă poluare și periclitarea propriei sănătăți, riscați amenzi usturătoare.

Deșeurile reprezintă materiale, substanțe, obiecte sau resturi de materii prime provenite din activități economice, menajere, de consum sau – ceea ce ne interesează în mod special – în urma lucrărilor de construcție și amenajare.

Astfel, cele mai multe acțiuni umane au devenit surse de producere a deșeurilor. Dar, înainte de a vorbi despre depozitarea sau reciclarea lor, trebuie să stabilim tipurile de deșeuri și modul în care pot fi gestionate. Potrivit legislației, acestea se împart în

deșeuri *periculoase*, *nepericuloase* și *inerte*.

În funcție de clasa căreia îi aparțin, ele vor fi evaluate ca posibilitate de reciclare, vor fi depozitate în centre speciale sau, din contră, vor trebui distruse. Un caz particular îl reprezintă *deșeurile inerte*, definite în Hotărârea nr. 349 din 21 aprilie 2005, privind depozitarea deșeurilor, ca fiind cele care „nu suferă nicio transformare semnificativă fizică, chimică sau biologică, nu se dizolvă, nu ard ori nu reacționează în niciun fel fizic sau chimic, nu sunt biodegradabile și nu afectează materialele cu care vin în contact într-un mod care să poată duce la poluarea mediului ori să dăuneze sănătății omului“. Un alt caz specific este cel al *deșeurilor lichide*.

Prin reciclarea unei tone de hârtie, se economisesc 3 tone de apă, o mare cantitate de energie, iar producerea poluează cu 80 la sută mai puțin.

Colectarea deșeurilor metalice este o sursă importantă de venituri, prețurile acestor materiale crescând în mod spectaculos în ultima vreme.

Deșeurile rezultate din construcții au devenit o problemă pentru toate localitățile unde se construiește în ritm alert, în regim privat.

de, incluzând apele uzate (însă nu nămolurile!) și care nu pot fi depozitate în mod clasic.

Operatorii economici care dețin depozite pentru colectare dau oricărei persoane posibilitatea de a se debarasa de eventualele resturi nefolositoare. În aceste depozite este permisă aducerea deșeurilor nepericuloase de orice origine, care satisfac o serie de criterii acceptate pentru fiecare operator în parte, precum și deșeuri periculoase stabile, nereactive, cum sunt cele solidificate sau vitrificate. Nu vi se vor accepta, în schimb, deșeurile explozive, corozive, oxidante, inflamabile, cele periculoase provenite din sectorul medical și niciun tip de anvelope uzate, întregi sau tăiate.

Printre produsele și resturile reciclabile, pentru care există centre de recoltare, se numără cartonul, hârtia, PET-urile, produsele realizate din polietilenă de mare densitate, precum bu-

telii (sticle) de lapte, cosmetice, detergent lichid pentru veselă și lenjerie, vase de iaurt și margarină, navete, pungă, saci și sacoșe. Orice recipient reciclabil are înscris pe el semnul specific: un triunghi echilateral cu colțurile rotunjite, format din trei săgeți: ♻️. Totodată, resturile de PVC și polistiren, textilele sau recipientele de medicamente, componentele auto și deșeurile din plastic amestecat sau acrilat sunt considerate reciclabile.

Au început și la noi să apară diverse firme specializate în colectarea deșeurilor, care efectiv cumpără obiecte de care dumneavoastră doriți să scăpați. Este vorba, cel mai adesea, de metale: de la fier și tablă, până la obiecte din inox, plumb sau bronz, puteți să vă eliberați casa și curtea de resturile activității zilnice sau ale unei lucrări de construcție. Este de preferat să participați la acest tip de comerț, deoarece, pe lângă aspectul legislativ

privind depozitarea deșeurilor pe proprietatea dumneavoastră, există riscul ca acestea să degradeze mediul înconjurător și să vă afecteze sănătatea. Orice fel de deșeu de care nu puteți scăpa, fie el menajer sau de altă natură, acționează negativ asupra solului, aerului și, implicit, asupra persoanei și familiei dumneavoastră.

Atunci când aveți de reamenajat sau construit, apare peste noapte o cantitate mare de resturi. O soluție la îndemână ▶

Abandonarea anvelopelor

Trebuie să știți că depozitarea în propria curte a anvelopelor uzate, neutilizabile, atrage amendă de la 100 la 500 lei. În condițiile în care dețineți așa ceva, aveți obligația, potrivit Hotărârii nr. 170/2004, privind gestionarea anvelopelor uzate, să nu le abandonați pe sol, prin îngropare, în apele de suprafață sau ale mării și să nu le incinerati. Există, în acest sens, stații specializate de colectare, deci puteți să le predați persoanelor juridice care comercializează anvelope noi și/sau uzate (destinate reutilizării ori valorificării prin alte mijloace).

reciclarea

(și legală!) pentru oricine este încheierea unui contract cu o firmă de salubritate, care are sarcina de a pre colecta, colecta, transporta și depozita reziduurile solide, cu excepția deșeurilor toxice, periculoase și a celor cu regim special (cele cu caracter toxic, inflamabil, exploziv, poluant și infecțios).

Una dintre obligațiile care vă revin este de a colecta separat unele elemente precum PET-urile, hârtia, sticla sau componentele electrice și electrocasnice. În ceea ce le privește pe cele din urmă, comercianții percep cumpărătorilor așa-numita „taxă verde“, pentru reciclarea ulterioară a produselor din această gamă. La noi, este luată în calcul o sumă fixă, de 7 lei (inclusă în costul produsului), dar în Europa se pornește de la 2 euro și crește, în funcție de tipul aparatului vândut, până la 20 euro.

Potrivit legislației în vigoare, „deșeurile de echipamente electrice și electronice sunt acele produse nefuncționale sau care și-au pierdut valabilitatea și componentele, subansamblele

Deșeurile din gama compușilor minerali, pietrișului, mortarelor, betoanelor și zidăriei pot fi utilizate ulterior în construirea străzilor și drumurilor, ca agregate. Aceasta se face după ce au fost separate celelalte componente din hârtie, lemn, plastic etc.

și produsele consumabile, parte integrantă a echipamentului în momentul în care acestea devin deșeuri“. Nu veți mai putea depozita în curte vechiul frigider, ci veți solicita administrației publice locale colectarea lui, evitând astfel orice accident (căderea aparatului, blocarea înăuntru a vreunui copil etc.). În același timp, eliberați un spațiu prețios. Autoritățile

administrației publice locale au obligația de a le colecta separat de la gospodăriile particulare și de a pune la dispoziția producătorilor spațiile necesare pentru înființarea punctelor de colectare selectivă a acestora.”

Producătorii de electrice și electrocasnice, în același timp, au obligația să introducă în fabricație doar acele produse ale căror proiecte iau în considerație facilitarea operațiunilor de demontare și valorificare a componentelor și posibilitatea de re folosire și reciclare a deșeurilor provenite de la ele, a componentelor și materialelor.

În ceea ce privește deșeurile de ambalaje, de orice natură ar fi ele, veți avea obligația de a le depune selectiv în containere diferite, inscripționate corespunzător, amplasate special de autoritățile administrației publice locale și de a le preda la operatorii economici specializați să le colecteze și/sau să le valorifice. Nerespectarea acestor obligații poate însemna o amendă între 100 lei și 500 lei. De aceea, este bine de știut care sunt caracteristicile unui ambalaj: el este „orice obiect, indiferent de materialul din care este confecționat ori de natura acestuia, destinat

reținerii, protejării, manipulării, distribuției și prezentării produselor, de la materii prime la produse procesate, de la producător până la utilizator sau consumator. Obiectul nereturnabil destinat aceluiași scopuri este, de asemenea, considerat ambalaj.“ Vor fi considerate astfel ambalaje cutiile pentru dulciuri, folia protectoare externă a carcasei de compact-disc, dar și

manșoanele din plastic sau dispozitivele de măsurare-dozare pentru detergenți. Nu sunt luate în calcul, însă, membranele mezelurilor sau plicurile de ceai.

Pe lângă toate aspectele legale, responsabilitatea unei familii începe de la salubritatea casei și îndepărtarea deșeurilor menajere și până la colectarea diverselor resturi pentru a fi predate centrelor de specialitate. ■

Deșeurii reciclabile

Recipiente din sticlă (de preferință întregi, pentru a putea fi sortate în funcție de culoare)

Maculatură: ziare, reviste, cărți, carton, hârtie offset (albă) etc

Maculatura trebuie să fie curată, uscată, lipsită de corpuri de metal, lemn, sticlă, cauciuc, celuloid, celofan, piele, sfori din material textil, cârpe, materiale plastice și sintetice.

Recipiente sau obiecte din material plastic inscripționate cu simbolurile:

De obicei, capacele sunt fabricate din alt fel de plastic decât recipientele – dacă sunt nemarcate, nu le reciclați, ci aruncați-le.

Obiecte metalice, folii metalice

Deșeurii nereciclabile

Ceramică, sticlă termorezistentă

Hârtie murdară de praf, pământ, negru de fum, cu urme de substanțe toxice, degradată din cauza putrezirii sau mușcăturii; cartoane cașerate cu pânze impregnate sau acoperite cu bitum, parafină, poli etilenă și alte rășini sintetice, hârtie de calc, copiativă, metalizată sau hidrozistentă, pânze abrazive

Recipiente sau obiecte din material plastic pline, cu capace din alt material, murdare, contaminate cu mușcăturii sau substanțe toxice.

Conserve pline, tuburi de spray, recipiente metalice care conțin vopsea ori substanțe toxice

MICROORGANISMELE DIN APĂ
POT UCIDE

Pentru o apă sănătoasă,
folosește rezervorul

aquaPUR®

Rezervorul tău de sănătate

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

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

Brevetat, produs și distribuit de:

VALROM
SISTEME DE FILTRARE

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

Distribuit de:

romstal
UNIVERSUL INSTALATIILOR

solicitat răspuns

Specialiștii Misiunea Casa oferă tuturor cititorilor

Soluțiile Obiective Solicitate

Revista *Misiunea Casa* și-a provocat cititorii să se informeze înainte de a se apuca de treabă. Unii dintre ei ne scriu la adresa redacției sau pe revista@misiuneacasa.ro. Așa cum fac pe forumul www.misiuneacasa.ro și în fiecare miercuri în „România liberă”, specialiștii noștri răspund și aici celor care au nelămuriri.

? *Aș dori să cumpăr un ciocan rotoperculator. Care este părerea dumneavoastră, ca specialist? Vreau să-l folosesc acasă, pentru găuri în placa de beton și în lemn. Merită să iau un ciocan rotoperculator sau o bormașină cu percuție? Mulțumesc!*

! Atât mașinile de găurit cu percuție, cât și ciocanele rotopercutoare au avantajele lor. În primul rând, trebuie să vă gândiți ce diametre trebuie să aibă găurile care le veți executa, pentru că, dacă sunt mai mari de 16 mm, trebuie să vă orientați clar spre un ciocan rotoperculator. În al doilea rând, dacă vă încadrați sub 16 mm, țineți cont că mașina de găurit cu percuție e gândită pentru utilizări ocazionale, atunci când e vorba de beton. Dacă o veți utiliza pentru un număr mare de găuri (sau mai puține, dar cu diametre ce tind spre maximul de 16mm), unealta va căpăta o uzură accentuată. În cazul unui ciocan rotoperculator, percuția se realizează într-un mod mai elaborat, datorită unui sistem pneumatic. Avantajele sunt multiple în acest ultim caz:

percuția nu depinde de forța de apăsare din timpul găuririi, sistemul este mult mai robust, se poate comuta pentru a beneficia doar de percuție (în cazul când folosiți, de pildă, o daltă demolatoare). Alegerea o puteți face și în funcție de destinația utilizării, de-a lungul timpului. Un ciocan rotoperculator este ceva mai greu și mai voluminos, deci dacă ulterior doriți să îl folosiți și pentru găuri mai mici, sau pentru lucruri de finețe, va fi mai dificil de lucrat cu el.

? *Care sunt, în procente, cantitățile de nisip, ciment și var dintr-un metru cub de mortar pentru tencuit?*

! Există mai multe mărci de mortar de tencuială, de la M100 până la M4. Pentru că nu specificați care vă interesează, o să vă dau o rețetă pentru un mortar folosit curent în tencuieli, respectiv un M50 T. Întrucât doriți o rețetă practică de șantier, vă voi indica cimentul în saci de 50 kg și varul în saci de 25 kg, așa cum se găsesc ambalate uzual aceste materiale. Pentru un metru cub de mortar M50

T, amestecați 5,5 saci de ciment cu 2 saci de var și cu 106 găleți de nisip. Dacă folosiți un malaxor pentru amestecare, cu o capacitate de 100 l, împărțiți totul la 10.

? *Văd în multe case construite acum că, înainte de turnarea plăcii de la parter, se pune pământ, pietriș, apoi polistiren extrudat de 5 cm, folie și plasă metalică, după care se toarnă placa. Constructorul meu îmi spune că irosec banii pe polistirenul extrudat, fiind de preferat ca acesta să fie așezat peste placă, sub șapa finală. Ce părere aveți? Care sunt argumentele tehnice?*

! Metoda tradițională de izolare a pardoselilor este cea agreată de constructorul dumneavoastră, iar cealaltă metodă, care utilizează polistirenul extrudat sub placa de beton, se numește metoda izolării inversate. În cazul acesteia din urmă, nu se mai utilizează decât o singură placă de beton, pe când, la metoda tradițională, este necesară turnarea unei plăci și, după apli-

carea izolației se toarnă încă o placă (șapa). Așadar, sistemul de izolație inversă cuprinde: strat de pietriș compactat, polistiren extrudat, hidroizolație (se prelungește și între perete și fundație), placă de beton armat și, în sfârșit, finisajul pentru pardoseală. Cele două metode sunt similare izolării pereților prin aplicarea stratului termozolant la interior sau la exterior. În cazul în care casa va avea încălzire prin pardoseală la parter, la instalare se face o izolare termică a zonei respective. Această operațiune se execută deoarece mai toate locuințele existente în țară nu au această izolare. În cazul dumneavoastră, dacă realizați lucrarea cu polistiren extrudat, la montarea sistemului nu mai este necesar alt strat pentru izolarea termică.

Cereți sfaturi scriindu-ne pe adresa:

Șoseaua Pandurii nr. 25, bl. P3A,
sc. 1, ap. 1, Sector 5, București
sau pe adresa de e-mail:
revista@misiuneacasa.ro

Adăugați pe plic mențiunea:
„Pentru rubrica: S.O.S.”

prezintă

Prima emisiune radio din domeniul construcțiilor!
În fiecare sâmbătă de la ora 12:05.

În fiecare emisiune concurs cu premii -
scule electrice pentru meșterit Bosch

BOSCH

Tehnică pentru o viață

Parteneri:

Ceresit

**PORTA
DOORS**

STIHL

VALROM
INDUSTRIE
Atât de simplu.

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

estetica fațadei

Mulți confundă bricolajul cu confecționarea diverselor obiecte din lemn, cu rol practic sau decorativ. Aceasta este doar o parte a preocupărilor unui pasionat de amenajări. Noi intenționăm să vă demonstrăm că, folosind materiale de calitate, o lucrare importantă, precum termoizolarea fațadei casei în care locuiți, poate deveni accesibilă și unui meșter de weekend.

BRICOLAJ DE TOP

episodul 1

Termoizolarea

Se poate crede că termoizolarea fațadelor imobilelor de locuit a devenit o modă. Aceasta e de fapt o necesitate ce decurge din încercarea de a reduce pierderile de căldură. Se impune atât în cazul clădirilor noi, aflate în execuție, cât și în situația unor imobile mai vechi. Important este ca beneficiarul să aleagă cea mai potrivită variantă, în urma consultării, cel puțin la început, a unor specialiști în domeniu. O astfel de consultanță va conduce la găsirea soluției optime și la o importantă economie de materiale și, implicit, de bani. Operațiunile specifice trebuie realizate cu multă responsabilitate, în așa fel încât să nu se permită formarea punților termice. Pentru punerea în practică a unei operațiuni de termoizolare, există pe piața autohtonă o ofertă tot mai largă de produse, iar selecția acestora nu va fi tocmai ușoară. Pentru lucrarea prezentată aici, am ales un sistem simplu de aplicat, aflat în topul celor mai bune variante comercializate la noi.

1 În acest stadiu, fațada casei necesită evident intervenții majore. Noi am găsit, sperăm, variantele cele mai convenabile pentru a îmbunătăți aspectul locuinței.

2 Pentru a evita neplăcerile implicate de slaba aderență a suportului, trebuie să parcurgem o etapă importantă: amorsarea peretelui. Grundul achiziționat face parte dintr-un sistem complet de termoizolare cu polistiren.

O fațadă termoizolată și finisată corespunzător, împreună cu ușa de exterior și elementele de iluminare, dau un aspect distins întregii locuințe.

3 Așa cum v-am obișnuit deja, grunduirea a fost făcută cu ajutorul unei bidinele. Nu se recomandă pulverizarea amorsei pe zid și nici aplicarea acesteia cu trafaletul.

4 Am montat suportul metalic pentru polistiren. Se face, astfel, delimitarea între soclu și partea superioară a peretelui. Profilul va fi perfect orizontal.

5 Piesa metalică a fost montată în șuruburi și nu am făcut economie în ceea ce privește elementele de prindere. Chiar dacă polistirenul în sine este ușor, cadrul metalic va fi nevoit să susțină și finisajele ce se vor aplica ulterior.

Sfatul nostru

Aveți grijă ca burghiul folosit la găurire să fie corespunzător șuruburilor (diblurilor), altfel... profilul nu va fi stabil.

6 Pentru o și mai mare eficiență am folosit o mașină de găurit și înfiletat, cu acumulatori. Folosirea șurubelniței în cazuri de acest gen este total ineficientă.

7 Am aplicat adezivul pe toată placa de polistiren, respectând întocmai instrucțiunile înscrise pe ambalaj.

8 Am fixat panoul pe suportul metalic și l-am presat puternic de suprafața peretelui.

9 În zonele mai înguste, am folosit fragmente mici decupate din plăcile de polistiren de dimensiuni standard. Decupajul s-a realizat cu un cutter.

10 Următorul rând de polistiren a fost montat în continuarea celui deja fixat pe suportul metalic, evitând formarea interspațiilor.

11 Polistirenul extrudat, rezistent la umezeală și folosit pentru soclu, a fost montat la fel ca și cel expandat. S-a obținut astfel o izolare superioară.

12 Prin presare, se face o priză mai bună. Totuși, nu am exagerat, pentru că gletiera cu zimți asigură deja o distribuție uniformă a adezivului pe suprafețe.

Thomsit

Sistemele **Thomsit** pentru parchet

- ▶ Amorse speciale
- ▶ Șape autonivelante
- ▶ Adezivi pentru parchet
- ▶ Chit pentru rosturi
- ▶ Grund pentru lac
- ▶ Lac pentru parchet
- ▶ Ulei pentru parchet
- ▶ Produse pentru întreținerea și curățarea parchetului

Henkel România SRL

Str. Ioniță Vornicul nr. 1-7, Sector 2, București, 014134, România

Tel.: 021 203 26 92 / Fax: 021 204 86 55

www.thomsit.ro

Henkel

Quality for Professionals

estetica fațadei

13 Lipirea plăcilor de polistiren cu adeziv nu este suficientă. Pentru o fixare superioară, am folosit dibluri speciale, din plastic, cu rozetă. Mai întâi, însă, am realizat găuri cu o adâncime egală cu dimensiunea diblului.

14 Diblurile de fixare se pot introduce în zonele unde se întâlnesc 4 sau 2 plăci de polistiren. Se folosesc 6-8 dibluri pe mp, în funcție de grosimea panourilor.

16 În continuare, am aplicat, cu ajutorul unei gletiere cu dinți, un nou strat de adeziv. Bănuți care este utilitatea acestuia?

17 Dacă nu ați ghicit, vă spunem noi: această peliculă de material va susține plasa de armare pe care am aplicat-o în continuare peste polistiren.

18 Cu ajutorul marginii nezițgăte a gletierei, se netezește stratul de adeziv și se înglobează plasa.

20 Au fost finisate mai întâi partea superioară a pereților și abia în ultima fază și soclul fațadei.

21 Am acordat o atenție sporită rezistenței colțurilor. În această zonă, plasa de armare trebuie să fie continuă, eventual întărită cu colțare metalice înglobate și ele în adeziv. Învelișul clădirii prezintă tensiuni care sunt preluate de aceste elemente.

Sfatul nostru

Dați atenție maximă aplicării adezivului în zonele de colț, cele mai sensibile porțiuni ale întregii plăcări cu polistiren.

15 Diblurile pentru polistiren trebuie să intre 4-5 cm în zidărie. Se lovește cuiul din plastic cu ciocanul, iar diblul expandează asigurând fixarea.

19 Operațiunea aceasta se poate desfășura și în etape, dar nu lăsați prea mult timp polistirenul în bătaia soarelui, căci își modifică proprietățile fizice și chimice.

22 Mici bucăți de plasă pot fi aplicate și în colțurile ferestrelor. Pentru aceasta, nu mai trebuie pus suplimentar adeziv, pentru a nu depăși grosimea maximă admisă pentru stratul de material (în caz contrar, apare o încărcare excesivă a sistemului).

24 În continuare, am montat același tip de plasă pentru armare, ca și în cazul pereților. Am întins-o peste primul strat de adeziv și am presat-o cu o gletieră să se înglobeze în materialul proaspăt aplicat.

Atragem atenția asupra rosturilor dintre plăcile de polistiren. Acestea se vor umple cu adeziv și vor constitui punți termice!

23 După ce am încheiat armarea polistirenului de pe zona superioară a zidului am trecut la finisarea termoizolației de pe soclu. Etapele de execuție coincid cu cele descrise anterior.

25 A urmat nivelarea, pentru o fixare eficientă și definitivă a întregului sistem. În cazul în care, totuși, au rămas zone cu imperfecțiuni evidente, acestea pot fi mascate tot cu adeziv în strat subțire.

estetica fatadei

26 Întrucât a fost folosit un termosistem complet, tencuirea finală a început prin aplicarea unui strat de vopsea-grund de culoare albă.

27 Am folosit o tencuială decorativă, acrilică, cu granulația de 3 mm. În maximum o zi, va fi pregătită să reziste primei ploii.

28 Tencuiala a fost aplicată cu gletiera fără dinți. Cum pereții au fost drepecți, operațiunea a fost foarte simplă.

29 Cu o drișcă, am imprimat aspectul final dorit tencuiei decorative. Dumneavoastră puteți alege și alte modele de finisaj.

30 Pentru finisarea soclului, am utilizat o tencuială mozaicată, cu o granulație superioară celei folosite pentru pereți.

31 Această tencuială este rezistentă la abraziune și la condiții atmosferice precare. În același timp, nu necesită întreținere.

În afară de produsele utilizate aici, pentru termoizolare mai pot fi folosite vata minerală, silicatul de calciu sau argila expandată, dar și spuma poliuretanică (din gama substanțelor organice fabricate din petrol) sau materialele reciclabile precum celuloza, cânepa, lâna etc.

Categoric va trebui să țineți seama, atunci când alegeți materialele pentru termoizolare, de caracteristicile de climă ale zonei geografice în care se execută lucrările. Fiecare din aceste zone implică o soluție specifică. O termoizolare în zonele de munte implică o grosime sporită a polistirenu-

lui față de o lucrare realizată în regiunile de câmpie din sudul țării. De aceea, va trebui să consultați cu atenție fișele tehnice ale produselor pe care le achiziționați, după ce, în prealabil, ați discutat cu un specialist de la firma producătoare. O execuție eficientă implică utilizarea unui sistem complet de componente certificate ca fiind compatibile între ele. Există firme care oferă astfel de sisteme.

Combinarea de materiale produse de companii diferite poate duce la rezultate foarte slabe. De asemenea este necesară o analiză atentă a suprafeței de lucru. Eventualele denivelări pot fi estompa-te cu ajutorul adezivului, însă doar de către un meșter cu experiență.

Deși meșterii noștri sunt deja specialiști în acest tip de placare, am protejat deschiderile (uși, ferestre etc) cu folii de plastic.

CONCURS

cu premii în scule electrice

Câștigătorul ediției iulie-august:
Voinovanu Ion, din Buzău

Premiul:
O NIVELĂ LASER
MARCA SKIL

Ce tip de polistiren a fost folosit la placarea soclului?

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.

shopping

Există situații în care confortul livingului înseamnă, de fapt, calitatea canapelelor și fotoliilor. Proiectarea acestora a devenit o adevărată ramură a ergonomiei.

Canapea (Exotique)
Piele naturală
5.000 LEI

Canapele și fotolii la modă

Set canapea + fotolii (Exotique)
Piele naturală, maro-ciocolatie
2.150 LEI (canapea cu 3 locuri)
1.700 LEI (canapea cu 2 locuri)
1.150 LEI (fotoliu)

Set canapea + fotolii (Exotique)
Piele naturală, de culoare maro-roșcat
2.150 LEI (canapea cu 3 locuri)
1.700 LEI (canapea cu 2 locuri)
1.150 RON (fotoliu)

Set Gotti (Ever Art)
Fotoliu și canapea
Brațe rabatabile
Model floral
2.200 LEI + TVA

Canapea extensibilă Miro (Ever Art)
Perne detașabile
1.800 LEI, TVA INCLUS

Canapea Oscar (Ever Art)
Dehuseabilă, extensibilă, cu perne de șezut din poliuretan de înaltă densitate și vată siliconică
3.200 LEI + TVA

Set Luxor (Mobexpert)

- Canapea cu 2 locuri: 1.600 x 870 x 760 mm
1.479 LEI
- Canapea cu 3 locuri extensibilă: 2.100 x 870 x 760 mm
2.699 LEI

Hol Rinn (Elvila)

Produx Relaxa Original

Colțar cu canapea de 2 sau 3 locuri
(3.300 x 2.680 x 860mm)

6.950 LEI (piele naturală Moda)

3.700 LEI (piele ecologică)

Set Nova (Mobexpert)

- Canapea cu 3 locuri
Tapițerie din piele Fiumicino alb
2.380 x 980 x 880 mm **-5.199 LEI**
- Fotoliu 1.230 x 980 x 880 mm
3.449 LEI
- Taburet 890 x 720 x 420 mm
1.219 LEI

Canapea colț Planet (Mobexpert)

- Tapițerie din ecopiele
2.500 x 1.500 x 800 mm
- Finisaj alb
- Se poate comanda în variantă
șezlong pe dreapta sau stânga
2.989 LEI

Hol Tessa (Elvila)

Produx Relaxa Original

- Canapea cu 3 locuri
Extensibilă, brațe detașabile
2.440 x 920/1.600 x 880 mm
3.500 LEI (piele naturală Moda)
1.910 LEI (piele ecologică/stofă)
- Fotoliu (1.060 x 920 x 880 mm)
1.500 LEI (piele naturală Moda)
650 LEI (piele ecologică/stofă)

Hol Belle (Elvila)

Produx Relaxa Original

- Canapea cu 3 locuri, extensie cu lamele flexibile, husă detașabilă (1.900 x 890/2.200 x 900 mm)
1.920 LEI (stofă bbc 60% + poliester 40%)
1.750 LEI (stofă bba 75% + poliester 25%)
- Fotoliu, husă detașabilă (950 x 890 x 900 mm)
880 LEI (stofă bbc 60% + poliester 40%)
790 LEI (stofă bba 75% + poliester 25%)

Beneficiile vegetației în interiorul locuinței

Accesorii nelipsite ale planurilor de amenajare interioară, în reședințe dar și în spațiile publice, plantele ornamentale continuă să farmece de secole prin varietatea de colorit, forme și arome pe care le răspândesc.

Efectele plantelor asupra psihicului uman

Un studiu efectuat în 1995 în sala de așteptare a unui spital din Londra, bogat împodobită cu plante ornamentale, obiectivează efectele benefice ale plantelor de interior. Vizitatorii au fost rugați să descrie spațiul în care au intrat prin 20 de atribute alese din perechi (de genul zgomotos/ liniștit, întunecos/luminos etc). În zilele în care au fost amplasate plante, rezultatele au arătat că sala respectivă a fost:

- cu 17% mai ornamentată
- cu 17% mai interesantă
- cu 17% mai veselă
- cu 16% mai primitoare
- cu 11% mai ordonată
- cu 8% mai liniștită

Nu în orice condiții

Plantele agățătoare precum cele din imagine au doar rol estetic. Cantitatea de oxigen este ne semnificativă, în schimb umiditatea și insectele atrase vor fi mai degrabă dăunătoare casei dumneavoastră.

Pe lângă plusul estetic de necontestat al plantelor verzi și înflorite, care întregesc armonia spațiilor interioare, există și beneficii majore asupra sănătății. Argumentele în acest sens sunt de ordin psihologic – reducerea anxietății, a tristeții și disconfortului psihic, dar și de ordin fizic, prin purificarea și condiționarea aerului inspirat.

Iată, așadar, câteva dintre motivele pentru care plantele naturale nu ar trebui să lipsească din decorarea interioară a locuințelor: asigură absorbția substanțelor iritante pentru mucoasele respiratorii, au un efect de amorsare a zgomotelor, reduc nivelul de stres atmosferic, cresc umiditatea aerului, au un efect de răcorire, filtrează particulele de praf și poluanți din încăperi, în sfârșit, reprezintă o sursă de oxigen pur necesar respirației.

Instituții dintre cele mai prestigioase la nivel mondial au raportat studii care atestă aceste efecte benefice: NASA, spre exemplu, a selectat 10 plante ușor de cultivat în interior, renumite pentru rezistența lor și care contribuie la îndepărtarea poluanților din aer. Printre acestea amintim: **filodendronul** – care s-a dovedit eficient în îndepărtarea formal-

Începând cu baia

Exact, iată un spațiu în care prezența unor plante va regla umiditatea din aer, cu condiția să le oferiți suficientă lumină.

dehidei, **feriga** – cu un puternic efect în îndepărtarea poluanților (reprezentând totodată o sursă de umidificare a încăperii) sau **crinul păcii** (*Spatiphyllum*) – plantă ideală pentru birouri, dar și pentru dormitoare, datorită faptului că asigură un aer curat, lipsit de noxe și tonifică prin frumusețea sa delicată.

Am amintit într-o ediție anterioară despre posibila apariție a stărilor de disconfort fizic și psihic legate de caracteristicile improprie ale interioarelor în care ne desfășurăm activitatea; la acest sindrom contribuie

deopotrivă calitatea impură a aerului, ventilația insuficientă, zgomotul de fond sau gradul de umiditate.

Astăzi există un acord unanim al oamenilor de știință asupra capacității plantelor de interior de a lupta împotriva câtorva dintre acești factori de disconfort. Prima dintre explicațiile simple ce stau la baza acestei teorii este suprafața foarte mare de schimb gazos, dar și apa pe care plantele o oferă, fiind astfel capabile de purificarea și reînnoirea aerului încăperilor locuinței dumneavoastră. ▶

Concret, cu ce ne ajută delicatele decorațiuni vii?

1. Pornind de la acumularea dioxidului de carbon și eliminarea oxigenului, prin procesul de respirație inversă, creșterea umidității, reducerea cantității de praf, de acarieni, poluanți precum benzenul, și până la efectul de răcorire prin scăderea temperaturii ambientale, *toate plantele ameliorează gradul de confort psihic și revitalizează interacțiunea cu mediul.*

2. Efectul plantelor de *reducere a zgomotului în exteriorul locuinței* este cunoscut. Totuși, păstrarea aceleiași proprietăți și în interior este o descoperire recentă, care vine în ajutorul celor ce locuiesc în zone aglomerate, zgomotoase și care au nevoie de atenuarea sunetelor de frecvență înaltă, pentru confortul subliminal.

3. După toate acestea, sau poate mai întâi de toate, colțurile verzi sau viu colorate dintr-o încăpere reprezintă *un semn de grație și imaginație care încântă privirea și stârnește admirația celor ce ne intră în casă.*

O adevărată artă de a supraviețui frumos

Despre arta aranjării florale, cel mai bine ne vorbește *ikebana* – arta japoneză a tablourilor vii, atent rânduite după anumite reguli ale armoniei și esteticii;

Estetica practică

● Pentru a ameliora estetica zonelor verzi ale casei, este recomandat să alegeți **plante de diferite înălțimi**. O alternativă ingenioasă ar fi **plasarea ghivecelor pe suporturi de înălțimi diferite**.

● Plantele ar trebui **grupate pe criterii de cerințe similare** în ceea ce privește **umiditatea sau luminozitatea**.

● **Simetria** își păstrează rolul bine definit în armonizarea plantelor și, implicit, a celor ce stau în vecinătatea lor: **plasați în centrul unui aranjament plantele înflorite sau bogat ramificate**.

● **Plantele voluminoase** sunt potrivite pentru spațiile largi, bine luminate, unde se pot bucura din plin de condițiile native.

● Chiar dacă spațiul este limitat, **aspectul de înfrumusețare trebuie păstrat**; astfel, puteți amplasa mai multe ghivece într-un recipient frumos decorat, de dimensiuni mai mari.

Unde, când, cum pot fi amplasate în apartament?

lubitorii de verde în interiorul casei își doresc plante în toate încăperile. Plasarea și aranjarea florilor în fiecare cameră se va alege în funcție de condițiile pe care aceasta le poate oferi:

- **dormitorul** are cele mai puține indicații în amplasarea aranjamentelor florale, din cauza faptului că, în absența luminii – deci, a fotosintezei – pe timpul nopții, se elimină o cantitate mai mare de dioxid de carbon (cel mult, ele se pot așeza între foile de geam ale canatului unei ferestre); sunt folosite, totuși, **violetele și ciclama**.
- un spațiu mai întunecos sau mai răcoros precum **holul**, dar care se dorește îmbogățit cu

plante, poate adăposti cu succes o *sansiviera* sau o *aspidistra*; chiar și *filodendronul* se poate acomoda cu aceste condiții.

● *palmierul, setcreasea, trandafirul japonez, dracena și yucca* sunt ideale pentru spații deschise, luminoase și călduroase, precum **biroul sau livingul**.

● **băile spațioase și luminate de ferestre largi** pot găzdui *ferigi* voluminoase, care nu vor suferi de pe urma aburului degajat deseori aici.

● **balconul** oferă o ambianță luminoasă și răcoroasă care va fi bine suportată de plante precum *ciclamele, violetele de Parma, kalanchoe* sau *lămâi*.

Există un mic tribut ce trebuie plătit pentru a avea mereu încăperi îmbogățite și bine oxigenate, prin aceste minunate surse naturale. Fiecare plantă are anumite cerințe de lumină, umiditate, sol sau temperatură și acestea trebuie asigurate încă de la procurare, pentru că, în caz contrar, suntem nevoiți a renunța prematur la compania lor.

Există și plante toxice!

Nu omitem să vă avertizăm asupra aspectelor mai puțin plăcute ale deținerii unor plante, mai ales dacă aveți drept colocalitari și copii care vor să cunoască nemijlocit flora apartamentului. Iată câteva exemple:

Mușcata
Pelargonium

Poate provoca dermatite de contact (de obicei, dispar după câteva minute)

Azaleea
Rhododendron sp.

Este o plantă cu toxicitate scăzută, totuși e bine să o țineți la distanță de copii și animalele de companie (poate provoca vomă, crampe, tremor și alte probleme de sănătate).

Ciclama
Cyclamen persicum

Bulbii și rizomii conțin toxina Cyclamin A, o substanță iritantă care, ingerată, poate provoca stare de vomă și chiar paralizie.

Crizantema
Chrysanthemum sp.

Unele persoane pot dezvolta dermatite după un contact prelungit cu această plantă.

Poinsettia
Euphorbia pulcherrima

Studiile au demonstrat că această plantă nu este extrem de toxică, însă reacțiile pot varia de la dermatite până la stare de vomă.

oblique TV
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.

- 1 ALEGE
POSTUL TV
- 2 ALEGE
POSTUL TV
- 3 ALEGE
GENUL EMISIUNII

Trandafirii pitici sunt versiuni la scară redusă ale trandafirilor obișnuiți și își au originea în Extremul Orient, din trandafirul chinezesc – *Rosa chinensis minima*. Asiaticii au realizat primele încrucișări, Confucius scriind chiar că împăratul avea peste 600 de cărți despre trandafiri, pentru a ști cum să-și îngrijească florile preferate.

Minirozele: trandafirii pitici

Diverse viziuni asupra rozelor

Chiar și zeii Antichității erau convingși că trandafirul este cea mai frumoasă floare – nu-i de mirare, așadar, că a devenit simbolul iubirii, cel mai frumos sentiment uman, în toate nuanțele sale de exprimare: pasiune, gelozie, suferință, bucurie etc.

● **Vechii greci** spuneau că această plantă a fost creată special de către zei, astfel încât să nu poată fi egalată în frumusețe de nicio altă floare. Înzestrată cu toate calitățile fermecătoare ale divinităților antice, trandafirul a primit din partea lui Ares, zeul războiului, spini pentru a-și putea proteja frumusețea. Legenda românească spune, de asemenea, că floarea e creația lui Dumnezeu, iar spinii – ai diavolului.

● **Odinioară, în Italia**, îndrăgostitul presăra petale de trandafir pe prisma casei iubitei sale. Dacă aceasta le mătura, declarația era respinsă. În schimb, dacă a doua zi erau tot acolo, mai rămânea doar să fie stabilită data nunții.

● **Roma Antică** înlocuia pe ogoarele sale cultura grâului cu cea a trandafirului, iar uleiul obținut din acesta se plătea cu până la de șase ori greutatea lui în aur. Cu 2.600 de ani în urmă, poeta Sapho din Lesbos atribuia trandafirului denumirea de „regină a florilor”, supranume pe care nu l-a pierdut până în zilele noastre.

● **Creștinismul** a acceptat cu greu trandafirul printre simbolurile sale, din cauza rolului acestuia în ritualurile păgâne, mai ales ale celebrării zeităților iubirii. Totuși, spinii săi și culoarea roșie au ajuns să semnifice patimile lui Isus, martiriul.

Atât în Asia, cât și în Europa, au existat de mii de ani diferite soiuri de trandafiri de al căror parfum și frumusețe se puteau bucura doar cetățenii înstăriți. În China, muncitorilor de rând le era interzis acest privilegiu, sub pedeapsa cu moartea. Armonia și perfecțiunea acestor flori nu putea fi considerată decât impresionantă, indiferent de mărimea sau culoarea lor.

Numărul soiurilor de trandafiri este de ordinul zecilor de mii,

iar cea mai mare parte a acestora se cultivă în parcuri și grădini pentru decor și pentru flori tăiate, dar și în seră, pentru comercializarea în extrasezon. Această multitudine de varietăți poate fi grupată în circa 400 de specii. Pe piața de flori, au apărut în ultimii ani mai multe soiuri sau hibrizi din grupa *Miniatur*, cultivate în ghivece datorită frumuseții lor deosebite. Acestea impresionează prin forma, finețea și eleganța bobocului, subtilitatea parfumului, dar și printr-o mare diversitate de culori.

rosa

Dintre hibridii de trandafiri pitici cei mai răspândiți în natură, îi enumerăm pe cei aparținând grupelor:

- **Concertino** – soiurile *Rubino* (flori roșii rubinii), *Delight* (roșii), *Romantic* (roz ciclamen, *Lady* și *Bello* (flori roz);
- **Parade** – *Starlight Parade* (flori albe), *Dreaming Parade* (roz fondant), *Royale Parade* (cu flori roz și petale bordate cu alb), *Fashion Parade* (roz), *Victory Parade* (cu flori roșii);
- **Femini** – *Light Femini* și *Pink Femini* (flori roz), *White Femini* (albe).

Alte soiuri apreciate pentru frumusețea florilor sunt:

- *Spicy Minijet* și *Golden Hit*, care au flori galbene;
- *Scarlet Rosamini*, *Brilliant Hit* și *Red Minimo*, cu flori roșii;
- *Kordes Rocarde*, cu flori roz intens;
- *Fresh Hit*, având flori roz bordate cu alb.

Trandafirii Miniatur sunt plante perene, având – după cum le spune și numele – talia joasă, cu o înălțime de numai 20-30 cm. Sunt bogat ramificate și foarte atrăgătoare prin bogăția de flori divers colorate. Aceste soiuri sunt obținute în condiții de seră pe întreaga perioadă a anului, dacă li se asigură condiții optime pentru creștere și înflorire. Deși trandafirii Miniatur sunt plante perene, nu vor reuși să ajungă la o a doua perioadă de înflorire dacă nu beneficiază de factori propice de mediu și nu se aplică o serie de lucrări elementare de îngrijire.

Cerințe față de factorii de mediu

● **Lumina:** sunt plante pretențioase din acest punct de vedere, au nevoie de locuri bine luminate și preferă soarele direct;

● **Temperatura:** cerințele sunt moderate – în perioada de primăvară și vară, când are loc creșterea și înflorirea, plantele pot fi menținute la temperatura camerei, respectiv chiar și la 10°C pe timpul nopții;

toamna și iarna, când trec în repaus, temperatura trebuie scăzută la 6-8°C. În februarie, trebuie trecute treptat într-un mediu mai cald.

● **Udarea:** trebuie să fie frecventă în perioada de creștere și înflorire, astfel încât substratul să fie permanent reavăn în acest interval, iarna fiind suficientă doar menținerea umedă.

Cultura

Înmulțire

■ **Mitrindafirii** se pot înmulți ușor prin butași de lăstari semilemnificați care se înrădăcinesc în nisip, turbă sau chiar pământ.

Îngrijire

■ **Planta trebuie tăiată** destul de sever după încheierea perioadei de înflorire, pentru a stimula creșterea de noi lăstari care, la rândul lor, să producă flori. Frunzele se vor spăla ocazional în prima parte a zilei cu apă fără săruri, astfel încât, până seara, apa să se poată evapora. Fertilizarea se realizează lunar în perioada de creștere și înflorire cu îngrășământ lichid, diluat.

Udarea plantelor folosind apă cu săruri are drept consecință apariția unor pete dizgrațioase.

■ **Trandafirii pitici pot fi plantați în timpul verii** în locuri protejate pentru a se adapta treptat de la viața de interior la aerul liber. Odată rămași în grădină, li se vor face lucrările de îngrijire care se efectuează în mod obișnuit trandafirilor de grădină. Plantele rămase în ghiveci vor fi aduse toamna în interior la o temperatură care să le permită trecerea în bune condiții a perioadei de repaus.

■ **E bine de știut** că ei suferă de multe ori în condiții de apartament din cauza lipsei luminii, a temperaturii prea ridicate și a dăunătorilor.

De reținut!

Boli și dăunători

Modalități de tratare

Bolile cele mai periculoase pentru aceste plante sunt următoarele:

1. Făinarea – afectează frunzele, tulpinile și florile. Poate fi recunoscută prin apariția unui praf albicios, creșterea plantei fiind oprită sau devenind contorsionată. Boala este favorizată de temperaturi ridicate și umiditate scăzută, specifică perioadei martie-octombrie. Făinarea se combate cu produse specifice pe bază de sulf (*Karatan 0,04-0,08%*).

2. Rugina – apare pe toate organele aeriene ale Rosei, sub formă de pustule pulverulente portocalii. În stadiu avansat, această boală poate duce la defolierea plantei. Este provocată de temperaturi de 18-20°C și de umiditate excesivă. Rugina se combate cu *Zineb*, *Maneb* sau *Planvax 0,2-0,3%*.

3. Mana – se manifestă pe frunze, sub formă de pete brune cu contur violaceu, delimitate de multe ori de nervuri. Produce căderea brutală a frunzelor, apărând în condiții de umiditate ridicată și temperaturi fie prea ridicate, fie prea scăzute. Mana se combate cu produse pe bază de cupru (iarna se spală cu o soluție din această gamă). În perioada vegetației, se stropesc cu *Ridomil 0,3%* sau *Captadin 0,3%*.

4. Pătarea neagră – apare pe frunze sau lăstari sub formă de pete circulare, de culoare brun-negricioasă, până la violaceu. Atacurile grave ale acestei boli duc la căderea frunzelor plantei. Ca și în cazul bolilor prezentate anterior, pătarea neagră e favorizată de umiditate sau temperaturi prea ridicate. Se combate cu *Rubigan 0,05%* sau *Captadin 0,25%*.

5. Mușgaiul cenușiu – apare sub forma unei mase cenușii pe flori și tulpini care penetrează țesuturile. Temperatura optimă de dezvoltare a acestei boli este de 12°C, fiind de asemenea obligatorie reducerea excesului de umezeală. Se combate cu succes folosind *Captan 0,3%* sau *Topsin 0,1%*.

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.misiunecasa.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.misiunecasa.ro și vei afla secretul amenajărilor de calitate!

tehnici populare

Dintre cele peste 2.500 de covoare aflate în colecțiile Muzeului Țăranului Român, o parte reprezentativă ilustrează perioada de vârf a scoarței oltenesti tradiționale. Unele dintre ele sunt piese monumentale, atât din punctul de vedere al compoziției, cât și ca dimensiuni.

Scoarțele oltenesti – grădinile din casele românilor

Începutul și decăderea unui meșteșug

Pentru acest tip de obiect, noi folosim, în general, noțiunea de covor. Denumirea populară era, însă, de scoarță, deci e posibil să se fi optat pentru această denumire din cauză că funcția lor primară era de a acoperi pereții ca un înveliș interior, și nu de a fi așternute pe jos, cum se întâmplă astăzi.

La origine, au fost folosite pentru protejarea și decorarea pereților caselor boierești, fiind destul de rare și relativ scumpe. O consecință este aceea că întreaga compoziție se desfășoară pe lungimea piesei. Câteva dintre ele sunt chiar datate, cea mai veche piesă din colecția Muzeului Țăranului Român fiind de la 1793. Unele sunt marcate cu nume proprii, care erau – cel

mai probabil – ale celor care le-au comandat. E greu de spus cu exactitate când a apărut scoarța oltenescă, date fiind perisabilitatea materialelor folosite și numărul limitat de piese rămase. Se presupune că e vorba de sfârșitul sec. al XVII-lea – începutul sec. al XVIII-lea. Există argumente că primele asemenea obiecte ar fi fost realizate la Horezu, în atelierul care deserveau mănăstirea din localitate. Lăcașul de cult vâlcean, ctitorit de Constantin Brâncoveanu, dar și curtea domnească

de la București, aveau nevoie de astfel de covoare.

Practic, perioada de maximă înflorire a meșteșugului ar fi secolele al XVIII-lea și, mai cu seamă, al XIX-lea. Unele piese au fost duse și la prima expoziție internațională de la Paris (1867), unde de altfel, au câștigat și un important premiu, atrăgând atenția etnografilor vremii.

Există încă mănăstiri care produc asemenea covoare, dar etnografii sunt de părere că lucrările actuale nu mai respectă nici te-

maticile motivelor de atunci, nici gama cromatică din epocă. Problemele în ceea ce privește fidelitatea față de stilul propriu scoarțelor oltenesti au apărut pe la începutul secolului al XX-lea, când Regina Maria a avut o inițiativă – laudabilă în intenție – de a sprijini arta populară românească, în special olăritul. În acest context, au început să circule în lumea satului un fel de caiete de artă populară cu o mulțime de modele. Astfel, tentativa de popularizare a tehnicilor a făcut mai mult rău: modelele au început să fie preluate în Moldova sau alte zone, apărând creații „poluate” din punctul de vedere al respectării tradiției. Începând din această perioadă și cu concursul apariției produselor de serie, covorul oltenesc a început să dispară, ca și toate tipurile de covoare autentice.

Origini exotice

„În peisajul artei populare românești, Oltenia prezintă câteva particularități oarecum ieșite din comun, vizavi de aceste scoarțe”, a specificat Ion Blăjan, șeful Secției Colecții din cadrul muzeului.

„E de presupus că, la realizarea acestor scoarțe, și-ar fi adus contribuția, pe lângă artizanii autohtoni, și o serie de elemente venite din afara spațiului românesc: meșteri aduși din Balcani, negustori care comercializau covoare aduse din Orient, poate chiar fanarioții proveniți din cartierele Istanbulului. Astfel, se explică multitudinea de motive aparținând mai multor culturi, multe dintre ele de origine evident orientală – cămile, lei

afrontați, papagali și alte păsări exotice, palmieri – elemente care nu își găsesc locul în flora și fauna locală și pe care doar puțini le văzuseră la propriu în epoca respectivă”.

Scoarțele sunt țesute într-o manieră specială – tehnica *Karamani* sau *alesul cu găurele* (pentru cunoscători), prin care se pot delimita contururile personajelor, florilor sau ale altor detalii cu o bordură de mici spații. Bineînțeles, materia primă pentru băteală (ca și pentru urzeală) era lână autohtonă, țesută în 4 ițe. În ceea ce privește motivele, însă, diversitatea este copleșitoare. În primul

rând, covorul oltenesc este foarte viu colorat: aspectul lui seamănă practic cu o grădină, folosind o mulțime de elemente decorative ce provin din sfera plantelor și florilor. Motivele din această gamă sunt evidențiate atât în câmpul central, cât și în cadrul chenarelor. Atenția este captată fie de un buchet de flori, fie de unul sau mai multe personaje – femei și bărbați în diverse ipostaze.

tehnici populare

„Pomul vieții” – imaginea universului

Pomul vieții este imaginea universului, la rădăcina căruia, în varianta iraniană, se află un șarpe – simbol al răului care, încă de la începuturi, îi prevestea erodarea. Iată un model stilizat de pe un covor moldovenesc de la 1851.

Acest motiv apare în România sub două tipare principale: *iranian și grecesc*. În cel iranian, este înfățișat sub forma unui arbore, cu un mic izvor la rădăcină. Tiparul grecesc, așa-numit al *Kantharosului*, mai frecvent, ni se dezvăluie sub forma unui arbore stufoș, cu una sau două păsărele în el. Uneori, în peisaj apar cerbi sau căprioare.

Buchetul sau ghiveciul cu flori de pe unele țesături, situate în zona centrală, sunt tot o reprezentare – în variantă redusă – a pomului vieții.

Alte motive frecvente sunt *mâna, păsările din fauna locală, uneori în variante stilizate (pupăza, cucul, găina, curcanul, gâsca etc), cerbii, dar și scenele descriptive, cu trimiteri spre viața socială (de exemplu, un țigan cu ursul lui).*

Destul de rar ca motiv de țesătură, în arta noastră populară, *motivul mâinii* apare în colecție pe patru din scoarțele oltenesti. Stilizarea mâinii este un motiv străvechi, legat, în concepția populară, de muncă și de recoltă. În timp, motivul a avut semnificații multiple, legate de conținutul istoric și social al epocii, precum și de multitudinea de forme artistice care se înscriu pe linia continuității elementului autohton.

În ceea ce privește compoziția, *chenarul* era foarte important, beneficiind de aceeași atenție și varietate de motive. Acesta nu preia întotdeauna motive ornamentale din câmpul covorului. Caracteristică este prezența mai multor *chenare succesive, cu lățimi diferite*. Covoarele erau vopsite prin metode naturale, iar coloritul viu nu excludea nuanțele pastelate, calde. De regulă, femeile erau cele care le lucrau în gospodăriile țărănești,

dar cele mai mari ca dimensiuni nu puteau fi executate decât în mănăstiri, unde se lucra cu *război vertical, în gherghef, dintr-o singură bucată*. Covorul țărănesc obișnuit este destul de îngust, pentru acoperirea unei suprafețe mari fiind nevoie de mai multe foi cusute între ele.

Impunerea decorului orientat în compoziția ornamentală a scoarței oltenesti s-a făcut treptat, adaptându-se în mod original fondului local. ■

Mai identificăm, de asemenea, printre ghirlande sau coarde de viță de vie cu specific românesc, și unele frunze care seamănă destul de mult cu cele de palmier.

Kiseleff și femeia cu crinolină

„În general, covorul oltenesc nu este rigid, cum sunt cazurile celor cu motive geometrice, cu o repetiție strictă. E viu, voios, lasă o deosebită libertate de exprimare meșterului sau meșteritei. Există

foarte multe **figurine antropomorfe**, fapt inedit în arta populară românească, bogată în motive geometrice și florale“, ne-a mai descris specialistul muzeului câteva dintre piesele expuse.

Am putut descoperi, astfel, nu fără surprindere, femei ce aparțin mai degrabă lumii orașului, bine situate social. Apar motive cum sunt cele ale femeii cu rochia „en cloche“, decorată cu volane, sau cuprinzând scene de viață (cupluri bărbat-femeie).

Războaiele au fost o importantă sursă de inspirație, de pildă războiul ruso-turc din 1828-1829. Există un covor care are în prim-plan o figură reprezentându-l, cel mai probabil, pe generalul Pavel Kiseleff. Scaorța cu pricina a fost realizată în perioada Regulamentului Organic, a administrației rusești.

Dealtfel, imaginea călărețului este foarte des întâlnită, fiind reprezentarea bărbatului, a militarului (importanța lui se poate bănuși și din ilustrarea cahlelor pentru sobe expuse în același muzeu).

lăta argumentele care pledează pentru teoria că motivele acestea au pătruns în meșteșugul oltenesc prin intermediu turcilor și fanarioșilor. Există un mare drum comercial care trecea prin Vidin și

se îndrepta spre sud, prin Valea Vardarului. În mod firesc, trebuia să apară și un trafic de covoare, de obiecte de artă care puteau ajunge în România și extinde seria de elemente decorative.

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 Colectii 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

Aici au locuit, măcar pentru o perioadă,
Dante, Michelangelo, Galilei, Botticelli, Verdi...

Pe străzile Florenței

Deși a fost pentru puțin timp capitala Italiei unite, între 1865 și 1871, Florența este, în aspectele sale fundamentale, capitala Italiei culturale. Moștenirea lăsată de oamenii de seamă ce au trăit aici a condiționat prosperitatea din prezent. Fenomenul turistic este așa de amplu, încât se poate spune că, într-un an, printre zidurile orașului trece populația mai multor țări de pe glob. Această mișcare imensă de

Pentru un călător obișnuit cu drumurile Italiei, Florența este bine-cunoscută drept centru de convergență a traseelor rutiere și feroviare. Așa se prezintă, de fapt, orice oraș ce își asumă statutul de capitală.

oameni se petrece nu doar în interiorul orașului, care, prin gradul ridicat de conservare a arhitecturii originale, se prezintă ca un mare muzeu în aer liber. Și împrejurimile Florenței sunt locuri de o frumusețe aparte: peisajele se confundă cu imaginea Italiei renascentiste, ceea ce încântă și atrage milioane de turiști.

Istorie veche pe fiecare piatră

În Florența, însăși gara centrală este un monument de arhitectură, modernă de această dată, aparținând secolului trecut. Aici ajung călătorii, foarte aproape de centrul istoric declarat sit de importanță mondială, fiind înscris în patrimoniul cultu-

ral al umanității UNESCO. Poate că cele mai interesante atracții ale Florenței sunt bisericile sale. O privire de ansamblu dintr-un punct de belvedere – Piazzale Michelangelo – relevă un aliniament celebru de turnuri și cupole. În centrul absolut al orașului se

află Domul Santa Maria del Fiore. Dimensiunile acestuia sunt absolut impresionante: cu o lungime de 153 m și o lățime de 90 m, este, ca mărime, a patra biserică din Europa. Singura catedrală de aici care rivalizează cu Domul, ca dimensiuni, este Santa Croce, unde oficiază franciscanii. Este locul unde sunt înmormântate personalități de seamă ale Florenței: Michelangelo, Machiavelli, Galileo, Rossini și alții. În apropierea Domului, se află biserica San Lorenzo, aparținând familiei de

Ponte Vecchio, singurul pod rămas intact în urma Ultimului Război Mondial, are aspectul unui mic cartier suspendat deasupra apei.

Investiția într-un apartament în așa-numita „Atenă italiană” sau în împrejurimile ei este deosebit de profitabilă. Turismul funcționează în flux continuu, pe toată perioada anului, iar prețurile închirierii sunt destul de consistente: ca să locuiți în centru, timp de o lună, puteți plăti 2.000-5.000 de euro!

Medici, începând de la primii până la ultimii săi reprezentanți, cei care au îmbogățit-o cu numeroase opere de artă. La un nivel impresionant se ridică și turnul Palatului Vechi, din Piazza della Signoria, în prezent sediul primăriei. Aceasta este singura piață publică din lume ale cărei capodopere de sculptură transmiteau un mesaj politic foștilor guvernatori. Tot din Piazza della Signoria se ajunge la Galleria Uffizi, una dintre cele mai cunoscute galerii de artă din lume. Mai departe, se trece râul Arno, peste Ponte Vecchio, unicul pod rămas nedistrus în urma celui

de-al Doilea Război Mondial. Un alt obiectiv turistic, deosebit de important, este Palatul Pitti, ce adăpostește o bogată colecție de artă. Parcul acestui palat, Giardino di Boboli, este renumit nu numai prin arhitectura sa peisageră, dar și prin numeroasele sculpturi expuse aici.

Această zonă a orașului este străbătută în fiecare moment de pașii a mii de turiști veniți de pe tot mapamondul. Străzile lipsite de mașini poate că sunt mai aglomerate decât în zonele deschise circulației auto. Este o adevărată utopie să îți dorești, ca localnic, să vezi străzile acesteia lipsite de agitația provocată,

Un revelion exotic?! Anul acesta încercați **BALI!** de la 245 EUR

- plajă exotică • scuba diving
- croaziere pe insule cu picnic inclus
- cazare în vile pe malul oceanului

- 7 nopți cazare cu mic dejun,
• 28.12.2007 – 04.01.2008;
- transfer aeroport – hotel și retur

Telefon/Fax: 021/230.29.46, www.babeltour.ro

De la fereastra unei case decorate în stil gotic, renașcentist sau mediteranean, puteți intra, încă nemijlocit, în atmosfera celor peste șapte secole de activitate culturală de prim rang.

de cele mai multe ori, de „turiștii de-o zi”, veniți să contabilizeze câte o fotografie în fața fiecărui obiectiv.

Farmecul orașului văzut din exterior

Orașul pare că nu are liniște niciodată. Este în permanență asaltat de zeci de autocare cu turiști, de grupuri pedestre sau vizitatori singuratici, și în fiecare colț al său se derulează, inevitabil, noi și noi evenimente. Poate că poveștile despre construirea Domului, despre viața lui Lorenzo Magnificul sau despre opera lui Michelangelo se spun și se repetă de mii de ori în timpul unei zile. Este incredibil efortul colectiv ce se depune în favoa-

rea orașului în sine, cu tot ce are el. Americani, nemți, japonezi, francezi, spanioli își depun zi de zi laudele și suportul material bogatei zestre a orașului. Cu o astfel de armată, Florența nu s-ar fi supus niciodată altor puteri dominante și nici nu ar fi avut nevoie de ziduri înconjurătoare de protecție.

Este specific civilizației de tip roman să se dezvolte pe zonele ușor accesibile, de tipul văilor sau câmpiilor, lăsând neglijate terenurile accidentate, deluroase sau montane. Acest aspect se remarcă foarte bine în cazul Florenței, ce se întinde ca o mare metropolă, ocupând întreaga vale a râului Arno, de la un versant la celălalt, unindu-se,

ca spațiu construit, cu multe dintre localitățile limitrofe. În contrast cu această imagine puternic urbanizată a orașului din vale, se află zonele deluroase ce o înconjoară, fără a fi lipsite nici ele de prezența elementului uman, la fel de aplecat spre frumos și util, dar puțin mai solitar.

Aici, pe coline, este zona vilelor, parcurilor, fermelor de măslini și a mănăstirilor. Peisajul este foarte deschis, cu multe puncte de belvedere de pe care se poate admira întreg orașul. Numai de aici, de la umbra chiparoșilor, izolați fonic de o distanță apreciabilă, se înțelege adevăratul spirit al orașului. În centru, funcționând pe post de repere, se văd acele cupole de biserici și turnuri de palate a căror reală dimensiune nu poate fi percepută din labirintul străzilor.

O frumoasă și valoroasă prezență umană

La orizont, nu apare niciun bloc de sticlă, nicio clădire cu nuanțe moderne. Se vede foarte bine rețeaua aproape rectangulară de străzi, delimitată de clădiri fără un stil pretențios, dar care în ansamblul lor dau naștere unei

mode urbanistice valoroase. Colinele acestea beneficiază de amenajările a generații întregi de oameni iubitori ai artei. Din peisajele naturale s-au păstrat numai rareori pâlcuri mici de păduri, fiind în rest dominante parcurile și grădinile, plantațiile de măslini și viță de vie sau aleile bordate de chiparoși. În mod frecvent, casele sunt situate la distanțe mari unele de altele; doar în jurul mănăstirilor se încheagă nuclee de așezare. Aspectul medieval este cel care predomină încă, puternic subliniat de zidurile de piatră ce mărginesc străduțele înguste și de fermele dezvoltate în jurul vilelor poziționate pe înălțimi.

Aceste imagini calde, în nuanțe de galben și verde, cu o frumoasă prezență umană, aduc în gândire acele teorii simple, deterministe, de la începuturile psihologiei sociale, despre dependența dintre firea oamenilor și mediul natural. Poate că nu este o argumentare într-un totu realistă, dar peisajul Florenței, văzut de sus și cunoscut din interior, trezește aproape instinctiv aceste sentimente despre înțelegerea spirituală dintre om și natură.

Spre deosebire de locuitorii din zona urbană, cei din împrejurimile Florenței se pot bucura încă de spații verzi, cu o vegetație bogată.

Simcor

Noul BCA Premium de la Wabe

Simcor Grup, companie cu o vechime de peste 30 de ani, specializată în producția și distribuția materialelor de construcție, a lansat un nou tip de beton celular autoclavizat (BCA) din gama Premium, sub brandul WABE. Potrivit producătorului, este vorba despre un material care oferă o bună izolație termică, minimizând costurile de încălzire sau răcire.

Simcor a luat decizia lansării noului BCA pentru a fi în concordanță cu alte materiale de zidărie utilizate în prezent de constructori și a răspunde cerințelor pieței. Produsul deține proprietăți termoizolante, nu are abateri dimensionale și este

mai ușor decât restul materialelor similare. Coeficientul de transfer termic este de 0,10, sub cel al betoanelor celulare autoclavizate obișnuite (0,13) și al cărămizii (0,28). Poate fi comercializat sub formă de paleți, prețul unitar fiind de 280 lei/mc (fără TVA), cu transport inclus.

Grupul de firme Simcor deține următoarele cote de piață în România: 15% la BCA, 10% la betoane, 40% la var și 10% la plăci de teracotă, având filiale de producție în Suceava, Târgu Jiu, Medgidia, Vadu Crișului și Oradea (unde este sediul central). Cifra de afaceri estimată de companie până la finele anului este de peste 250

de milioane de lei, cu o creștere de 10% a cotei de piață în ceea ce privește comercializarea de BCA. Reprezentanții companiei au apreciat vânzări de 30.000 de metri cubi de BCA premium și venituri de 84 milioane de lei la finalul anului curent, odată cu introducerea noului produs.

KA International

Servicii integrate în amenajările interioare

Lider european în decorațiuni interioare, amenajări și mobilier, KA International și-a deschis primul magazin din România pe Șoseaua Pipera – Tunari. Compania spaniolă și-a făcut intrarea pe piața de profil de la noi în urma unei investiții de 150.000 de euro, în calitate de franciză master. „Unul dintre obiectivele KA International este de a dezvolta, prin subcontractare, o rețea de 10 magazine în marile orașe, în următorii 5 ani”, a declarat Andreea Dragne, Directorul

General al KA International România. A doua subfranciză va fi amplasată în zona Băneasa, iar următoarea în Brașov. Taxele de franciză sunt de 90.000 de euro pentru un magazin de peste 80 mp, iar pentru unul de minimum 40 mp – de 40.000 de euro.

Oferta KA International include țesături pentru tapițerii și elemente de decor (drapearii, perdele, cuverturi pentru paturi de dormitor, perne decorative etc.), obiecte de mobilier tapițat (scaune, canapele, fotolii, banchete,

tăblii pentru paturi) și mic mobilier (măsuțe, lămpi). Potrivit companiei, clienții au posibilitatea de a alege dintr-o gamă de 1.000 de desene și țesături diferite, din peste 100 de modele de mobilier, cu opțiuni diverse – dehusabile, rabatabile, cu perne moi sau tari, din diverse esențe de lemn.

Compania intenționează să devină unul dintre furnizorii cei mai căutați pe piață, având ca argumente expertiza serviciilor și personalizarea elementelor de decor.

Final Distribution

Învelitori metalice acoperite cu rocă

Societatea Final Distribution, importatoare exclusivă a produselor Gerard (învelitori metalice acoperite cu rocă naturală, fabricate de compania AHI Roofing din Noua Zeelandă), a demarat un plan de investiții de circa un milion de euro. Prima fază a investiției se va concretiza într-un sediu și un centru logistic.

„În ceea ce privește strategia de vânzări, rețeaua de distribuție se află în plină dezvoltare, intențiile noastre fiind de a fi reprezentați în fiecare zonă a țării și de a ne consolida relațiile cu partenerii de încredere – distribu-

itori și montatori”, a declarat Bianca Dobre, Directorul de Marketing al societății.

Brandul Gerard reprezintă un produs original pe piața românească – o țigla metalică acoperită de rocă naturală, având o garanție de 50 de ani și un design deosebit. Produsul se comercializează într-un sistem ce include membrane pentru acoperișuri Delta, realizate în Germania (Dorken) și constând în folii anticondens și barieră de vapor.

Firma distribuitoare a pornit de la considerentul că un produs are durabilitate în timp dacă întreg sistemul este format din compo-

nente de calitate și beneficiază de un montaj corespunzător.

Produsele companiei Final Distribution prezintă interes pentru clienții implicați atât în construcțiile de locuințe (este cazul învelitorilor menționate), cât și pentru dezvoltatorii de obiective industriale (aici sunt de folos membranele Delta).

Romancier, dramaturg, academician român și autorul unei opere monumentale. Romanele *Pădurea Spânzuraților*, *Răscoala* și *Ion* au făcut istorie, sub semnătura lui Rebreanu.

Un cult pentru Rebreanu

Liviu Rebreanu a fost unul dintre puținii autori români care s-au bucurat de recunoașterea propriei valori încă din timpul vieții. Mai mult, odată cu dispariția fizică, această recunoaștere s-a transformat într-un veritabil cult, fiindu-i consacrate nenumărate studii și comentarii.

Născut la 27 noiembrie 1885 în satul Târlișua (din fostul comitat Solnoc Dăbâca - astăzi județul Bistrița-Năsăud), viitorul scriitor a fost primul din cei 14 copii ai învățătorului Vasile Rebreanu și ai soției sale Ludovica. Inițial, a încercat cariera militară, dar pasiunea pentru literatură l-a îndemnat să renunțe. Înainte de a publica romane, și-a desăvârșit talentul de prozator scriind povestiri și nuvele.

Portret de scriitor

„Liviu Rebreanu - tânăr înalt, superb, cu ochii limpezi și azurii-spălăciți (...). Născut în ținutul Năsăudului, își făcuse școalele cu note absolut eminente și ajunsese locotenent în armata austriacă. Dar scrisul

fi era marea lui menire pe pământ, și astfel de timpuriu căuta să colaboreze la diferite publicații unghurești și nemțești din Budapesta și Viena și-și atrăsese din pricina aceasta observațiuni și pedepse, până ce, biruit de vocațiunea lui de scriitor, își lepădase uniforma străină și venise în Regat - cu puține mijloace materiale - ca

să scrie românește“ – iată descrierea unuia dintre contemporani.

Scrierea romanelor *Ion*, *Pădurea Spânzuraților* și *Răscoala* a fost o adevărată performanță pentru Rebreanu, care nu stăpânise până la vârsta de 20 de ani limba literară care l-a consacrat. Poate că aici a contribuit și Fanny Rădulescu, devenită Rebreanu în urma căsătoriei din 12 ianuarie 1912, care a avut, de asemenea, înclinații artistice și literare.

În memoria părinților

Muzeul memorial Liviu Rebreanu - Fanny Rebreanu din București se află în imediata apropiere a Palatului și Parcului Cotroceni, într-un apartament cumpărat de către scriitor în anul 1934, pentru fiica sa, Puia-Florică Rebreanu (practic, el nu a locuit niciodată aici, în ultima perioadă a vieții preferând să-și petreacă timpul la Valea Mare, în județul Argeș).

În 1992, aceasta a donat statului român apartamentul și patrimoniul aferent, bunuri

casa rebreanu

Un spațiu impunător este sufrageria cu mobilier Biedermayer, în care tronează o piesă unicat - pendula cu soclu.

Biblioteca ascunde semnătura lui Rebreanu pe foarte multe cărți, în special cu dedicații făcute familiei.

Picturi în ulei semnate de Camil Ressu, reprezentându-le pe cele două femei ale familiei Rebreanu

care sunt administrate în prezent de Muzeul Literaturii Române. Donația, care ulterior s-a materializat într-un muzeu, a fost făcută în scopul cinstirii memoriei părinților ei. Puia-Florica a locuit aici până pe 21 septembrie 1995, când s-a stins din viață. În același an, casa a fost inaugurată ca muzeu și deschisă publicului larg.

Un birou care a văzut multe

Pereții apartamentului, în special cei ai holului, sunt acoperiți cu lucrări de grafică în creion, cărbune sau peniță, reprezentând pe scriitor și familia lui. Un alt punct de atracție este sufrageria, cu un somptuos mobilier

Biedermayer. Aici, o vitrină decorată în relief cu brăie și sculpturi umane adăpostește un adevărat bazar, mai exact cadourile aduse de Rebreanu din călătoriile sale.

Nu puteți să nu remarcați, vizitând acest muzeu, impresionantele colecții de ceramică sau de pictură pe lemn, sticlă și... oglindă! Totuși, camera de lucru este punctul forte al locuinței, întrucât adăpostește biroul din lemn de stejar al scriitorului. Câteve piese aferente biroului, de care scriitorul nu s-a despărțit niciodată, sunt serviciul de cafea și ustensilele de fumat. Dar acestea sunt numai o parte a impresionantei colecții din muzeul dedicat memoriei lui.

Portrete, schițe, caricaturi...

În holul de la intrarea în apartament sunt expuse valoroase lucrări de grafică (în cărbune, creion, sau peniță), unele dintre ele realizate chiar de către Liviu Rebreanu. Nu lipsesc lucrările prietenilor și colaboratorilor săi care nu au conștientizat încă că au conținut să-i immortalizeze imaginea în diverse schițe, desene, caricaturi și tablouri. Alte lucrări de artă ce pot fi văzute în biroul scriitorului sunt opere ale unor artiști prestigioși în epocă, apreciați și în zilele noastre: Jean Alexandru Steriadi, Milița Pătrașcu, Ion Jalea, Francisc Șirato.

pastila de **cultură**

Să urmărim câteva cifre: în 1930, trăiau în România peste 750.000 de evrei, după 1945 – circa 425.000. Astăzi, în urma plecării în Israel, au mai rămas în jur de 10.000, jumătate dintre ei în București, majoritatea persoane de peste 60 de ani...

Templul

Detalii dintr-un întreg

1. Încercări ale celor 5.000 de membri aparținând comunității evreilor bucureșteni de a îmbogăți zestrea înaintașilor
2. Inscricțiuni de pomenire pentru toți cei care și-au adus o contribuție reală la edificarea ansamblului din str. Sf. Vineri
3. Intrarea spre bibliotecă și spre fostul Institut de Cultură al Templului Coral, așezământ de prestigiu pentru cultura românească din perioada interbelică
4. Ornamentele exterioare de un rafinament deosebit, ce îmbogățesc întreaga sinagogă, chiar și contraforturile laterale
5. Monumentul Victimelor Holocaustului din fața templului, unde se pot petrece câteva clipe de reculegere
6. Elemente mauro-bizantine, specifice arhitecturii sinagogilor din România

CORAL

Semnificativ este faptul că locul ales pentru amplasarea unui asemenea sanctuar se află în zona centrală a orașului București, în imediata apropiere a construcțiilor care găzduiau viața politică și administrativă, a prosperiei activității economice și financiare, dar și a celei spirituale. O enumerare succintă a vetrelor de cult ce s-au aflat în acest perimetru, unele fiind prezente și astăzi, relevă o semnificativă coabitare a unei diversități de

culte, oglindă a toleranței religioase manifestate de majorității Capitalei. Mănăstirea Stelea, ansamblul Sf. Gheorghe Vechi, Capela Bulgară, ansamblul bisericii Sf. Vineri-Hereasca, vechea Episcopie Catolică și o serie de sinagogi sunt doada că, în zona respectivă, viața cotidiană reunea persoane de etnii și religii diferite, trăind în armonie și respect reciproc.

În al șaselea deceniu al secolului al XIX-lea, au fost lansate demersurile menite a condu-

ce la edificarea unui asemenea mare sanctuar al cultului mozaic din Țara Românească. Cererea formulată în aprilie 1857 către caimacamul Alexandru D. Ghica menționa intenția de a ridica un templu a cărui arhitectură să fie inspirată de construcțiile similare din alte state ale Europei. Obținerea aprobării a determinat achiziționarea terenului, dar conjunctura a condus la o întârziere a lucrărilor de construcție. Misiunea realizării obiectivului i-a revenit nou înființatei Societăți

de Cultură Israelită, condusă de medicul Iuliu Barasch. Acesta era implicat și în înființarea primului spital pentru copii din București, în opera de popularizare a cunoștințelor științifice și fondarea revistei „Isis”. La 1/13 iunie 1864, a fost constituită o asociație pentru realizarea lăcașului, iar președinția și-a asumat-o Iacob Löbel, care coordona activitatea Băncii Otomane la București. Om cu o bogată experiență financiară, acesta a trecut la strângerea fondurilor necesare. Notabilă este și participarea lui Mihail Kogălniceanu, care a donat suma de 10.000 de lei. Deși exista încă din 1857 un plan al doritei construcții, dominat de valorificarea stilului gotic, reproiectarea lucrării a fost încredințată arhitecților I. Enderle și Gustav Freiwald, care s-au inspirat din stilul mauro-bizantin. Piatra de temelie a fost pusă la 21 iulie 1864, iar lucrările erau aproape încheiate la începutul anului 1866. Solemnitatea inaugurării n-a putut însă avea loc, deoarece la 30 iunie 1866 construcția a fost vandalizată. Tristul eveniment s-a soldat cu o apreciabilă pagubă materială, de circa 210.000 lei, după cum constata, prin ancheta întreprinsă, arhitectul Gaetano Burelli, expertul Ministerului Instrucțiunii Publice și Cultelor. La timpul respectiv, fapta răufăcătorilor a fost condamnată vehement, inclusiv de către reprezentanții cultului creștin ortodox. Guvernul Lascăr Catargiu a înfierat deșănțata faptă, iar domnitorul Carol I a donat suma de 6.500 galbeni pentru refacerea lucrărilor distruse.

La 6/18 iulie 1867, a avut loc, în sfârșit, solemnitatea inaugurării Templului Coral. În decursul anilor care au urmat, acest lăcaș și-a diversificat preocupările, oferind enoriașilor noi servicii, inclusiv în domeniul învățământului. În 1876, a fost constituită Congregația Templului Coral, care a obținut,

prin statutele adoptate, calitatea de „persoană morală“. Denumirea a cunoscut evolutiv modificări, ajungându-se în 1904 la consacrată formulare de „Comunitatea Templului Coral“. Pe parcursul anilor, dotările au completat zestrea patrimonială. Astfel, în 1901 a fost achiziționată o orgă, iar după Primul Război Mondial, din dorința de a transmite către viitorime faptele înaintașilor, s-a decis constituirea unui muzeu profilat pe ilustrarea activității sinagogii. Patrimoniul dobândit a impus realizarea unui spațiu special, ajungându-se în al patrulea deceniu al veacului al XX-lea la declanșarea lucrărilor de extindere a clădirii templului. La apelul lansat pentru strângerea fondurilor necesare s-au alăturat și contribuțiile unor instituții precum: Casa Regală, Ministerul Finanțelor, Ministerul Cultelor și Artelor, Banca Națională a României,

Primăria Sectorului III Albatru. Pentru realizarea proiectului au fost mobilizați arhitecții Iuliu Leoneanu, Grigore Hirsch și inginerii C.I. Flachs, respectiv Maximilian Marcus. Construcția a fost încredințată întreprinzătorilor M. Gropper și M. Aronovici-Maier. La finalul lucrărilor, a fost amenajată la parter o sală polivalentă menită a găzdui conferințe și diverse festivități. Evolutiv, aceasta a devenit sală de rugăciuni. La etaj, spațiul a găzduit muzeul, arhiva și biblioteca.

În perioada 1932-1934 au mai fost executate lucrări la interioare, toate menite a facilita o mai bună valorificare a spațiilor, a le înfrumuseța, a asigura iluminatul electric și încălzirea centrală. În anii 1940-1941, vicisitudinile provocate atât de cutremur, cât și de rebeliunea legionară, au impus lucrări radicale de renovare. Devastarea ansamblului s-a soldat cu stricăciuni, sustra-

geri de obiecte de cult, haine sacerdotale, profanări. Un nou proiect de renovare a fost întocmit de arhitectul Iuliu Leoneanu, lucrările fiind finalizate în 1945. Centrul cultului mozaic s-a implicat în decursul anilor într-o serie importantă de evenimente și în evocarea unor personalități. Ca exemplu, la manifestările jubiliare din cadrul Expoziției Generale Române, găzduite în noul parc definit ulterior „Carol I“, comunitatea israelită a fost o prezență deosebit de activă.

Să facem, așadar, o descriere succintă a ansamblului, a clădirii Templului Coral, azi monument istoric, din str.

Sf. Vinerei nr. 9-11. Din stradă, distingem amplasamentul monumentului dedicat cinstirii memoriei victimelor holocaustului. Simbolul de mari proporții se armonizează cu fundalul constituit pe latura vestică a templului.

Din compunerea acestui ansamblu religios mai face parte – în zona sudică a curții – clădirea fostei Școli „Fraternitatea Zion“, fondată la 1890, care găzduiește astăzi sediile Federației Comunităților Evreiești din România și al Comunității Evreilor din București. Construcția templului are forma de bazilică (dimensiunile: 14x32 m). Intrarea principală este dispusă pe latura

Pictura bogat ornamentată, candelabrele impresionante, vitraliile somptuoase, cele 600 de locuri ale Templului Coral, toate sunt dovezi ale prosperității din trecut a comunității evreiești.

vestică, marcată printr-o amplă arcadă în plin centru. Fațada este punctată de ferestre care, prin formă și modul de decorare cu un rafinat trafor, amintesc de vechile lăcașuri de cult mozaic. Întreaga fațadă este finisată cu elemente roșii de cărămidă aparentă. O atenție deosebită a fost acordată tratării părții superioare, cornișa fiind bogat decorată, iar colțurile clădirii având mici turle. Fațadele laterale au fost completate în 1892 cu contraforturi retrase succesiv. Lucrarea s-a impus în momentul când, la interior, a fost realizată a doua galerie laterală, menită a amplifica numărul de locuri pentru participanții la activitatea religioasă.

O a doua intrare a fost realizată în 1932, asigurând pe latura sudică accesul, atât către zona centrală, cât și spre cele două galerii. Pro memoria pentru posteritate este prezentă și prin plăcile de marmură cu tex-

te evocând istoricul edificiului și numele celor implicați major în opera constructivă a lăcașului.

Pătrunzând în zona centrală, este impresionantă împărțirea în trei nave longitudinale, cea centrală fiind supraînălțată și acoperită cu o boltă semi-cilindrică. Separarea de navele laterale este realizată printr-o suită de arcade în plin centru, dispuse pe două niveluri. Navele laterale sunt purtătoare ale celor două balcoane, cel de-al doilea fiind mai retras în raport cu stâlpii de susținere. În compunerea spațiului sunt remarcabile cele două importante compartimente: tribuna oficiantului și locul de depunere a Sulurilor Torei. Atenția este captată spre acestea prin modul de iluminare cu ajutorul candelabrelor și al instalației care conturează arcadele.

Impresionant este și modul de mobilare a interiorului. Lucrările în lemn sculptat sunt într-o perfectă armonie cu decorațiunile de factură maură, realizându-se o continuare a ceea ce sugerează și exteriorul edificiului. Culoarele dominante folosite la aceste decorațiuni sunt albastrul deschis de cobalt și verdele smarald, iar complementar nuanțele de roșu și galben. Mobilierul dispus în spațiul interior este încă funcțional, asigurând participanților buna audiere a slujbei.

Templul Coral este, prin proporții, funcționalități și dotări, o prezență definitorie a arhitecturii religioase a cultului mozaic în ambianța Capitalei României, relevând totodată evoluția respectivei comunități. Prin cele alte 8 lăcașuri existente, cu funcționalități diverse – de la loc de oficiere a cultului mozaic, la muzeu sau depozit – ca și prin cele dispărute în decursul anilor (mai cu seamă în al nouălea deceniu al secolului trecut), poate fi înțeleasă prezența și modul de exercitare a vieții spirituale a comunității evreilor, dar și a altor credincioși, de altă religie. ■

Asigură-ți casa cu abonamentul la *România liberă*

Odată cu abonamentul la *România liberă* primești CADOU o poliță de asigurare pentru locuință.

România liberă și ASTRA - UNIQA îți propun două formule de abonament:

a) Abonament *România liberă* pe **6 luni**
+ poliță de asigurare* a casei oferită de compania de asigurări **ASTRA - UNIQA** pentru **1 an**

98 RON

b) Abonament *România liberă* pe **1 an**
+ poliță de asigurare* a casei oferită de compania de asigurări **ASTRA - UNIQA** pentru **1 an**

198 RON

Află mai multe detalii din ziarul *România liberă* sau vino la cea mai apropiată agenție de publicitate *România liberă*.

Ofertă valabilă până la data de: 15 decembrie 2007.

* pachetul pe 6 luni asigură 10.000 euro, iar cea pe un an asigură 20.000 euro. Abonamentul și asigurarea sunt valabile începând cu data de 1 ianuarie 2008.

Asigurarea
unei noi generații

ASTRA
ASIGURĂRI

UNIQA
Group Austria

România liberă
INTIPĂRIT ÎN ISTORIE. DIN 1877

www.astra-uniqa.ro
www.romanioliberal.ro

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 denelați 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 construcții a unei noi științe
- Case vechi, tradiționale din Țara Oașului
- Avantajele unei fonoizolații cu vată minerală
- Calorifere din fontă sau din aluminiu?

TALON

Achitați contravaloarea revistelor

prin mandat poștal în contul

Cod IBAN: **RO24BITRBU1ROLO15893CC01**
deschis la Banca Italo Romena, Sucursala București,
pentru Leon Consulting S.R.L.

(nr. operator **2343**, CUI **14479702**)

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

Leon Consulting S.R.L.

**Șoseaua Panduri nr. 25, bl. P3A, sc. 1, ap. 1,
Sector 5, București.**

Menționați pe plic:

„Surprize pentru colecționari“

Nume

Prenume

Strada

nr. ... bl. ... sc. ... ap. ... sector. ...

Localitate

Județ Cod

Telefon

email

Da, vreau să primesc ediția:

1/2005 2/2005

3/2005 4/2005

5/2005 6/2005

toate șase: 27 RON

Da, vreau să primesc ediția:

1/2006 2/2006

3/2006 4/2006

5/2006 6/2006

7/2006 8/2006

9/2006 10/2006

toate zece: 45,5 RON

**Surprize pentru
colecționari**

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 acoperișuri, în funcție de materiale și formă
- Corpuri de iluminat încastrate în plafoane, pereți sau podea

Nr. 6/2006

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

Nr. 7/2006

- Baia ca loc de relaxare – tipuri de amenajare
- Metode corecte de amplasare a aparatului audio-video
- Sănătatea copiilor care ne umplu casa de bucurie
- Tehnici de termoizolare cu materiale aspectuoase
- Piatra naturală – 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 mobilierii
- Cum se construiește o teighea 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. 9/2007 apare pe 5 octombrie

Din sumar:

ABC-ul încăperilor umede

Vă vom prezenta un grupaj extins de produse destinate special zonelor din locuință în care umezeala este omniprezentă. Aici puteți găsi totul, de la sisteme anticarcar, la plăci compozite pe bază de ciment.

Bucătărie în stil rustic

Amenajările de acest fel trebuie realizate cu mare atenție într-un apartament de bloc, unde sunt puține reperi tradiționale.

Mai mult spațiu pentru 3 copii

O căsuță construită în prima jumătate a secolului trecut devenise neîncăpătoare pentru cei 5 membri ai familiei. Spațiul suplimentar a fost obținut prin supraetajarea unei anexe.

Living cu bar

Există apartamente în care bucătăria se poate reduce la un bar cu utilitățile strict necesare. Împreună cu livingul, se creează un spațiu larg, deschis.

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

Talon de abonament

Achitați contravaloarea abonamentului prin mandat postal 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 postale,
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 Cod
Județ Cod
Telefon Data nașterii
email

Doresc să primesc revista începând cu nr.:
Doresc să primesc din numerele anterioare:

INNENWEISS®

Acoperă perfect la un preț corect!

INNENWEISS®

Vopsea lavabilă albă, de exterior

- formează protecții rezistente având o excelentă aplicabilitate
- menține permeabilitatea suportului
- realizează pelicule rezistente la spălare și intemperii
- are o remarcabilă putere de acoperire
- oferă posibilitate de colorare și nuanțare diversă cu SAVANA - Coloranți pentru produse de acoperire pe bază de apă

INNENWEISS®

Vopsea lavabilă pentru interior
baie și bucătărie

- pelicula conține aditivi speciali care blochează dezvoltarea mușgaiului
- lavabilitate ridicată
- putere mare de acoperire
- grad de alb ridicat
- asigură respirația peretelui eliminând pericolul formării condensului
- aplicare ușoară și aderență foarte bună se poate nuanța cu SAVANA - Coloranți pentru produse de acoperire pe bază de apă

INNENWEISS®

Vopsea lavabilă albă, de interior

- aderă foarte bine la suportul pregătit corespunzător
- prezintă o excelentă aplicabilitate
- realizează pelicule lavabile și permeabile la vapori
- are putere de acoperire mare
- prezintă aspect satinat plăcut
- oferă posibilitate de colorare și nuanțare diversă cu SAVANA - Coloranți pentru produse de acoperire pe bază de apă

creator de vopsele

SC Fabryo Corporation SRL
Sos. Otteniței nr. 202 B,
Pocești - Leordeni, Jud Ilfov
Tel.: +4 021 405.50.00,
Fax.: +4 021 405.50.26
E-mail: vanzari@fabryo.com,
www.fabryo.com

*Rigips domină
formele și focul.*

**Rigips oferă produse inovatoare
ce domină orice forme.**

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!

