

Misiunea CASA

*Secretul
amenajărilor
de calitate*

www.misiuneacasa.ro

CONCURS

cu premii în scule electrice

LA PAGINA 77

- Secretele spațiilor umede
- Bucătărie în stil rustic
- Placarea terasei cu travertin
- Dormitorul matrimonial
- Plante exotice: bougainvillea
- Exercițiile fizice de acasă

Discreția și farmecul amenajărilor în alb

Pag. 6

Pag. 38

Living în stil american

Mai mult spațiu și stil prin desființarea peretelui dintre o cameră a apartamentului și bucătărie

SUPRAETAJARE:

Lucrări prin care o familie a obținut o locuință tradițională și în același timp modernă

Pag. 48

Mai mult loc pentru 3 copii

SPECIAL: Geotehnică
Forajele
La pagina 72

Dezordine?

Pune-i capac!

Skil îți face un cadou util! La fiecare sculă electrică Skil din ofertă primești cadou o cutie de depozitare pentru accesorii, șurubelnițe, cuie, piulițe și tot ce-ți trebuie pentru meșterit.

Ofertă valabilă în perioada 17 octombrie – 16 noiembrie 2007, la distribuitorii autorizați Bosch și Skil, în limita stocului disponibil.

Ai tot ce-ți trebuie

SKIL

2 ANI
GARANȚIE

Lucian Nicolescu – redactor șef

Rusticul românesc, doar la timpul trecut

Cei care au studiat Istoria Religiilor – și nu-l putem exclude aici pe marele nostru Mircea Eliade – au vorbit pe larg despre rolul special al locuinței în viața familiei, despre tendința oamenilor de a-și delimita zonele casei în funcție de activitățile desfășurate, în conformitate cu antagonismul sacru–profan. Casa reprezenta în vechime „adevărata lume” sau „centrul lumii”,

consacrate prin ritualuri și rugăciuni, poate chiar înainte de construirea primelor altare. Camera care a devenit, în zilele noastre, banala bucătărie, a reprezentat și ea un loc sacru pentru primele populații agrare, mai ales datorită prezenței miraculoase, purificatoare și transformatoare a focului. Încă mai putem vedea, în cadrul muzeelor etnografice, modul în care țărani români își gestionau spațiul relativ restrâns al locuințelor în funcție de ciclurile anuale, de relația cu Divinitatea sau cu mediul înconjurător.

Publicarea unui articol despre amenajarea bucătăriei în stil rustic a fost un prilej de reflecție asupra noțiunii de tradiție – ce mai reprezintă pentru noi, cât de sugestivă este în contextul actual sau care sunt limitele impuse de bunul-gust și de noile materiale de pe piață. Firmele de specialitate se întrec în oferte cu această temă: gresie în stil rustic, șemineu rustic, casă în stil rustic... Le privim cu oarecare rețineră, știind că țăranul nostru își „pava” pardoseala cu pământ pe care îl recondiționează periodic, iar de șemineu nici nu putea fi vorba în lumea satului românesc. Ar fi mai corect să menționăm că există, într-adevăr, o mulțime de tipuri de rustic, tot atâtea câte popoare și-au exprimat creatorul modul de a vedea relația cu lumea și din care au fost preluate o serie de elemente, uneori în mod aleatoriu. Pe copertă, de pildă, puteți vedea un fermecător rustic spaniol, care, dacă n-am detecta câteva timide ornamente maure, l-am putea defini la fel de bine ca finlandez, german sau francez. Unele dintre stilurile occidentale s-au impus și au stat la baza designului actual, monopolizând practic piața materialelor de construcție. Rusticul românesc are și el o mulțime de trăsături care îl individualizează, dar ceea ce oferim civilizației moderne este încă nesemnificativ.

Odată cu pierderea funcțiilor sacre ale obiectelor, s-au pierdut și valențele lor estetice. Cât despre rolul lor practic... E greu de crezut că tradiționalul scăunel cu trei picioare sau soba de lut și-ar mai găsi utilitatea într-o bucătărie modernă; dar câți designeri autohtoni au încercat să le facă utile și atractive, creând astfel un tip de rustic românesc? Sau măcar un colțisor dintr-o locuință rustică universală...

Revistă editată lunar de

LEON CONSULTING

în colaborare cu

FACHSCHRIFTEN VERLAG STUTTART

PREȘEDINTE Ioana Ceccarelli

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 Buiică
dr. ing. Alexandrina Amărieuței

PUBLICITATE Dan Tomescu
Bogdan Stănescu

ABONAMENTE Adrian Neagu

DIRECTOR DIFUZARE Mihnea Ghedrăuțeanu

DIRECTOR PRODUȚIE 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.

Paginile 78-80

Bougainvillea – floarea de hârtie

Despre o plantă exotică, primită cu căldură în climatul nostru temperat

Forajele

Instrumente importante din „arsenalul” specialistului în geotehnică și riscurile pe care le implică eludarea unor etape din studiul de specialitate

Paginile 72-73

Sumar

Stilul scandinav și amenajările în alb

Simbol al purității și candorii în cultura europeană, albul își lărgeste gama de semnificații în zona amenajărilor. 6

Tendențe și obiecte fără vârstă

Ceasurile și telefoanele, dincolo de rolul lor practic, au fost mereu o provocare pentru designeri. 20

Dormitorul matrimonial

Acest spațiu al intimității a avut nevoie de o abordare specială din partea specialiștilor noștri. 22

Noțiuni fundamentale pentru spațiile umede

lată cele mai importante metode prin care baia sau bucătăria pot fi protejate de acțiunea distructivă a umezelii. 32

Living în stil american

Dintr-o cameră și o bucătărie de apartament, ambele strâmte, se poate obține un living generos, cu diverse facilități. 38

Mai mult loc pentru 3 copii

Anexa unei locuințe a fost transformată prin supraetajare pe cadre de lemn și izolare termică cu vată minerală. 48

Pagini albastre

Sisteme de fixare, montare, ancorare și lipire cu materiale dintre cele mai uzuale, dar și cu produse nou apărute. 57

De la rustic la modern în reamenajarea unei bucătării

Dificultatea adaptării stilului tradițional la condițiile și exigențele unui apartament de bloc a fost o provocare pentru noi. 64

Pagini albastre

Paginile 57-61

Fixare, montare, ancorare și lipire

Noi metode ingenioase, pe care le puteți utiliza la construcții, amenajări sau reparații în locuință

Paginile 88-91

Arta pământului și puterea focului

Despre ceramica tradițională autohtonă, întâlnită la realizarea vaselor și cahllelor, cu rol gospodăresc sau ornamental.

Paginile 20-21

Shopping

Despre ceasuri și telefoane „de epocă”, fabricate însă recent, după principiile estetice ale epocii pionieratului tehnologiilor respective

Te-ai săturat de vechea ta bucatărie?

Aflați care sunt condițiile de participare la un concurs ale cărui premii constau în 7 bucătării complet utilitate. 71

Lucrări indispensabile în geotehnică: forajele

Studiul geotehnic nu mai este o formalitate, ceea ce înseamnă, dincolo de cheltuieli suplimentare, case mai sigure. 72

Bricolaj de top – placări inedite

Am ales pentru terasa noastră câteva tipuri speciale de placări pentru exterior: piatră naturală și cărămidă aparentă. 74

Bougainvillea, floarea de hârtie

O putem admira în vacanțele noastre exotice, dar și în apartamentul propriu, eventual pe balcoanele înșorite. 78

De ce este necesară o sală de gimnastică?

Exercițiile fizice de întreținere nu trebuie să devină o corvoadă prin deplasarea la o sală de gimnastică. 81

Biserica Bulgară

Într-o mică biserică a Bucureștiului secolului al XIX-lea, liturghia se ține în două limbi: română și bulgară... 84

Arta pământului și puterea focului

Ceramica, meșteșug milenar pentru locuitorii acestui pământ, se află din nou în atenția noastră. 88

La grande Milano

Centrul economic al Italiei a devenit un model de dezvoltare echilibrată, fără a renunța la statutul de megalopolis. 92

De ce este necesară o sală de gimnastică

Avantajele unei vieți sportive pentru toate vârstele, datorate amplasării spațiului de antrenament chiar în cadrul propriei locuințe

Paginile 81-83

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

Lărgirea spațiului util a fost obținută prin unirea cu un balcon închis și izolat termic

Dormitorul matrimonial ■■■■ Paginile 22-31

Transformarea prin supraetajare a unei anexe în spațiu suplimentar pentru locuit

Mai mult loc pentru 3 copii

■■■■ Paginile 48-55

Influențe tradiționale într-un cadru modern – curs practic

■■■■ Paginile 64-72

De la rustic la modern în reamenajarea unei bucătării

Bricolaj de top

Episodul 2: Placări inedite

■■■■ Paginile 74-76

Stilul scandinav și AMENAJĂRILE ÎN ALB

Alb ca zăpada

Suedia, Norvegia sau Finlanda sunt țări cunoscute pentru ierile bogate în zăpadă. Inspirat de albul acestor ținuturi s-a născut stilul scandinav, care îmbină două direcții diferite în design: o latură modernistă, cu influențe minimaliste, și una tradițională.

Accente florale

Crinii, orhideele sau calele aduc natura în casă, o necesitate în amenajările reci de tip scandinav. Gingășia lor dă un aer de proștețime încăperii.

Apărut prin anii '50 sub sloganul „FRUMUSEȚE PENTRU TOȚI“, stilul scandinav s-a dezvoltat mai întâi în țările nordice, apoi a cucerit lumea.

Simplu și funcțional este principiul după care se ghidează designul scandinav, ce a făcut o artă din folosirea lemnului de pin sau ulm.

Inspirate din natură, decorațiunile au fost recreate într-o viziune modernă, pentru a oferi interioarelor un plus de originalitate.

Tonurile sobre domină, totuși, încăperea și stilul de amenajare prin valorile estetice ale negrului în contrast cu albul care îl înconjoară. Rafinamentul și bunul-gust se regăsesc în fiecare detaliu.

Foto: KARE

Povești în alb și negru

Întreaga amenajare reprezintă o asocieră de alb și negru, cu piese de mobilier ce pun accentul atât asupra liniei, cât și a formei (volumului).

design interior

Secretul scandinavilor se ascunde în eleganța unor linii aerodinamice, formele distincte și clare, dar și materia primă, în special lemnul natural de foarte bună calitate.

Tendențele anului 2008

Albul simbolizează puritate, inocență și eleganță. Acest lucru a făcut ca designerii și arhitecții să decidă la Târgul Internațional de Mobilă Milano 2007 că albul este în tendințe. Rafinamentul lui a fost mereu apreciat, începând cu broderiile antice din cufărul bucnicii până la decorurile croazierelor pe iahturi de lux.

Spațiul de depozitare trebuie bine organizat astfel încât să ofere un maxim de utilitate. Nevoia de a avea totul la îndemână este prioritară, în special când timpul ne presează.

Asortat în orice situație, albul este preferat de către designerii de interior și vestimentari pentru că este neutru și se potrivește cu orice.

Foto: IKEA

**PORTA
DOORS**

www.portadoors.com

Farmecul toamnei la tine acasă

Natura STYL

Natura CONCEPT

REPREZENTANȚI REGIONALI PORTA: EST – 0788.767.077, VEST – 0788.350.649

Distribuitori autorizați: **Alba-Iulia** FLORIDA CONSTRUCT 0258.823.333 0788.823.333, floridaconstruct@yahoo.com www.floridaconstruct.ro, **Bacău** DEDEMAN 0234.206.281, 0744.577.128, comercial@dedeman.ro, www.dedeman.ro, **Bistrita** FRANCESCA COMSERV SRL 0263.234.115, 0722.555.661 francescasrl_bn@yahoo.com, **București** ARABESQUE 031.405.65.36, 0747.493.318, nicoleta.antoniu@arabesque.ro, www.arabesque.ro, CHEMICAL COM ADYA 021.369.57.58, 0724.311.437, porta-doors@adya.ro, www.adya.ro, DOORS INTERNATIONAL 021.211.56.08, 0722.436.677, sales@porta-doors.ro www.porta-doors.ro, FAR EST CONSTRUCT 021.350.41.73, 0726.711.355, usi_porta@faest.ro, www.farest.ro, REI PRODIMEX 021.410.87.88, 0726.388. 601, office@reiambient.ro, www.reiambient.ro, **Caransebes** HRISTOGAMMA 0255.512.765, 0720.440.169, info@hristogamma.ro, **Cluj** AX PERPETUU M 0264.424.842, 0740.064.144, simion.canpean@perpetuum.ro, www.perpetuum.ro, WOODCOTE ROMANIA 0264.456.128, 0723.311.772, radu.oprisoni@woodcote.ro, www.woodcote.ro, **Craiova** CASA NOASTRA 0251.429.532, 0720.700.680, nicusor.istudora@casanoastra.ro, www.casanoastra.ro, **Deva** SIMAL EXIM 0254.233.170, 0720.222.630, simal@smart.ro, www.simal.ro, **Oradea** EUROBAC ROMANIA 0259.415.811, 0744.778.779, office@eurobac.ro, www.eurobac.ro, HEXOL 0259.427.968, 0724.322.997 noemi@konradsystem.com www.konradsystem.com, PROGES 0259.406.290 0746.046.301 office@proges.ro, www.proges.ro, **Petrosani** QUASAR 0254.206.294, 0724.383.012, alexandru.iobb@quasar.ro, www.quasar.ro, **Sibiu** AVI & F 0269.248.080, 0727.200.102, avi_f@rdslink.ro, www.avi-f.ro, **Turda** AGROLIV 0264. 314.501, 0729.636.342, agroliv@yahoo.com

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

Un paradis relaxant, creat de nuanțele calde, un spațiu extrem de elegant și sofisticat – iată ce puteți obține prin alegerea culorilor potrivite.

Romantic și strălucitor

Un dormitor alb poate fi relaxant, liniștitor și, nu în ultimul rând, romantic. Atmosfera creată prin utilizarea albului în amenajările cu valențe clasice amintește de interioarele mobilate în elegantul stil Ludovic al XVI-lea în cadrul căruia se folosea lemnul masiv de nuc, cireș, tei și frasin.

Paleta coloristică dominantă

În dormitoarele scandinave este formată din alb, galben-crem, culoarea migdalei, ocru, marourile ciocolatii și bej, în general culorile care atrag lumina.

Psihologia preferințelor

Fiecare dintre noi, în mod conștient sau nu, avem culori preferate și culori pe care le respingem sub pretextul că nu ne reprezintă. Aceste pasiuni ascunse pornesc din stilul nostru de viață.

Păreră familiei

Dacă nu v-ați hotărât ce nuanțe să alegeți, puteți face o listă cu preferințele întregii familii, apoi să le distribuiți pe camere, după opțiunile fiecărui membru.

Schimb de energii

Fiind o culoare neutră, albul permite un schimb subtil de energii între locatar și ambient, pozitive sau negative (dacă este utilizat fără discernământ).

Foto: CAVIO

design interior

Duetul alb-negru este considerat de către designeri cel mai puternic contrast cromatic, un simbol clar, dar și riscant, al rafinamentului.

Un punct de focalizare coloristică este necesar în orice amenajare, depinde de proporțiile în care sunt dozate nuanțele.

Life inspiration – în design, ca și în viață, extremele se atrag, iar contrastul este metoda sigură de a obține un efect spectaculos.

Albul în bucătărie

O variantă la modă se pare că a devenit amenajarea cu alburile strălucitoare, în tonuri reci și lucioase. Aluminiu, oțel, sticlă mată, plexiglas, porțelan și MDF lucios sunt doar câteva din opțiunile propuse de către designeri pentru a reuși să transformați interiorul casei într-o amenajare trendy.

Expresivitatea unui spațiu se bazează și pe utilitatea strictă a elementelor de mobilier și a decorațiunilor.

Foto: MOBEXPERT

Colecția Trevi

Idei pentru o locuință
pe gustul tău.

www.sanex.ro

Adresa: Str. Beiușului 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

Idei pentru acasă

Așa cum am mai spus, culorile ne influențează dispoziția, prin urmare sfatul unui designer chiar este prețios. Albul calmează, roșul energizează, albastrul este rece iar galbenul stimulează activitatea cerebrală.

Supremația pe piața de mobilier

este deținută de nuanțele calde, cu influențe de cele mai multe ori asiatice sau orientale. Formele tind și ele să spargă tiparele, adoptând linii noi în design.

Tonurile sunt nuanțele mai luminoase sau mai întunecate ale aceleiași culori. Un echilibru cromatic se obține prin tonuri cu aceeași valoare vizuală.

Puteri egale

Două culori puternice, alb și roșu, fiecare cu propria personalitate, dacă sunt folosite în egală măsură creează un design deosebit.

Spațioasă și rafinată, o baie în care predomină albul, de cele mai multe ori dă impresia unui imperiu al curățeniei și igienei, un lucru apreciat de către oricine.

Opțiuni intermediare

Albul și negrul permit pentru baie alegerea finisajelor dintr-o gamă largă de nuanțe și texturi: de la griuri intermediare, la nuanțe intense, sidefate sau lăptoase.

Accesorii sunt foarte importante pentru că ele conferă acea notă de stil, de care are nevoie orice interior cu pretenții.

Albul mărește vizual spațiul și, prin neutralitatea sa, eliberează imaginația de constrângeri. Dacă alegi pentru pereți și pardoseală plăci ceramice negre, accentuați-le cu mobila și accesoriile albe.

Foto: DELTA DESIGN

design interior

Libertate de mișcare

Prea mult alb poate fi obositor și monoton, de aceea trebuie să presărați din loc în loc câte o pată de culoare: un tablou, un covor, cărți și jucării.

Schimbare de stil

Dacă vă plictisiți de austeritatea și răceala formelor moderne, puteți adapta mobilierul la o altă amenajare, alegând caracteristici tradiționale.

Tonuri la modă în sezonul următor

În anumite cazuri, albul a înlocuit culorile, acestea existând acum mai mult ca accesorii cromatice.

Soluții în camera piticilor

Albul este, totuși, o culoare pretențioasă și greu de întreținut în camera copiilor. Cu toate acestea, puteți oferi o senzație de curățenie deplină apelând la câteva trucuri. Folosiți culorile deschise la perdele, dușumea, mobilă, pernuțe decorative și corpuri de iluminat.

Foto: ZALF DESIGN

Punctat de albastru

Foarte modernă și liniștitoare este combinația de albastru cu alb. În camera copiilor, inspiră o senzație de liniște interioară și elimină stresul.

Ferestrele de mansardă VELUX – creează o stare de bine

VELUX își dedică întreaga activitate îmbunătățirii spațiului de sub acoperiș. Lumină naturală, aer proaspăt și priveliște deosebită – înțelegem exact de ce este nevoie pentru a crea un spațiu de locuit dintr-unul prăfuit. Cu o ofertă de neegalat de produse de calitate și accesibile, VELUX transformă orice pod într-o fermecătoare mansardă. VELUX aduce lumina în casa ta!

Pentru mai multe informații vizitați pagina www.velux.ro sau sunați-ne la numărul 0-8008-83589 și solicitați broșurile VELUX.

Aniversare
VELUX
10 ani
în România

Produse folosite:
Ferestre de mansardă model
GGL și elemente verticale
model VFE.

VELUX®

design interior

Elefantul alb este cunoscut ca fiind una dintre cele șapte comori ale budismului, reprezentând, în cultura indiană, puterea, energia, cunoașterea, statornicia...

Albul este sugestiv nu doar pentru cultura europeană, ci și pentru Extremul Orient, care îi atribuie calități speciale, legate de viața spirituală a familiei și comunității.

Cufărul din lemn de mango este ideal pentru depozitarea unor obiecte pe care nu le dorim la vedere. În funcție de dimensiunile lui, poate fi adăpostul ideal al bijuteriilor.

„Pisici norocoase“ pentru cadouri exotice
Un cadou din Orientul Îndepărtat, într-un decor scandinav, poate fi o surpriză plăcută din punct de vedere estetic.

Deco-shop

Nu folosiți obiecte decorative în exces! Este de preferat să alegeți ceva potrivit amenajării, de bună calitate, care să pună în valoare stilul casei, tema amenajării și personalitatea dumneavoastră.

Vază decorativă
Farmecul discret al designului simplu dar elegant pe care îl oferă aceste decorațiuni, face ca ele să se potrivească oricărui stil decorativ, clasic sau modern.

Din China

Modern prin design, formă și culoare, lam-padarul pentru interior individualizează locul, oferind în același timp o lumină discretă cu tentă romantică.

Buddha cu 1000 de brațe

Culturile și religiile orientale au devenit pentru mulți designeri surse de inspirație în amenajările moderne. Zeitățile hinduse și-au găsit cu ușurință locul și în livingurile românilor.

Influențe orientale

Puritatea albului a făcut ca oamenii să îl asocieze cu divinitatea și de aici s-a desprins o adevărată filosofie a obiectelor de decor, inspirate din cultura și tradiția de proveniență orientală.

Porțelanul de aceeași origine orientală a deklasat de câțiva ani produsele fabricate în Europa.

Simboluri feng shui

Această artă intuitivă asiatică, veche de vreo 6.000 de ani, s-a impus în special datorită accesoriilor.

Ramă foto cu lac și sidef, o nouă abordare a obiectelor de decor, prin utilizarea unor finisaje speciale.

Foto: SHANDIZ

shopping

Telefon „Onix Tel Mar“
(Sarra Blu')
Din lemn, piele și
marmură
Începând de la 620 LEI

Tendințe și obiecte

Telefoanele și ceasurile au fost, încă de la apariția lor, o temă deosebit de tentantă pentru designeri, care le-au transformat, fără rețineri, în pretext al forței lor creatoare.

Telefon antichizat
(Shandiz)
Din lemn
270 LEI

Telefon antichizat
(Shandiz)
Din lemn
270 LEI

Telefon antichizat
(Shandiz)
Din lemn
270 LEI

Telefon antichizat
(Shandiz)
Din lemn
270 LEI

Time Machine Deluxe
(Kare Design)
Ceas de perete
76 x 76 cm
843 LEI

Barokissimo sortiment
(Kare Design)
24 x 19 x 11 cm
95 LEI

Vintage
Ceas de perete
60 x 60 cm
393 LEI

fără vârstă

Ceas antichizat
(Shandiz)
Din lemn
45 LEI

Science Fiction
(Kare Design)
Ceas de perete
616 LEI

Ceas antichizat
(Shandiz)
Din lemn
45 LEI

Ceas antichizat
(Shandiz)
Din lemn
45 LEI

Square
(Kare Design)
Ceas de perete
369 LEI

spații intime

1. Se montează profilele CW cu grosimea standard de 0,6 mm.

2. Pentru suprafețele orizontale vom folosi profile UW decupate.

3. Acestea se pot fixa în dibluri metalice sau din cele cu știft rotativ.

4. Montanții (elementele verticale) trebuie să fie perfect paraleli.

Dormitorul matrimonial

Înainte de a începe această amenajare, nu oțitem să vă avertizăm că implică lucrări de modificare a structurii de rezistență a clădirii, de aceea a fost necesar un proiect. Astfel, inginerul structurist ne-a asigurat că execuția poate fi făcută în condiții de siguranță.

Funcționalitatea dormitorului este una specială, de natură intimă, acesta fiind cumva delimitat strict – vizual, acustic și chiar imaginar – de celelalte încăperi ale casei. În aceeași notă, un dormitor matrimonial trebuie să aibă, cu atât mai mult, un aer calm, odihnitor și plăcut. Excludem din start perspectiva folosirii încăperii respective drept cameră de oaspeți. Există situații în care, din lipsă de spațiu, suntem nevoiți să cedăm spațiul nostru strict personal mușafirilor, dar, să recunoaștem, nu ne face niciodată plăcere.

Dacă nu există foarte multe situații în care să ne etalăm simțul estetic în fața cunoscuților, ca în cazul unui living, de pildă, asta nu înseamnă

că decorarea dormitorului matrimonial necesită mai puțină exigență. Din contră, respectul față de propria persoană e cel mai bun indiciu pentru o atitudine corectă față de alții.

Cele mai frecvente probleme

Exigența în amenajări cere experiență, iar noi nu putem decât să ne mândrim cu această calitate a specialiștilor noștri, mai ales când e vorba de reutilizarea spațiului.

Principalul inconvenient al acestui apartament a fost, încă de la început, suprafața utilă destul de redusă. Voiam, în primul rând, să înlocuim vechiul pat cu unul mai mare, potrivit ▶

Fostul balcon

Această zonă (să-i zicem „colțul galben”) este chiar fostul balcon, care lărgeste vizual spațiul și poate fi întrebuițat în diferite moduri (loc pentru fotolii, minibibliotecă sau orice altceva vă avantajează).

5. Profilele se debitează cu o foarfecă specială pentru tablă.

6. Apoi, se fixează plăcile din gips-carton, tăiate după dimensiuni.

7. Lateral, se lasă margini de 5 cm, exact cât lățimea profilelor.

8. Mica nișă va fi poziționată la o înălțime de 1,5 m deasupra podelei.

spații intime

unui dormitor matrimonial. Soluția de a încadra dressingul într-unul dintre pereți ne-a limitat și mai mult opțiunile. Rezolvarea a venit ca o necesitate: a trebuit reamenajat balconul, prin închiderea cu pereți din BCA și reducerea deschiderii la o simplă fereastră cu două canaturi. Pierderea estetică pentru exteriorul clădirii nu era importantă, balconul fiind amplasat către o zonă neexpusă privirii trecătorilor.

A fost grozav să mai câștigăm în acest mod 3 mp, însă am fost nevoiți să ținem cont de cel puțin două aspecte destul de importante: efectul desființării balconului asupra integrității proprii și asupra structurii de rezistență a blocului, respectiv confortul termic asigurat. Atât pereții, cât mai ales pardoseala din beton subțire erau punți termice care riscau să transforme lucrarea noastră într-un succes provizoriu.

9. Întrucât nișa va fi luminată intens, orice defect va deveni foarte vizibil.

10. Nivelul cu bulă ne arată dacă liniile trasate sunt corecte.

11. Mănuit cu dexteritate, cutterul este destul de eficient.

12. După îndepărtarea capacului, se montează marginile nișei și spoturile.

13. La îmbinările între gips-carton și perete am folosit bandă de armare.

14. Zonele armate se acoperă cu glet pentru umplere și nivelare.

15. Colțurile vor suporta un tratament special: se acoperă cu glet...

16. ... iar peste acesta se montează colțare din aluminiu.

Construcția din gips-carton poate acoperi urmele inestetice ale demolării, devenind în același timp zonă cu rol decorativ.

Prin urmare, pentru demolarea peretelui dintre micul dormitor și balcon a fost necesară întocmirea unui proiect și obținerea autorizației de la primărie. Întrucât era vorba de un panou prefabricat din beton, fără rol în structura de rezistență a imobilului, nu au existat probleme în acest sens. Condiția era să nu aducem nicio modificare stâlpilor care încadrau panoul și care au fost protejați în timpul lucrărilor. ▶

Thomsit sprijină tinerii profesioniști montatori de parchet

Concursul Național al Parchetarilor, desfășurat la Cluj-Napoca, și-a desemnat câștigătorii în prezența celor mai importante firme din industria de parchet. Competiția a fost organizată săptămâna trecută de către Asociația Profesioniștilor din Industria Pardoselilor din Lemn (APIPL) cu sprijinul Thomsit, marcă din portofoliul Henkel dedicată produselor profesionale pentru pardoseli. La concurs au participat 18 tineri profesioniști din toată țara, iar cei mai buni au fost premiați de organizatori. Câștigătorii primelor două locuri - Tiberiu Botoacă din Comarnic (premiul I) și Mihai Moghior din Onești (premiul II) - vor reprezenta România la Concursul European al Montatorilor de Parchet, care va avea loc anul viitor în Austria, în perioada 31 ianuarie - 2 februarie.

Concursul a fost o premieră în România, Thomsit dorind ca astfel de evenimente să devină o tradiție în țara noastră, la fel ca în restul Europei. Prin acest tip de evenimente, Thomsit susține nivelul competițional în breasla parchetarilor, din aceste

competiții având de câștigat atât beneficiarii serviciilor cât și specialiștii, prin ridicarea nivelului de profesionalism.

"Trebuie să fiți mândri de reușita acestei prime ediții a concursului - atât participanți, cât și organizatori, sprijinul și asistența acordată pentru buna desfășurare a concursului contribuind decisiv la reușita lui", a declarat în timpul ceremoniei de premiere dl Heinz Brehm, Președintele Asociației Europene a Parchetarilor. Proba de departajare a constat în realizarea și finisarea unui model impus din parchet cu dimensiuni de 1,2x1,2 m, realizat din esențe alternative de stejar și nuc.

Cu o experiență de peste 60 de ani pe piața produselor pentru pardoseli, Thomsit oferă parchetarilor întregul sistem de produse pentru parchet, de la produsele pentru repararea suprafeței suport, amorse, șape autonivelante, adezivi, până la produsele de finisare a parchetului. În prezent, Thomsit este lider pe piața pardoselilor din mochetă și covor PVC.

spații intime

Despre șape – noțiuni de bază

Șapă	Strat din mortar de ciment, ce se aplică pe șantier direct peste stratul-suport, cu aderență sau fără (pe folie de PVC), uneori pe un strat intermediar termoizolant, astfel încât să îndeplinească următoarele funcții: <ul style="list-style-type: none"> • asigurarea unei anumite cote a pardoselii; • posibilitatea aplicării unei îmbrăcămînți (strat de uzură); • transmiterea în stratul-suport a sarcinilor statice.
Șapa în aderență (monolită)	Șapa care formează corp comun cu stratul suport
Șapa glisantă	Șapa fără aderență la suport, ce este așezată pe un strat separator, de obicei din folie de PVC
Șapa flotantă	Șapa aplicată pe un strat fono sau termoizolant și nu se află în contact cu niciun element de construcție
Strat suport al pardoselii	Stratul care preia sarcinile statice și dinamice din timpul exploatării (poate fi din beton, lemn, metal etc)
Rost de lucru	Rost realizat în șapă, în cazul unor întreruperi ale activității sau la marginea unui câmp de lucru
Rost marginal	Rost dintre șapă și elementele de construcție adiacente, ce se realizează prin pozarea unei benzi marginale din polietilenă expandată
Rost de contracție (aparent)	Rost realizat pe o parte din secțiunea șapei
Vagris	Linie orizontală ajutătoare, trasată la 1 m peste cota finală a pardoselii

17. Colțarul înglobat nu trebuie să stea în tensiune, altfel se desprinde.

18. Colțurile nișei au nevoie și ele de protecția elementelor din aluminiu.

22. Gletul este sensibil la modificările structurale ale suportului (crapă)...

23. ... de aceea, vă recomandăm să-l protejați în orice zonă de colț.

27. Se lipește de pardoseală, apoi se desprinde pelicula de protecție.

28. Polistirenul extrudat se decupează și se fixează prin presare.

31. Neîntind șapă de egalizare, materialul trebuie nivelat manual.

32. Verificăm permanent ca stratul să fie perfect orizontal.

19. Dozarea atentă a gletului va decide grosimea finală a stratului.

20. Folosiți colțare perforate, care să permită ieșirea prin găuri a pastei.

21. Gletul va acoperi și micile imperfecțiuni ale construcției.

Sfatul nostru

Montați colțarele de aluminiu imediat ce ați aplicat gletul pe zonele de îmbinare.

Dacă întârziati și materialul se întărește, fixarea colțarelor este compromisă. În cazul în care se întâmplă acest lucru, îndepărtați materialul solidificat și repetați operațiunea.

24. În continuare, meșterii prepară gletul pentru aplicarea stratului următor, cu o granulație mai fină.

25. Stratul al doilea se aplică folosind fierul de glet. Dacă finisajul nu este satisfăcător, se poate rectifica.

26. La fixarea termosistemului de podea, am folosit bandă autoadezivă.

29. Balconul este bine izolat termic, dar ne dorim o diferență de nivel...

30. ... pe care o vom obține prin supraînălțarea pardoselii (10-15 cm) cu ajutorul unei șape clasice semiumede.

33. Șapa trebuie să fie uniformă, fără goluri sau aglomerări de material.

34. Pe măsură ce nivelăm suprafața continuăm să turnăm amestecul.

35. Materialul se întărește în timp, dar poate fi acoperit peste câteva zile.

Termoizolarea nu a pus mari probleme, astfel că am continuat cu identificarea altor eventuale probleme. Astfel, am constatat că ambele colțuri ale fostului balcon, de unde am eliminat perețele ce-l separa de dormitor, au fost afectate de lucrări și trebuiau acoperite. În aceste măști din gips-carton am decupat câte o scafă ce va imprima un efect deosebit încăperii prin spoturile montate și obiectele expuse.

Șapă clasică pentru pardoseală

Pardoseala fostului balcon necesită, așa cum am amintit deja, o izolație termică ce nu poate fi aplicată decât pe interior. Am placat pardoseala balconului cu polistiren extrudat, însă a mai fost nevoie de o operațiune importantă: turnarea unei șape clasice semiumede. Aceasta este practic un amestec de nisip și ciment aditivat (uneori puteți găsi produsul gata preparat).

spații intime

36. Am început curățarea pardoselii în restul dormitorului.

37. După ce au fost îndepărtate impuritățile, s-a trecut la următoarea etapă obligatorie: grunduirea suprafeței.

38. Cum calitatea amorsării s-a dovedit a fi excelentă, am turnat o șapă de egalizare în toată camera.

39. Pentru a grăbi uniformizarea șapei, se pot utiliza diverse instrumente – gletiera, de pildă.

40. Două perechi de mâini sunt mai eficiente decât una singură. Iar o rolă cu țepi pentru dezaerare face cât o echipă de meșteri.

41. Acum putem aplica gresie în zona fostului balcon.

42. Adeziv, plăci, distanțiere, nivela cu bulă... și placarea cu gresie se apropie de final.

43. Marginea pardoselii ceramice a fost delimitată cu un colțar din plastic (rol estetic și de protecție).

44. Ne-au rămas fragmente de gresie nefolosite, cu care am placat mica treaptă formată.

Trebuie specificat că șapa semiumedă nu trebuie uscată forțat, astfel că în primele zile se recomandă să fie ferită de acțiunea directă a razelor solare și de curenții de aer. Ulterior, se toarnă șapă autonivelantă pe toată pardoseala dormitorului, iar zona fostului balcon se plachează cu gresie.

Poate că cea mai sensibilă discuție în cadrul cuplului, înaintea unei redecorări a dormito-

rului, este alegerea culorilor finisajelor. La noi nu a fost cazul unor dispute, deoarece și aici au intervenit designerii Misiunea Casa.

Am ales astfel, pentru pereți, tonuri deschise, pentru a conferi interiorului o atmosferă intimă și, în același timp, incitantă.

Unul din pereți, cel aflat în apropierea patului matrimonial, a fost vopsit cu o nuanță discretă de ocru-oranj, care dă un sentiment de vitalitate și echilibru în același timp. Am hotărât să completăm gama cromatică vopsind în bej peretele de lângă pat, în jurul dressingului. Combinată

cu nuanța menționată anterior și cu finisajul parchetului, rezultă o senzație de eleganță bine calibrată. Cum zona balconului are un regim aparte, a fost necesar să facem o distincție utilizând un galben-pai care să dea camerei luminozitate.

Alegerea nuanțelor de vopsea a reprezentat un efort în ideea asortării acestora cu parchetul și cu puținele elemente de mobilier ale camerei.

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
Șos. Olteniței nr. 202 B,
Popești - Leordeni, Jud Ilfov
Tel.: +4 021 405.50.00,
Fax.: +4 021 405.50.26
E-mail: vanzari@fabryo.com,
www.fabryo.com

spații intime

45. Și pereții au necesitat finisaje suplimentare: întâi grundul...

46. ... cu care unul din meșteri s-a grăbit să amorseze pereții. Termenul de recepție a lucrării era aproape.

47. Între timp, celălalt meseriaș a început chituirea gresiei. Totul mergea de parcă ar fi lucrat o întreagă echipă.

49. Iată un bej deloc plictisitor, ce dă distincție amenajării...

50. ... și un oranș ce pare o oglindire discretă a parchetului...

51. ... plus un galben care parcă a dublat dimensiunile camerei.

52. Am ajuns și la adezivul bicomponent pentru parchet.

54. Parchetul triplu stratificat se montează pe pat de adeziv, în continuarea plăcării cu gresie. Dacă aveți senzația că veți aluneca pe o asemenea suprafață, vă înșelați. Luciul pardoselii va fi impresionant.

55. Montarea pieselor de parchet a început dinspre fereastră spre ușă, așa cum era și logic.

56. În acest stadiu, pardoseala începe să prindă contur. Totuși lipsește ceva...

57. Într-adevăr, nu era montată plinta de margine. Meșterul aplică mai întâi adezivul.

58. Apoi fixează bagheta, inclusiv pe porțiunea de gresie, și finisajul pardoselii este gata.

48. Surplusul de chit se spală cu un burete umed, care trebuie spălat din când în când.

53. Amestecul produsului se realizează mecanic, folosindu-se mixerul sau bormașina.

Totuși, deși am folosit trei culori diferite de vopsea, am obținut o amenajare unitară și relativ simetrică.

Ultimele opțiuni ale decoratorului

Partea funcțională a pus puține probleme. Piesele de mobilier au fost mai ușor de selectat: am optat pentru amplasarea unui pat mare de mijloc, iar pentru dressing au fost confecționate două uși placate cu oglinzi. Am intercalat și diverse piese ornamentale care completează ambientul în mod fericit, accentuându-i caracterul cosmopolit: un paravan de inspirație orientală, un baldachin decorativ sau scaunul futurist dinspre fereastră.

Practic, lemnul, în diversele lui ipostaze, a reprezentat nucleul amenajării. Sperăm că lucrarea prezentată de noi este pe placul dumneavoastră, dar avem convingerea că o puteți personaliza cu noi elemente. ■

Despre opțiuni, între dilemă și fascinație

O alegere dificilă

Aveam o cameră în care singura decizie luată viza dressingul. Trebuie menționat că reflexiile oglinzilor mari pot fi deseori o capcană. Uneori accentuează o culoare până la saturație, altele distorsionează perspectiva, cu efecte vizuale obositoare. Din păcate, efectul deciziilor se poate vedea abia la finalul amenajării. Ceea ce ne-a ajutat cu adevărat a fost delimitarea zonei ușilor respective cu un cadru în relief și, ulterior, vopsirea lui într-o nuanță distinctă.

Am avut îndoieli, de asemenea, vizavi de alegerea finisajului pentru pardoseală. Puteam opta pentru mochetă, dar... imaginați-vă amenajarea fără luciul acestui parchet, fără exotismul și exuberanța lui. Rezultatul ar fi fost diferit, lumina ar fi avut mai puține reflexii, chiar ar fi fost estompată de textura mochetei. Recunoaștem că am avut și un motiv practic în opțiunea noastră: acest tip de parchet nu necesită șlefuire și lăcuire.

Mobilierul crește și el valoarea estetică și utilitară a încăperii. Adepții amenajărilor moderne preferă o mobilare cât mai discretă, valorificând la maximum spațiul. În cazul nostru, dressingul „îngropat” în perete a conferit dormitorului un caracter unitar, evitând umbrele și ungherele dificil de curățat, iar patul cu înălțime redusă a fost ales pentru a accentua impresia de cameră înaltă.

Dacă zona patului a fost tratată într-o notă subtil orientală, concentrată în forme minimaliste, partea dinspre fereastră s-ar încadra mai degrabă într-o tendință avangardistă. Avem în vedere scaunul cu design special, lampadarul nichelat și decorațiunile murale ce reușesc să echilibreze optic o zonă fără miză estetică importantă.

soluții **moderne**

În fine, ne-am făcut curaj să vă prezentăm un grupaj extins de produse destinate special spațiilor umede. Aici puteți găsi totul: de la sisteme anticalcar până la plăci din ciment.

Noțiuni fundamentale pentru spațiile **umede**

baia

4

Etanșarea dușurilor

Băile și dușurile devin perfect etanșe la apă cu ajutorul unei soluții speciale din latex. Aceasta se întinde în două straturi, folosind o rolă, pe suprafața deja curățată și uscată, înainte de aplicarea plăcilor ceramice. După primul strat, trebuie intercalată în mod suplimentar și o bandă de etanșare în zona rosturilor de la colțuri, care se înglobează în material.

5

Dezumidicator de aer

Cu ajutorul unui dezumidicator pot fi evitate degradările provocate de umiditatea prea ridicată din aer. Cel prezentat de noi conține cristale de sare ultra-active, ce extrag umezeala din aerul camerei și, de îndată ce s-a ajuns la un microclimat prielnic sănătății, acesta se menține constant. Avantajul sistemului e că funcționează fără curent electric sau baterii.

6

Mortar pentru rosturi

Rosturile dintre dalele ceramice aplicate în zona dușului sunt supuse zilnic la solicitări din cauza stropilor de apă. De aceea, este recomandabil să utilizați un mortar pentru rosturi special destinat spațiilor de uz sanitar, hidrofob și rezistent la uzură. Totuși, trebuie spus că el nu substituie tehnica complexă de etanșare pusă în aplicare sub dalele ceramice.

9

Folie termică pentru oglindă

Prin încălzirea electrică a oglinzii, este zădărnicit fenomenul de acoperire a suprafeței acesteia cu aburi, rugină, mușegai etc. Sistemul termic constă dintr-un element conectat la circuitul de curent electric, acoperit în straturi cu aluminiu și plasat direct pe partea din spate a oglinzii, folosind benzi adezive.

10

Plăci de construcție impregnate

În cazul în care vă decideți să utilizați sisteme cu montaj uscat la amenajarea băii, vă recomandăm să apelați la plăci speciale de gips-carton, recomandate pentru încăperile umede. Miezul lor din ipsos este impregnat pentru a constitui un tampon împotriva umezelii, iar fețele și canturile longitudinale sunt acoperite cu un carton special, puternic aderent.

11

Jaluzele, rulouri și storuri lamelare

Jaluzele adaptate perfect la tematica băii beneficiază de o imprimare aleatorie a fiecărei lamele, prin ștanțare, sugerând astfel mișcări ondulatorii specifice valurilor. Rulourile și storurile lamelare pot fi utilizate în spații umede doar dacă sunt protejate prin aplicare de teflon în straturi, material ce respinge murdăria și apa.

1

Sisteme anticalcar

Duzele elastice din silicon aplicate pe discurile de repartiție a jetului de apă împiedică depunerea calcarului, care poate fi astfel eliminat simplu, prin frecare cu un singur deget. Există însă și sisteme anticalcar mai complexe, dotate cu știfturi de curățare ce pătrund prin orificiile de dispersare a jetului dispuse pe para dușului și împing afară resturile de calcar.

2

Iluminat

În baie, siguranța reprezintă o temă importantă pentru că aici curentul electric poate interfera cu umezeala. Prin urmare, vă sfătuim să optați pentru lămpi adecvate utilizării în spații umede. Iar pentru sporirea gradului de confort, e perfect posibil ca în afara iluminatului general să amplasați și alte surse de lumină, gen aplici, de exemplu, de-o parte și de alta a oglinzii.

3

Plăci din silicat de calciu

Structura cu pori fini deschiși caracteristică acestor plăci termoizolatoare de interior asigură o capacitate ridicată de reținere a apei. Umiditatea aerului este regularizată în mod activ, creându-se un microclimat plăcut în încăpere. Mai mult, datorită valorii pH-ului atinse în medii alcaline de silicatul de calciu, acesta are și proprietatea de a împiedica apariția mucegaiului.

7

Restaurarea rosturilor

Adesea, vechile rosturi sunt inestetice. Atunci când suprafața rosturilor din mortar de ciment a devenit rugoasă, nu trebuie omise măsurile de remediere. În caz că aveți atare probleme, vă poate veni în ajutor un produs destinat restaurării și colorării acestora, rezistent la apă și care asigură totodată protecție antimucegai.

8

Elemente stilistice

Revoluție în baie: încăperea umedă minimală de odinioară s-a transformat într-un spațiu confortabil, cu reale calități de întreținere corporală. Căci acum nu mai e vorba de niște simple obiecte sanitare, ci de un mobilier de baie personalizat. Folosind plăci de construcție flexibile, ce oferă posibilitatea placării cu dale ceramice, pot fi realizate încăperi cu adevărat unice.

Pericole în bucătărie

Principalele probleme care ne dau de furcă în băi și bucătării sunt **umiditatea ridicată a aerului, umezeala persistentă și stropii de apă**. Aceste încăperi sunt denumite **spații umede**, fiind normal ca umezeala să afecteze suprafețele mai reci precum ferestrele și pereții. Pentru a preîntâmpina daunele, e important ca umezeala să fie îndepărtată cât mai rapid. E bine de știut că suprafețele permanent umede devin medii de cultură ideale pentru apariția **ciupercilor și mucegaiului**. De asemenea, trebuie spus că și stropii de apă ori umezeala persistentă rezultată în urma dușului sau băii ascund pericole. Pe de o parte e vorba de un risc crescut de **alunecare**, iar pe de alta **pardoseala e expusă unei solicitări mai mari în zona rosturilor**. Vă sfătuim deci să țineți cont de aceste avertizări indiferent că pardoseala e din plăci ceramice ori, mai nou, din laminat respectiv lemn. Pe lângă folosirea și întreținerea corectă a acestor spații, trebuie acordată atenție și materialelor deschise: fie bucătărie americană, înglobată în camera de zi, fie baie cu jacuzzi, ca parte integrantă a dormitorului matrimonial.

12

Pardoseală din plută

Pardoselile moderne din plută reprezintă o premisă favorabilă măsurilor de protecție luate împotriva infiltrărilor de umezeală. Prin îmbibarea suprafeței cu un lac solubil în apă podeaua devine impermeabilă și deci mult mai rezistentă. Când privește canturile, ele trebuie impregnate suplimentar împotriva umidității cu ulei de parafină, aplicat într-un strat.

13

Laminat pe suport sintetic

Stratul-suport din material sintetic de sub parchetul laminat rezistă chiar și la o expunere frecventă la apă, ceea ce îl face potrivit pentru utilizarea în băi sau bucătării. Suprafața aparentă a acestui nou tip de pardoseală e formată din hârtie decorativă impregnată și un strat de rășină acrilică.

14

Laminat cu izolație din cauciuc

Elementul de îmbinare din cauciuc dispus pe lungime încă din fabricație și piesa de etanșare aplicată manual la fața locului pe latura mai îngustă recomandă această pardoseală din laminat ca fiind aptă pentru spațiile umede. O placă HDF încleiată și rezistentă la apă datorită unui strat de protecție servește ca material suport.

15

Senzație de masaj

Varianta de parchet cu suprafață aparentă structurată previne riscul accidentărilor prin alunecare și acționează în mod activ asupra tălpilor picioarelor precum mâinile unui maseur priceput. În virtutea bunei lui aderențe, este foarte potrivit pentru baie și în zonele destinate relaxării dotate cu bazin gen jacuzzi, unde adesea pardoseala este stropită de apă.

16

Sigilare prin nanotehnologie

Fenomenul de autocurățare al plantei de lotus se regăsește și în cazul așa-numitelor sigilări prin nanotehnologie ale zonelor sanitare, care permit ca stropii de apă să se adune ca niște perle și să rămână pe suprafețele în cauză, fără a pătrunde în ele. Suprafețele sigilate în acest fel pot fi curățate apoi mult mai ușor, deoarece murdăria și calcarul nu mai aderă la ele.

17

Tratarea suprafețelor cu lac ceramic

În cazul în care doriți să renoați suprafețele cu plăci ceramice fără a iniția măsuri radicale costisitoare, puteți recurge la aplicarea unor sisteme de acoperire a faianței. Astfel, după o pregătire preliminară, suprafețele inestetice de faianță vor fi vopsite pentru ca în final să fie sigilate cu un lac în vederea protejării lor.

18

Acoperirea faianței cu masă de șpaclu

Puteți obține o baie cu aer mediteranean doar prin câțiva pași simpli de executat: grunduiți mai întâi plăcile ceramice, apoi nivelați neuniformitățile cu masă de șpaclu iar în final configurați structura dorită pe perete. Dacă doriți o suprafață aparentă etanșă și lipsită de rosturi, o veți sigila în final cu rășină sintetică.

19

Panеле

Pentru o aplicare facilă a panелеlor, există o serie de elemente speciale de închidere, care prezintă și un avantaj suplimentar în spațiile umede: profilul respectiv etanșează rosturile longitudinale și blochează în același timp infiltrarea aburilor, respectiv a umidității. Ca atare, nu se mai pune nici problema apariției mușgaiului sub panеле.

20

Protecție la umflare și deformare

Riscul umflării pardoselilor laminat și a celor etanșate din lemn și plută poate fi diminuat prin impregnarea canturilor fiecărui element component. Impregnarea se realizează cu un produs pe bază de ceară și uleiuri vegetale, folosind un șpaclu flexibil pentru a-l aplica și nivela. Bineînțeles, această pardoseală trebuie ferită și de umiditatea provenită de jos.

21

Soluție antiderapantă

O substanță specială transparentă și antiderapantă poate asigura stabilitatea optimă acolo unde întotdeauna persistă pericolul de alunecare din cauza umezelii și a suprafețelor prea netede, indiferent că e vorba de baie, WC sau bucătărie. Soluția pe bază de apă se aplică foarte simplu cu rola, pe suprafața curățată și uscată în prealabil.

22

Silicon sanitar

Pentru rosturile de închidere și dilatație solicitate puternic din zonele sanitare există un silicon special. El nu este dăunător pentru alimente, face priză bună chiar și pe suprafețe umede, împiedică apariția mușgaiului și rezistă bine la apă fierbinte. Totodată, rămâne elastic chiar și în cazul unor variații importante de temperatură.

23

Tapete ceramice flexibile

Tapetele ceramice întrunesc calitățile celor obișnuite, ale faianței și fibrei de sticlă. Produsul sub formă de rolă se aplică prin tehnica lipirii cu adeziv, pe suprafața suport pregătită în prealabil. Datorită proprietăților hidrofobe, tapetele ceramice sunt indicate în special pentru încăperile cu un nivel mare de umezeală datorat stropilor de apă.

CALD ȘI BINE, CA ACASĂ...

Prețuri valabile la închiderea ediției

1. Sobă Aqua bordeaux - 2799 lei
2. Brichetă șemineu Jar de Jar - 7,99 lei
3. Chibrituri Jar de Jar - 8,99 lei
4. Cover Senso (80x150) - 97,99 lei
5. Canapea Florența - 899,90 lei

www.praktiker.ro

Praktiker

24

Produse electronice "antiacvatice"

Cu ajutorul unui televizor protejat împotriva stropilor de apă vă puteți bucura de emisiunile preferate chiar și în cadă. Montat flexibil la pereți, pe un suport mobil cu articulație, acesta asigură o vizionare optimă din orice zonă a camerei de baie. În plus, el poate fi racordat ușor la un DVD respectiv la un receiver.

25

Radio cu ceas

Există și aparate de radio protejate împotriva stropilor de apă dotate cu ceas, care pot emite unde sonore de șase tipuri diferite - de la ropotul ploii sau vuietul valurilor până la șoptele unei nopți de vară. Cu un atare model, timpul petrecut în baie devine un adevărat răstimp de relaxare. Necesarul de baterii depinde de locul în care este instalat aparatul.

26

Tencuială cu mortar de var

Datorită proprietății lui de regularizare a umidității, mortarul de var asigură un microclimat plăcut în încăpere. Structura poroasă a acestuia compune o suprafață aparentă grunjoasă, ce absoarbe umiditatea din aer și la nevoie o elimină. E importantă și valoarea pH-ului într-un astfel de mediu alcalin, care previne apariția mușcăiului.

27

Pereți colorați

Galben aprins sau bleu deschis? Nu contează, culorile dau oricum farmec băii. Totuși, utilizate în spații umede, ele trebuie să îndeplinească anumite cerințe, în principal să asigure protecție antimucegai și împotriva murdăriei. În plus, dacă vopseaua permite difuzia aburilor, ea devine prielnică sănătății, ameliorând respirația în spațiul respectiv.

28

Plăci din polistiren extrudat

Plăcile de polistiren extrudat din spumă rigidă, rezistente la apă și putrezire au fețele întărite cu fibră de sticlă și tocmai de aceea sunt recomandate ca strat suport pentru aplicarea tencuiei sau faianței. Ele mai pot fi utilizate la realizarea pereților despărțitori, mobilierului de baie sau compartimentelor de duș.

29

Pardoseli ca pe iahț

Schimbând destinația băii dintr-un spațiu strict funcțional într-unul destinat relaxării și întreținerii corporale, au crescut exponențial și cererile de pardoseli din lemn corespunzătoare încăperilor umede. Acestea sunt antiderapante, rezistente la apă și putrezire, nu se deformează și prezintă stabilitate la schimbări de temperatură.

30

Podea în stil maritim

Aplicând un parchet cu design asemenea celui de pe iahțuri, încăperile din locuința noastră pot căpăta un aer marin. Prin aplicarea aceluiași material pentru rosturi utilizat pe șantierele navale, pardoseala capătă caracterul inconfundabil al unei punți. Cele mai potrivite pentru utilizarea în baie sunt soiurile de lemn precum stejar, jatoaba și merba.

31

Panouri constructive din ciment

Aceste panouri constau dintr-un miez de ciment Portland, armat pe ambele părți cu țesătură din fibră de sticlă. Folosite ca strat suport pentru faianță sau gresie, ele denotă rezistență la apă, respectiv umezeală, precum și la atacul ciupercilor și mușcăiului. În condiții normale, nu e necesară etanșarea întregii lor suprafețe, ci numai a rosturilor.

Sfatul EXPERTILOR

În cadrul lucrărilor de modernizare a băii trebuie găsite **soluții eficiente de admisie și evacuare a aerului**. Ele trebuie să asigure schimbul necesar de aer, pentru ca acesta să nu ajungă tocmai în camera de baie la un nivel prea ridicat de umiditate, care poate favoriza apariția mușcăiului. Soluția cea mai simplă presupune **instalarea unui aparat de aer condiționat numai pentru**

deservirea băii, ce consumă puțin curent electric și nu produce zgomot prea mare. Totuși e mai rentabil să investiți într-un **sistem centralizat de climatizare**, util pentru întreaga casă.

NOU

Introducerea
sistemului de pompare =
nu necesită hidrofor
și introducerea capacităților
de 300/500l

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.

NOU: În cadrul sistemului **aquaPUR** (300l și 500l) a fost introdus sistemul de pompare format din electropompă și un dispozitiv electronic de comandă a pompei. Sistemul este complet automatizat și înlocuiește cu succes hidroforul. Acest sistem este setat implicit să pornească pompa din rezervor și să o oprească atunci când consumul de apă este întrerupt.

Capacitate: 750l, 500l, 300l. Sistem modular.

Brevetat, produs și distribuit de:

VALROM

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

Distribuit de:

romstal
UNIVERSUL INSTALATIILOR

nr. 016-05/2456-2004

Living

Dacă nu dispuneți de suficient spațiu pentru amenajarea separată a bucătăriei și a livingului, vă propunem o soluție avantajoasă și funcțională care să încorporeze cu eleganță ambele încăperi.

reamenajare

în stil american

Oricine își dorește o locuință spațioasă, însă prețul unei astfel de case nu ne permite întotdeauna achiziționarea ei. Prin urmare, arhitecții și designerii de interioare au căutat mereu soluții pentru aceste probleme.

O asemenea variantă vă propunem și noi. Pentru a profita la maximum de spațiul avut la dispoziție, am eliminat zidul dintre living și bucatărie, obținând o încăpere comună pe care o vom numi *living american*.

Drumul către living

Etapele de execuție nu au nimic spectaculos. Acestea devin însă speciale datorită rezultatelor, implicând finisaje de calitate superioară.

Am început amenajarea cu fixarea ușii. Cât timp spuma poliuretanică de fixare s-a întărit, am pregătit pereții. Lucrarea a constat în amorsarea zidurilor din zona bucătăriei și aplicarea unei hidroizolații ▶

noi perspective

corespunzătoare pe zidul unde era montată chiuveta. Au urmat placarea cu faianță a pereților și a blatului de bar, iar ulterior montarea cărămizilor de sticlă. Finisarea zidurilor bucătăriei a început cu grunduirea și a continuat cu aplicarea unui sistem de două gleturi. Am executat placarea pardoselei și chituirea acolo unde a fost cazul (pentru gresie, faianță și cărămizi de sticlă). Apoi, s-au vopsit pereții. În living, am ales să colorăm cu maro și crem. Tot crem am aplicat și în zona bucătăriei. În final, am realizat un efect decorativ numit „frunze presate-piersică”.

Pardoseala include, în afara gresiei din zona bucătăriei, placarea cu parchet laminat. După ce podeaua a devenit circulabilă, s-au putut silica colțurile interioare ale faianței. La final, a fost tăiat surplusul de spumă din zona tocului ușii și au fost mon-

10. Pentru a obține un efect vizual mult mai pronunțat, între elementele ceramice de culori diferite am montat un brâu asortat și în același timp foarte elegant.

tate pervazele incluse în pachetul oferit de producător.

Hidroizolarea pereților bucătăriei

Perimetrul în care a fost amenajată mica bucătărie a necesitat un tratament special: inițial, amorsarea pereților cu un grund de profunzime, fără solvent, pe bază de rășini sintetice. Soluția este destinată în general pregătirii suprafețelor

1. Meșterii noștri aplică hidroizolația folosind o bidinea. Operațiunea începe din zonele de îmbinare, care sunt cele mai expuse în ceea ce privește infiltrarea umidității în zid.

2. Calitățile hidroizolației sunt completate de elasticitatea benzii de etanșare. Banda are o rezistență superioară la rupere și la deteriorare.

6. Primul perete a fost acoperit destul de rapid. Este zona în care, ulterior, va putea fi montată o chiuvetă fără riscul deteriorării zidurilor.

7. Din experiențele anterioare am reținut că cel de-al doilea strat de pastă hidroizolatoare se aplică folosind gletiera și nu bidinea.

11. După ce am încheiat operațiunea de placare cu faianță, am continuat cu gresia, utilizând același adeziv și aceeași gletieră cu dinți.

12. Ulterior am chituit atât faianța cât și gresia, folosind o gletieră cu cauciuc. Chitul este unul acustatic.

15. Pentru etanșarea colțurilor, am folosit un silicon sanitar monocomponent. Acesta se va usca chiar dacă este aplicat când în cameră este umezeală.

16. Pentru a putea prelucra cât mai ușor pelicula de silicon și a îndepărta benzile adezive, am pulverizat apă în zonele etanșezate.

3. Pelicula a fost fixată cu grijă în materialul hidroizolant aplicat inițial, acesta având în situația de față și rolul unui adeziv.

4. Abia acum se poate aplica pastă hidroizolatoare pe restul peretelui, folosindu-se tot bidineaua. Sensul de aplicare nu are importanță.

5. În zonele izolate suplimentar cu peliculă de etanșare, am insistat până când banda a fost înglobată în totalitate în material.

8. Adezivul pe care îl folosim se prepară simplu, prin amestecare cu apă, până la obținerea unei mase perfect omogene, fără aglomerări.

9. Materialul se aplică pe zidul ce urmează a fi acoperit. Stratul fiind subțire, n-a fost necesară o riglă de susținere.

10. Peste adezivul proaspăt aplicat, se presează ferm plăcile de faianță. Nu am uitat nici de distanțierele ce trebuie fixate între elemente.

13. Fasonarea rosturilor proaspăt astupate a fost realizată cu ajutorul unui burete umezit, înainte ca materialul să se întărească.

14. În zonele de îmbinare, am lipit câte două benzi adezive pe marginile suprafețelor în unghi, pentru a proteja elementele ceramice împotriva murdăririi cu silikon.

17. Surplusul de silikon se îndepărtează cu un instrument special, asemănător unei lingurițe. Astfel, suprafața va rămâne netedă și nu vor apărea suprafețe inestetice.

18. După ce am încheiat și această etapă, am desprins banda adezivă. Suprafața rezultată este acum protejată foarte bine împotriva acțiunii distructive a apei.

ce urmează a fi placate sau acoperite cu șapă.

După aproximativ 4 ore de la aplicarea grundului, se poate trece la operațiunea următoare. Gândindu-ne că în zonă va funcționa o bucătărie ce va include obligatoriu și o chiuvetă, am fost nevoiți să luăm în calcul o protecție suplimentară împotriva umezelii. Prin urmare, am ales un sistem de hidroizolație care să facă față cu brio acțiunii vaporilor și stropilor de apă.

Pentru obținerea unui strat impermeabil de protecție, sunt necesare două straturi de pastă, cu o grosime totală de minimum 0,8 mm. După ce meșterii au aplicat primul strat de material hidroizolant, zonele de îmbinare au fost protejate suplimentar cu bandă de etanșare. Astfel, la calitățile impermeabile ale pastei se adaugă și elasticitatea benzii. Banda este înglobată în masa de șpaclu și, după aproximativ 30 de minute, se poate aplica al doilea strat. ▶

noi perspective

19. Adezivul pentru cărămizi de sticlă se prepară într-un recipient curat. Se combină toate componentele, după rețetă.

20. Meșterii aplică produsul și fixează elementele. Acest tip de adeziv este impermeabil și nu se decolorează.

21. Distanțierile sunt importante în această situație. Ele sunt ceva mai mari decât cele pentru gresie sau faianță și nu se extrag la final.

22. Din considerente estetice, am ales ca mini-zidul din sticlă să fie în același plan cu muchia laterală a barului acoperit cu faianță. Nivelul trebuie să aibă bula poziționată exact la mijlocul tubului cu lichid.

23. Pentru rosturi, am ales un chit flexibil și impermeabil. Este un produs foarte potrivit pentru dimensiuni între 5 și 20 mm.

În scurt timp, (o oră și jumătate de la aplicarea celui de-al doilea strat), se poate trece la placarea suprafețelor.

În plus față de avantajele menționate anterior, pasta hidroizolatoare asigură o acoperire continuă a fisurilor, putând fi utilizată atât la interior cât și la exterior, pentru zone supuse constant umezelii (cornișe, socluri etc). Acest tip de material se poate folosi și pentru protecția suportului împotriva apei pe terase și balcoane, pe șape de ciment și baze de be-

ton. Nu poate fi utilizat direct pe plăci ceramice vechi, asfalt turnat sau straturi de vopsea. Stratul de tencuială pe care se aplică trebuie să aibă o grosime medie de 15 mm.

Pasta de etanșare constă din două componente: una sub formă de pulbere, iar cealaltă fluid-păstoasă. Cea de-a doua componentă se toarnă într-o găleată, iar ulterior se adaugă pulberea. Pentru omogenizarea produsului, se folosește un mixer electric. După 5 minute, se amestecă din nou, în această

15 Ani de Porta Doors

www.portadoors.com

Compania Porta KMI Polonia a ajuns anul acesta la a 15-a aniversare. Astfel, în perioada 7-9 septembrie 2007, în Polonia, la Varșovia, a avut loc Gala Aniversară Porta Doors la care au luat parte toți colaboratorii de seamă ai companiei Porta: clienți din întreaga Europă, furnizori de înaltă clasă din Europa, constructori, investitori, reprezentanți ai autorităților locale, ai institutelor de certificare, băncilor și nu în ultimul rând, conducerea Porta reprezentând cele cinci fabrici din Grupul Porta, însumând cu toții peste cinci sute (500) de participanți. În discursul său introductiv, președintele Grupului Porta a mulțumit celor o sută patruzeci (140) de clienți și celor peste două mii (2000) de puncte de vânzare care comercializează mii de uși Porta Doors zilnic și mențin imaginea Porta în Europa la cele mai înalte standarde.

Pe linie istorică, totul a început în toamna anului 1992 în Polonia, Bolszewo, lângă Wejherowo unde s-a instalat prima linie de producție. De la 400 uși, volumul anual de la vremea respectivă, fabricile Porta produce astăzi patru mii (4000 mii) seturi pe zi. A urmat, în 2000, fabrica din Elk dedicată exclusiv producției de tocure, care având în vedere interesul tot mai sporit pentru tocurele reglabile Porta System și Prestige, este în continuă expansiune. În 2001 Porta a preluat fabrica din Suwałki pentru producția de uși finisate cu furnir natural venind astfel în completarea cererii pieței pentru furnir natural, iar în 2002 s-au pus bazele fabricii din Elk cu profil metalic specializată în fabricația ușilor și tocurelor metalice.

Pentru ca în 2005 să se deschidă cea de-a cincea fabrică, în afara Poloniei, în Arad, România. Primul pas pentru o companie al cărei vis este să se extindă în Europa. În prezent, fabrica din România se extinde cu încă 10 000 mp, iar următorul pas este construirea unei fabrici în Ucraina. Țelul Porta este să pună la dispoziția arhitecților, constructorilor, investitorilor și nu în ultimul rând, clientului individual o vastă gamă de uși cu design deosebit și caracteristici tehnice ce răspund celor mai înalte cerințe de acest gen. În cei 15 ani de funcționare, modele noi Porta sunt în mod continuu lansate pe piață cu o frecvență atât de mare încât devine uneori dificil pentru expozanți să le promoveze în magazinele de prezentare. În următoarea ediție a catalogului Porta, veți avea ocazia să vedeți noile produse Porta.

Turul Varșoviei

Gala Aniversară Porta Doors

Porta Doors mulțumește colaboratorilor și clienților săi pentru cei 15 ani de succes.

noi perspective

24. Mergem mai departe și ne ocupăm de finisarea cu glet a pereților. Primul glet este pe bază de ipsos activat și este potrivit pentru încărcări de până la 10 mm.

26. Următoarea operațiune realizată este pregătirea pereților pentru vopsire, adică amorsarea. Am folosit un grund pe bază de dispersii apoase stirenice.

28. În zona ușii, a trebuit să vopsim cu multă atenție, deoarece exista riscul murdării acesteia cu vopsea.

29. Efectul decorativ folosit aici se numește „frunze presate“. Suprafața peretelui a fost deja tratată cu o substanță pregătitoare.

25. După ce gletul de pe pereți s-a uscat, acesta a necesitat o șlefuire atentă. Meșterii noștri au folosit o hârtie abrazivă cu granulație redusă.

27. Pereții sunt amorsați și uscați, iar acum vor trebui vopșiți. Meșterii au început să aplice vopseaua maro, folosind role de blană cu prelungitor.

fază materialul putând fi pus în operă imediat.

Particularitățile placărilor ceramice

Alegerea modelului și a culorilor plăcilor ceramice nu a fost nicidecum o etapă simplă. Am vizitat mai multe spații comerciale de profil și am deliberat împreună cu designerii noștri. În final, am optat pentru faianță în nuanțe de galben și portocaliu. Suprafața lucioasă a pieselor ceramice este întreruptă de linii fine, mate, de culoare albă. Dimensiunile plăcilor – 25x40 cm – pun în valoare designul inspirat al acestora, bazat pe contraste de reflexie a luminii. Gresia aleasă are dimensiunile 30x30 cm și este de culoare galbenă, asortându-se cu nuanța în care sunt colorate piesele de faianță.

Placarea propriu-zisă este de acum o operațiune de rutină. Adezivul bine mixat, până la omogenizare, se aplică în pat subțire (de la 2 până la 10 mm grosime), folosind o gletieră cu dinți. Un adeziv de calitate superioară nu va permite alunecarea plăcilor de faianță, astfel că lucrarea nu va fi compromisă. Dacă vă temeți că nu veți obține o acoperire simetrică (nu aveți experiență sau peretele are denivelări mari,

30. Ne ocupăm acum de pardoseala din living. Aici vom monta parchet laminat dar mai întâi aplicăm obișnuita folie izolatoare.

31. După ce am îmbinat câteva rânduri de parchet, a trebuit să asigurăm o fixare continuă. Pentru aceasta, am folosit un ciocan și un amortizor.

32. Este bine ca adezivul să fie aplicat pe toate laturile plăcilor asamblate. Astfel, sporește fiabilitatea montajului și se evită surprizele neplăcute.

cea ce presupune o încărcare mai consistentă cu adeziv), vă sfătuim să fixați în perete, la baza placării, o riglă orizontală din lemn sau un profil metalic. O fixați simplu, în cuie sau șuruburi.

Calitatea adezivului permite chituirea placării după numai 24 de ore. În tot acest timp, se poate continua cu celelalte etape ale lucrării.

Decorarea pereților

Dacă bucătăria a fost hidroizolată și placată cu gresie și faianță, pereții livingului vor fi acoperiți cu vopsea lavabilă, care va avea, de asemenea, un efect hidrofug. Pentru început, vom amorsa pereții cu un grund pe bază de dispersii apoase sti- ▶

33. Dimensiunile mari ale plăcilor asigură o execuție rapidă. Culoarea lor are ca rezultat un contrast plăcut cu peretele maro.

34. Adezivul pentru plintă se dispune în linii ondulate. În felul acesta, în momentul lipirii suprafața de contact este maximă.

35. Aplicarea plinte reprezintă ultima etapă în montarea parchetului. Se acoperă astfel rosturile de dilatație păstrate între parchet și perete.

36. În continuare, am realizat câteva găuri în pardoseală, în zona ce delimitează cele două tipuri de acoperire.

37. În găuri am introdus dibluri, iar apoi am montat pragul de trecere. Pentru a ușura operațiunea am utilizat o șurubelniță cu acumulator.

noi perspective

38. Am ajuns aproape de final cu amenajarea, astfel că putem face ultimele retușuri. Spre exemplu, mai avem de îndepărtat surplusul de spumă poliuretanică din zona tocului.

39. Pervazele ușii au mascat rosturile inestetice și urmele de spumă. Furnirul lăcuit a dat o notă de eleganță amenajării, iar deschiderea mare a ușii a creat senzația de spațialitate pentru încăpere.

renice, care penetrează bine perețele și se usucă în 2, maximum 4 ore.

Am ales să vopsim suprafețele în 3 culori apropiate: portocaliu, crem și maro. Aplicarea vopselei a fost făcută cu rolele de blană, care asigură o imprimare superioară a structurii stratului suport. Vopseaua lavabilă de interior aleasă de noi se poate aplica ușor chiar și într-un strat gros, deoarece se usucă rapid (circa 2 ore). Stabilitatea culorii este foarte bună, la fel ca și rezistența la murdărire și uzură. Unul dintre specialiștii firmei producătoare ne-a asigurat că lavabilitatea vopselei se va remar-

ca în timp, când vom constata că aceasta rezistă la dese și repetate curățiri. În plus, vopseaua conține substanțe ce acționează împotriva fungilor, a mușcăturilor și a bacteriilor. Pentru o mai bună acoperire a pereților, am vopsit în două straturi. Peliculele se aplică succesiv, astfel încât fiecare trecere să se suprapună pe jumătate peste cea anterioară.

Efectul decorativ de pe zidul pe care e poziționată ușa a fost realizat numai după ce suprafața a fost în prealabil tratată cu o bază care a închis porii. Primul strat de lazură a fost aplicat uniform, cu trafaletul cu blană scurtă. Ulterior, am parcurs

suprafața vertical și, în final, pe mai multe direcții, cu trafaletul „de efect“, achiziționat de la producătorul sistemului decorativ. În funcție de numărul de treceri, aspectul tabloului diferă. El redă plastic textura frunzelor presate, fiind foarte potrivit în acest spațiu larg, aerisit. Atmosfera creată este una relaxantă și reconfortantă.

Și pardoseala e importantă

Am considerat că, pentru zona livingului, cel mai potrivit este parchetul laminat. Am utilizat un adeziv pe bază de polivi-

nil acetat și, în scopul obținerii unei lipiri fiabile, am exercitat o presiune ridicată și constantă asupra îmbinărilor, după fiecare placă montată. Întărirea finală a acestui adeziv se obține după 24 ore. Pentru plintă, am folosit o soluție de lipit pe bază de apă, cu dispersie de material plastic.

Au urmat câteva finisaje simple, care dau totuși personalitate acestui living de inspirație americană. Dotarea bucătăriei nu putea fi decât una modernă – atributul amenajărilor din țara de peste Ocean. Canapeaua a fost aleasă special pentru a deveni centrul atenției, pentru oricine ar intra în locuință. ■

Un covoraș cu aspect de frunze uscate, o veioză în formă de floare și un ceas original au marcat stilul eterogen al camerei.

Thomsit

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

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

garantată, iar izolarea fonică redusă la numai 12 dB reprezintă încă un atu de necontestat al produsului.

Nu în ultimul rând, beneficiile adezivului Thomsit P 685 Elast Universal vor fi descoperite și de cel care montează parchetul: adezivul permite îndepărtarea cu ușurință a resturilor de adeziv de pe parchet, este incredibil de ușor de utilizat, nu pătează pielea mâinilor și oferă o protecție a muncii și a mediului sporită, deoarece nu conține apă sau solvenți. În proiectarea și execuția proiectelor de construcții, gama Thomsit răspunde celor mai exigente cerințe de siguranță și garanție în tehnologia de realizare a pardoselilor, oferind întreg suportul tehnic necesar. Gama Thomsit este Numărul 1 în tehnologia de acoperire a pardoselilor în Germania și restul Europei, fiind prezentă pe toate continentele în peste 40 de țări, cu un portofoliu de peste 80 de produse.

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

Din dorința de a veni în întâmpinarea nevoilor dumneavoastră, Henkel România și-a concentrat tot mai mult atenția asupra produselor pentru parchet lansând pe piața din România adezivul de parchet masiv și prefinit Thomsit P 685 Elast Universal și gama Thomsit pentru finisarea și întreținerea parchetului. Astfel, din acest an, Thomsit oferă un sistem întreg pentru parchet, cu soluții complete pentru nivelarea, lipirea și finisarea pardoselilor din lemn, pornind de la pregătirea suportului și până la lacurile pentru parchet.

Noul adeziv pentru parchet Thomsit P 685 Elast Universal este o alternativă modernă la adezivii poliuretani convenționali. Are emisii foarte scăzute, este monocomponent și recomandat pentru lipirea tuturor tipurilor de parchet. Este potrivit pentru o utilizare pe suporturi absorbante și neabsorbante. Lipirea elastică reduce forțele tăietoare, evitând dezvoltarea tensiunilor în suport.

Adezivii elastici convenționali asigură o protecție durabilă împotriva sarcinilor de forfecare și oferă o rezistență bună. Thomsit P 685 SICURE® Elast Universal depășește aceste produse: adezivul este extrem de elastic și aderă la mai multe tipuri de suprafețe suport, fără a necesita amorsarea prealabilă sau o șapă specială pentru parchet. Acest lucru optimizează costurile și timpul de uscare, fără a afecta calitatea finală a lipirii. Adezivul aderă excelent, inclusiv pe acele tipuri de lemn sensibile la umiditate. Acest lucru este posibil datorită formulei de preparare, care nu conține apă. În plus, eficiența maximă este

Henkel România SRL

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

Henkel Quality for Professionals

Căsuța construită în 1937 devenise total neîncăpătoare pentru cei cinci membri ai familiei. Spațiul suplimentar mult dorit a fost obținut odată cu supraetajarea și modernizarea energetică a unei anexe.

supraetajare

ÎNAINTE

Mai mult loc

pentru
3 copii

Iată familia fericiților proprietari, compusă din cinci membri: părinții și cei trei copii.

Desigur, conviețuirea celor trei copii într-un spațiu limitat la fix 19 mp nu putea fi deloc o soluție pe termen lung. Având o suprafață locuibilă totală de 131 mp, casa construită în anul 1937 era oricum prea mică pentru o familie cu cinci persoane.

Multă vreme, imobilul a fost închiriat, dar în 1993 actualii proprietari l-au preluat după efectuarea unor lucrări de renovare. Pe măsură ce copiii creșteau, era tot mai evident că intenția de realizare a încă două

camere suplimentare și a unei băi nu mai suporta amânare și, în plus, ocazia era favorabilă și pentru reabilitarea energetică a întregii case.

Necesitatea extinderii clădirii

Pornind de la aceste deziderate, proprietarii noștri au apelat la cumnata lor, de profesie arhitect, pentru a-și pune în practică dorințele. Pe scurt, totul trebuia executat într-un stil simplu, funcțional și fără mari pretenții. ▶

reportaj

Curând, lucrurile au fost cât se poate de clare: spațiul necesar putea fi realizat sub forma unei aripi noi, prin extinderea clădirii, mai ales că grădina generoasă în suprafață de aproape 1000 mp oferea suficiente variante în acest sens. Rămânea de clarificat doar conceptul volumetric al respectivei construcții, în funcție și de decizia privind vechea anexă.

Opțiunea pentru structuri compacte

„Inițial, am vrut să demolăm anexa, păstrând doar vechea casuță, la care să alăturăm o structură plană, pe un singur nivel“, ne povestește arhitecta. „Această nouă construcție urma să ocupe o suprafață mare din grădina și să cuprindă livingul și trei camere pentru copii“. Pe parcurs, însă, au apărut o serie de argumente împotriva acestei variante: „Aveam îndoieli asupra corectitudinii acestei opțiuni din perspectiva modernizării energetice, căci o construcție compactă este mai simplă și mai eficient de încălzit.“

Dificultăți de autorizare

Dar și la această alternativă au survenit o serie de impedimente, cel puțin la început. După cum ne-a povestit arhitecta, autorizația de construcție era greu de obținut pentru o clădire supraetajată, deoarece contravenea ansamblului urbanistic zonal format doar din case cu parter. Totuși, până la urmă, proiectanta a reușit să obțină acest act, după ce a prezentat autorităților competente o documentație însoțită de fotografii, înfățișând clădiri cu două nivele și fațade din lemn situate pe străzile învecinate.

Lucrările de extindere au durat aproximativ opt luni. Mai întâi, planșeul vechii ane-

Parterul anexei îndeplinește funcția de living, unde este amplasată chiar și o baterie de tobe. Pentru pardoseală, s-a ales un parchet din lemn de fag.

Suprafețele vitrate de mari dimensiuni asigură o legătură optică directă cu grădina. În acest fel, camera de zi în suprafață de 34 mp pare chiar mai generoasă.

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

reportaj

La nivelul supraetajat, amenajarea încăperii mezinului familiei corespunde intereselor celor mici. Pe pardoseală este aplicat un linoleum galben cu puncte colorate, completat cu un covor din lână.

xe a fost consolidat din rațiuni constructive, vizând aspecte statice, căci el urma să susțină noul etaj, pe structură din lemn, acoperind o suprafață de 41 mp. Tronsonul nou creat a beneficiat de un acoperiș plat, izolat cu vată minerală. Atât la parter, cât și la etaj, au fost montate ferestre noi de mari dimensiuni, fiind vorba de un model din aluminiu și lemn, cu deschidere spre exterior, după un sistem danez. În fine, întregul ansamblu a fost închis cu o fațadă din lemn de molid.

Adaptarea la preferințele copiilor

În ceea ce privește decorațiunile interioare, arhitecta a optat pentru un concept colorat și luminos, perfect adaptat preferințelor copiilor. ▶

Camera fiului cel mare este pardosită cu același linoleum galben, dar asemănările nu se opresc defel aici: ambele încăperi ale băieților ocupă o suprafață identică, fiecare de 18 mp.

Ceresit

Ceresit CT 83... Pus pe lipeală

Noul adeziv pentru polistiren

Aderența sporită, permeabilitatea la vapori, rezistența la șocuri și la îngheț-dezghet recomandă adezivul **Ceresit CT 83** ca fiind un produs superior indispensabil oricărei lucrări de termoizolație.

Polistirenul vrea **Ceresit CT 83!**

Henkel România SRL

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

Henkel Quality for Professionals

reportaj

Coridorul de la etaj primește lumina zilei prin cele trei decupaje rotunde din tavan.

În cele două încăperi de la etajul anexei locuiesc acum cei doi băieți ai familiei, iar fiica deține o cameră proprie la nivelul superior al vechii clădiri.

Succesul conceptelor compacte

Proprietarii au apreciat în mod deosebit suprafețele vitrate de mari dimensiuni, spațiile generoase și conceptul compact al locuinței. Conform spuselor lor, ea arată acum la interior ca și cum ar fi fost dintotdeauna așa, chiar dacă sunt alăturate două tendințe diferite: o clădire tradițională și alta modernă, cu deschideri ample. ■

■ VECHI ■ DEMOLAT ■ NOU

Vechile ziduri de la parter au fost păstrate. Actualul spațiu pentru luat masa a îndeplinit anterior funcția de dormitor comun al copiilor. Modificările majore au survenit însă la etaj.

Detalii

Anul construcției:

1937

Anul construcției anexei:

1965

Durata lucrărilor:

Noiembrie 2001

lunie 2002

Suprafața locuibilă inițial:

131 m²

Suprafața locuibilă prezentă:

172 m²

Lucrări suplimentare:

reabilitarea termică completă

Materiale folosite:

- structură din cadre de lemn
- vată minerală
- panouri OSB
- panouri gips-carton
- tâmplărie din aluminiu și lemn
- finisaje exterioare din lemn tratat și lăcuit

Jurnal

1. Pe acoperișul consolidat al vechii anexe au fost asamblate rame de lemn cu stâlpi din același material.

2. După finalizarea structurii de lemn, au urmat operațiunile de montare a plăcilor acoperișului.

3. Din stradă se vede bine alinierea în plan vertical a structurii supraetajate față de anexa de la parter.

4. În timpul plăcării nivelului superior cu elemente OSB, golul ferestrei a fost protejat cu o prelată.

Anexe și supraetajări

Contrast armonios

Am apelat la câțiva specialiști din domeniu pentru a vă prezenta o serie de informații relevante privitoare la oportunitatea extinderii suprafeței locuibile prin intermediul supraetajărilor, respectiv al construirii unei anexe.

Avantajele extinderii locuinței prin anexe sau supraetajări

În primul rând, trebuie luate în calcul mai multe aspecte personale. De exemplu, aceste soluții permit ca locuințele moștenite să rămână în proprietatea familiei chiar dacă sunt prea mici, prin intermediul unei extinderi putând rezulta un cămin locuit de mai multe generații. Cât privește casele achiziționate de persoane singure sau de cupluri tinere, prin extindere acestea pot asigura o suprafață locuibilă satisfăcătoare și după ce apar copii.

Aspecte constructive și cheltuieli suplimentare

Realizarea unei atare lucrări e accesibilă sub aspect financiar deoarece adesea o fațadă sau planșeul de acoperiș pot fi integrate în structura nou creată. În plus, materialele necesare extinderii corespund actualelor standarde energetice, astfel încât numai componentele vechii construcții mai reclamă termoizolare suplimentară. În condiții normale, elementele disponibile ale instalațiilor, precum cea de încălzire și tabloul de distribuție electrică pot fi preluate pentru a fi folosite respectiv extinse.

Alte avantaje

Casele construite în secolul trecut, pe suprafețe de teren relativ mari și situate în localități aglomerate, au posibilități de extindere și pot fi

achiziționate adesea la un preț apropiat de cel al terenului. De multe ori, ele se găsesc în locații centrale, unde nu există niciun alt teren construibil. În plus, cumpărătorii au avantajul deloc neglijabil de a cunoaște înaintea achiziției împrejurimile, infrastructura și vecinii.

Importanța discuțiilor proprietarilor cu arhitecții

Dacă se pune problema construirii unei anexe, este important ca beneficiarul să ajungă la o înțelegere cu specialistul asupra conceptului propriu-zis. La început e bine ca proprietarul să-și formeze o opinie în privința unor atare extinderi consultând publicații specializate sau vizionând personal, la fața locului, construcțiile deja executate. De un real folos e și consemnarea câtorva idei punctuale sau prezentarea unei schițe cu ocazia dezbaterilor.

Teme de proiectare incitante pentru arhitecți

Pentru casele vechi există câteva principii bine stabilite. Totuși, în unele situații, arhitecții trebuie să fie deschiși la nou și să pună în practică alte concepte, chiar foarte diferite de anexele și supraetajările efectuate anterior. De regulă, sunt preferate structurile din lemn pentru că pot fi ridicate rapid și fără mari

complicații. Noutatea rezidă întotdeauna în fațade, ferestre și geometria acoperișului – acestea contribuind la obținerea unor combinații surprinzătoare și spectaculoase, ce satisfac amorul propriu al oricărui arhitect.

O dilemă serioasă: armonie sau contrast cu vechea clădire?

Un arhitect cu experiență poate răspunde: chiar și un contrast poate fi considerat armonios. Fiecare construcție, inclusiv fiecare renovare, e un produs al epocii sale, diferențiindu-se în funcție de anul execuției. În general, specialiștii intenționează astăzi să promoveze o arhitectură modernă. Cât privește monumentele istorice care trebuie restaurate, lucrurile sunt abordate foarte precaut. Vechile noastre orașe emană vitalitate tocmai prin faptul că reprezintă o combinație de stiluri arhitectonice foarte diferite. Așa că arhitecții pot lua atitudine, impunându-și voința: „Trăim în Epoca Modernă și, prin urmare, construcțiile pe care le concepem trebuie să ne reprezinte ca generație“.

Iată o anexă placată pe exterior cu tablă ondulată din aluminiu.

Fațada placată cu lemn de molid a construcției supraetajate ce face obiectul articolului de față.

5. Precizia este esențială la montajul noilor ferestre de mari dimensiuni, ce ajung până la pardoseală.

6. Vechiul zid de fronton a fost spart pentru a permite accesul spre vechea construcție de la nivelul superior.

7. Spațiile dintre grinzile planșeului sunt izolate cu vată minerală. Deasupra se montează apoi panouri OSB.

8. Noile ziduri sunt placate cu panouri de gips-carton, prin procedura montajului uscat.

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.

**misiunea
CASA**

Secretul amenajărilor de calitate!

Profesioniști, Designeri
animati
Dr Șapcă - savantul trăznit
ce face experimente cu materiale de construcții.

Prof
Știați că: rub

Dr Șapcă - savantul

Paginile albastre

Tema: sisteme de fixare, montare, ancorare și lipire

Pretutindeni în casă și în gospodărie există tot felul de obiecte care trebuie îmbinate între ele. E o premisă suficientă pentru a vă prezen-

Fixare și etanșare simultană

Materialele moderne de izolare permit efectuarea simultană a operațiunilor de etanșare și fixare elastică pe termen lung. Conform declarațiilor producătorilor, produsele calitative de acest gen se pot utiliza atât la exterior (pentru montajul și hidroizolarea elementelor decorative ale balconului și terasei, respectiv ca solbancuri la ferestre), cât și la interior (pentru etanșarea și fixarea plintelor de îmbinare/racordare sau, așa cum se vede în fotografia prezentată de noi, a chiuvetei din bucătărie). Masa de etanșare aplicată din cartuș fixează și izolează simultan obiectul respectiv.

ta trecerea exhaustivă în revistă a feluritelor modalități de racordare și ancorare cunoscute.

Omogenizare prin simplă agitare

Dacă dispuneți de o pivniță, e bine să-i protejați perimetrul pereții de umiditatea din sol cu ajutorul unei termoizolații ce va reduce și pierderile de căldură. Ca material termoizolant, se utilizează adesea spuma rigidă poliuretanică. Panourile de termoizolare se lipesc pe suprafața peretelui cu adeziv special, disponibil în cartuș. Acesta are avantajul că necesită numai 30 de secunde de agitare înaintea utilizării. După aceea, doza întoarsă cu capul în jos va fi înșurubată pe pistolul de stropit conform indicațiilor. Adezivul trebuie aplicat pe pereții beciului în benzi verticale, la interval de 25 cm. După scurgerea unui timp scurt necesar prizei, panourile termoizolatoare perimetrice vor fi presate pe zidurile exterioare.

Metodă alternativă de aplicare a parchetului

La montarea parchetului sau laminatului, în locul obișnuitelor pene din material plastic sau lemn se folosesc tot mai mult arcurile de pozare. Acestea fixează pardoseala într-o poziție corectă prin forța de 50 newtoni a fiecărui arc. Dacă resorturile elastice rămân definitiv în rosturile de dilatație dintre pardoseală și perete, ele vor împiedica lărgirea spațiilor de îmbinare dintre lamele.

- Arcuri de pozare
- Masă adezivă de șpaclu
- Minirole adezive
- Ancore aderente
- Dibluri pentru termoizolație
- Bandă de fixare tip arci
- Îmbinare magnetică

Cuiele subțiri anticasantă reduc la minimum riscul crăpării materialului în care sunt introduse. Cu ajutorul lor pot fi montate șipcile foarte înguste din lemn ori cele menite fixării foii de geam chiar la distanțe mici față de margine și fără a fi necesară îndoirea cuielelor. Aceasta datorită utilizării unui oțel foarte dur și a acoperirii vârfului (de formă anticasantă) cu o substanță antifricțiune. În plus, printr-o procedură de tratare, aceste cuie foarte subțiri sunt protejate la coroziunea cauzată de ploaie și umezeală. Prin urmare, ele pot fi folosite atât la interior, cât și la exterior, de exemplu pentru montarea plaserelor de sârmă ori în scopul fixării riglelor subțiri (fie acestea ornamentale, de plafon ori pardoseală). Pentru păstrarea cuielelor, lipiți pe fiecare cutie câte un exemplar din cele aflate înăuntru, pentru a le diferenția mai ușor ulterior.

Rolă de scotch pentru deget

Indiferent că doriți să închideți un plic, să lipiți o carte ori să împachetați un cadou, incontestabil vă veți descurca mult mai bine dacă folosiți ambele mâini. Adesea însă, într-o mână trebuie ținută rola de scotch, rămânând doar cealaltă liberă pentru menținerea nemișcată a obiectului, respectiv pentru ruperea și aplicarea benzii adezive. Problema e rezolvată însă de următoarea inovație practică: o mini-rolă care poate fi pusă pe deget asemenea unui inel. În acest fel, operațiunile amintite se pot executa mult mai ușor.

Două produse într-unul singur

Profilele ornamentale conferă încăperilor un aer familiar, iar montarea acestor elemente decorative nu e deloc dificilă: ele trebuie doar lipite și vopsite - asta e tot. Totuși, pentru obținerea unui aspect impecabil e necesară obturarea ulterioară a rosturilor și fantelor. În acest scop, rosturile de închidere de la perete și cele de îmbinare trebuie umplute cu masă de șpaclu sau acrilat, urmând a fi șpacluie. Nu trebuie omisă nici modelarea spațiului dintre elementele lipite pe colț. Pentru aceasta, erau necesare până de curând cel puțin două produse. Specialiștii au acum posibilitatea să utilizeze un singur produs, capabil să fixeze și să șpacluiească

perfect elementele, ba chiar și să remodeleze anumite profile ori rozete. Masa adezivă de șpaclu pe bază de metil, special destinată profilelor decorative, garantează stabilitatea formei și nu se contractă.

Înșurubare, nu lipire

Montarea sistemelor termoizolatoare pe suprafețe suport neportante, denivelate sau nepotrivite pentru lipirea cu adeziv se dovedește adesea complicată. Sistemul de fixare mecanică (precum cel prezentat) e o alegere bună în atare situații. E alcătuit din elementele elicoidale, un diblu cu șurub premontat, un mecanism de înșurubare și un instrument de strângere și ajustare. Producătorii susțin că sistemul garantează o ancorare sigură a termoizolației, fără

a mai necesita adeziv ori dibluri suplimentare. Iată cum funcționează: piesa de fixare, în forma unei țevi cilindrice cu elementele elicoidale aferente, trebuie înșurubată în termoizolație, după care, prin interiorul ei, se dă o gaură în perete. Aici va fi introdus diblul, înșurubându-l bine. Cu o cheie specială, termoizolația poate fi poziționată optim, la milimetru. Sistemul prezentat permite ajustarea pe o distanță față de perete între 10 și 70 mm.

Fonoizolație cu profile metalice

Cine dorește un spațiu flexibil, în ideea unor eventuale modificări ulterioare, îl va compartimenta desigur prin pereți cu montaj uscat. În acest caz, problema privește adesea fonoizolația. Totuși, în ultimul timp au fost create sisteme de pereți pe cadre bine izolate din punct de vedere fonic, ce reduc zgomotul cu până la 65 DB. Există mai mulți factori ce contribuie la această performanță a unui perete pe structură metalică cu placaj dublu pe ambele fețe, ajungând la o grosime de 175 mm. Astfel și profilele ce constituie scheletul peretelui sunt fonoizolate. La eficiența acestei soluții contribuie și modul de asamblare a diferitelor panouri: în timp ce miezul peretelui e format din plăci masive fonoizolatoare în grosime de 25 mm, constituind suprafața cu cea mai mare greutate din întreaga structură, fețele acestuia, executate cu panouri de gips-carton dur, sunt mai subțiri, având numai 12,5 mm fiecare și îndeplinesc funcția de strat rigid și nedeformabil. În plus, pe lângă duritatea lor, fețele vizibile ale peretelui sunt extrem de rezistente la zgâriere și străpungere.

Sistem termoizolator performant: adeziv în locul diblurilor

În cazul folosirii lor la construcțiile noi, sistemele termoizolatoare pe bază de plăci EPS se lipesc direct pe zidărie. Când e vorba însă de suprafețe suport tencuite și cu capacitate portantă scăzută, caracteristice caselor vechi, trebuie folosite neapărat dibluri suplimentare. Până nu demult, calitatea scăzută a acestor suprafețe-suport reprezenta un dezavantaj. Astăzi, ele nu mai sunt un impediment, datorită unui procedeu original: pe fiecare mp de perete se fixează în zidăria portantă șase așa-numite ancore aderente, acoperite apoi înaintea lipirii plăcilor termoizolatoare cu o masă adezivă de șpaclu. Aceste minizone aderente oferă ulterior niște suprafețe punctuale de prindere suplimentare pentru plăcile termoizolatoare. În plus, trebuie spus că ancorele adezive nu provoacă niciun fel de deteriorare a plăcilor și nici nu favorizează apariția punților termice.

Lucrările de termoizola-

re a clădirii s-au încheiat. Acum nu mai trebuie decât să montați unele accesorii: cutia poștală, numărul casei ori șpalierul pentru flori. Problema e că înșurubarea directă a unor atare obiecte în zidărie este costisitoare, deoarece trebuie evitată formarea punților termice. Soluția rezidă în diblurile speciale ce pot ancora anumite obiecte mai ușoare în termoizolația clădirii. Acestea intră optim în materialul termoizolator moale, ce aderă apoi etanș de jur împrejurul lor. Lungimea diblurilor se calculează în funcție de grosimea materialului izolator, interzicându-se categoric străpungerea acestuia, căci ar afecta iremediabil eficacitatea sistemului termozolant. Diblurile pot susține greutatea de până la 8 kg, fiind suficiente de regulă pentru fixarea unor obiecte de genul cutiilor poștale, numerelor de casă, plăcuțelor stradale ori senzorilor de mișcare.

Prinderea și desfacerea obiectelor

Oricine dorește să fixeze prin presare o anumită piesă are nevoie de o menghină manuală. Pasionații de bricolaj sunt cu atât mai încântați cu cât aceasta nu se limitează la strângerea obiectului, ci îl poate și desprinde ori menține timp îndelungat pe poziție. Însă, doar o menghină multifuncțională își poate schimba rapid funcția, acționând pentru a desprinde unele părți componente dintr-un obiect. Și tocmai aceste aplicații complet diferite o recomandă pentru fixarea corectă a tocurelor ușii.

Adezivii pentru parchet pe bază de diluanți au început să piardă din cota de piață

Multă vreme, renunțarea la astfel de produse prin descoperirea unor formule alternative a constituit o preocupare primordială a departamentelor de cercetare din industria de profil. Acest țel pare acum mai aproape ca oricând. Doar în ultimii cinci ani, volumul anual al vânzărilor de adezivi pe bază de diluanți a scăzut cu circa 30%, ei fiind înlocuiți în preferințele cumpărătorilor de substanțele elastice pentru lipit parchet. În acest moment,

pe piață există două variante: materialele monocomponente poliuretane elastice și așa-numiții adezivi hibridi, cunoscuți în cercurile de specialitate ca polimeri de silan modificați (SMP). În virtutea elasticității polimerilor folosiți, aceste produse obținute prin procese chimice diferite oferă o protecție eficientă a suprafeței-suport din lemn - material care se dilată sau contractă - deoarece preiau tensiunile de forfecare apărute. Există, de asemenea, și tehnologii mai avansate, care combină adezivii elastici din poliuretan cu cei din silan modificați, pentru a obține un produs mai ușor de aplicat, știut fiind că o atare calitate a fost remarcată până acum de parchetari doar la substanțele de lipit sub formă de dispersie.

Mochetă fixată pe bandă tip arici

Mocheta se lipește adesea direct pe pardoseală. Dezavantajul acestei metode e că mirosul adezivului folosit e foarte persistent (până la câteva zile), impunând o ventilație temeinică a încăperii. O alternativă la acest procedeu o reprezintă banda de fixare de tip arici, dotată cu gămălii speciale de prindere/agățare. Ea trebuie să fie neapărat compatibilă cu mocheta, dar, în general, conform declarațiilor producătorilor, e adecvată tuturor produselor textile. Banda autoadezivă se aplică ușor, rezultând pătrate de dimensiuni similare pe pardoseala curată și uscată, operațiunea începând pe cât posibil din apropierea peretelui. Mocheta debitată exact la dimensiunea încăperii va fi derulată apoi pe toată lățimea, pentru a nu face cute. În fine, materialul textil va fi presat bine pe pardoseală, frecându-l intens în dreptul benzilor tip arici.

Mulți dintre noi ezităm să dăm găuri în faianța aplicată pe pereți pentru a fixa un dulăpior sau un suport pentru hârtia igienică, de teama de a nu deteriora plăcile ceramice. Dar cu ajutorul noilor soluții tehnice, găurirea acestora poate fi evitată.

Exemplul 1: În cazul acestui sistem, pe plăcile ceramice se va fixa un adaptor, folosind un adeziv special (Foto 1). Accesoriile respective se pot monta pe adaptor abia după scurgerea unui timp necesar prizei de 12 ore (Foto 2). Adaptorul prezentat de noi are un diametru de 50 mm și, conform prospectului, poate susține garantat greutatea de până la 15 kg. Iar dacă doriți să-l îndepărtați, o puteți face ușor, folosind un clește.

Fixare pe faianță cu adeziv, fără găurire

Exemplul 2: Folosind un adeziv foarte puternic puteți lipi un raft sau un dulăpior direct pe suprafețele ceramice. Tot ce trebuie să faceți e să aplicați adezivul în benzi filiforme scurte pe obiectul în cauză, urmând ca acesta să fie bine presat pe faianță - asta e tot. Iar dacă doriți ulterior să dați jos de pe perete piesa de mobilier, nu trebuie decât să înlăturați benzile de adeziv folosind un șpaclu sau un cuțit (Foto 3).

Exemplul 3: Piesa principală a acestui sistem rezidă într-un element circular de mici dimensiuni, care se lipește pe faianță prin apăsare, până ce adezivul special aplicat anterior iese de jur împrejurul lui (Foto 4). Elementul va fi umezit puțin, iar după cele 24 de ore necesare întăririi adezivului, accesoriile de baie pot fi așezate și fixate pe el cu un șurub imbus (Foto 5). Acest sistem poate susține greutatea de până la 80 de kg, putând fi totodată îndepărtat foarte ușor, folosind o cheie potrivită.

Senzorii de fum nu sunt foarte cunoscuți la noi în țară, nefiind prea populari nici în statele dezvoltate: de exemplu, în Germania abia 10% dintre gospodării sunt echipate cu acest sistem. Mulți specialiști consideră că de vină e montajul lor, care-i face pe mulți să fie reticenți. Aceste dispozitive trebuie fixate în tavan cu dibluri și șuruburi, varianta de montaj neagreată în special de cei mai în vârstă. Chiar și meseriașii se tem adesea să nu deterioreze vreun cablu electric în timpul operațiunilor de găurire. Avem însă o veste bună: se poate și fără dibluri, folosind un nou sistem de fixare alcătuit din două discuri metalice autoadezive subțiri. Unul dintre ele va fi lipit pe tavan ca placă suport, iar celălalt, echipat în mod suplimentar cu doi magneți, trebuie aplicat pe senzor. Prin această prindere magnetică, sistemul de avertizare asupra emisiilor de fum se fixează sigur pe tavan, evitând perforările complicate și riscante.

Fără dibluri în beton!

Cine dorește să fixeze anumite obiecte pe suprafețe din beton nu trebuie să folosească neapărat dibluri, căci există și cuie speciale pentru acest material: se dau găuri în care acestea se introduc prin batere - și asta e tot. Pentru asigurarea stabilității lor și a unei aderențe superioare, s-a recurs la executarea unui profil special pe tija

cuielor. Dar nici considerentele estetice nu au fost neglijate. Astfel, aceste cuie zincate sunt de tipul celor cu cap înecat, ce pătrund integral în obiectele ce trebuie fixate, precum foi de tablă, panouri, grinzi sau cofraje. Ele au în varianta standard un diametru de 6,1 mm și sunt disponibile în lungimi cuprinse între 35 și 200 mm.

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

HOLMANN & CO

sisteme de invelitori, pavimente, placi decorative tip caramida.

Str.Silozului Nr.400, Fierbini Targ-Gara, jud.Ialomita,

TEL : 0722.570.646, FAX : 0243/280.548

holmann@holmann.ro, www.tigla.ro, www.holmann.ro

Adăpostiți de vreme

CĂRĂMIDĂ FLEXIBILĂ

UNIC IMPORTATOR :

 Desert
Deco-Bricks

Tambour

 SERAFON

CĂRĂMIDĂ APARENTĂ
din mortar de ciment

NOU !

TIGLĂ "MARA"

TIGLĂ "MARA" ANTICĂ
cu striații și lăcuită transparent

NOU !

noi combinații

DE LA RUSTIC LA MODERN ÎN REAMENAJAREA UNEI

bucătării

interferente

Diferite influențe culturale

Cum unii dintre dumneavoastră au sărbătorit de curând Halloweenul, ne-am gândit ca amenajarea să aibă ceva din spiritul acestui eveniment. Bucătăria rustică la care vom lucra în continuare va fi decorată cu dovleci având rol de felinare și ghirlande împletite din usturoi și porumb (pentru a alunga spiritele malefice din locuință). După ce camera va fi gata, puteți pregăti chiar aici, în bucătărie, mere în caramel, plăcintă cu dovleac și alte bunătăți specifice toamnei târzii. Aveți grijă, însă, unele elemente ale amenajării pot fi perisabile și chiar comestibile!

Decorațiuni pe o temă dată

Din magazinele de amenajări, dar și din piețe sau târguri de sezon, puteți veni cu elemente de decor care au utilitatea lor (chiar dacă uneori doar pentru superstițioși): „sporul casei“, coșuri din nuiele împletite, tărtăcuțe și multe altele. Într-o bucătărie rustică, își poate găsi locul orice obiect care sugerează naturalul.

Lumânările stimulează vizual și olfactiv

Una dintre soluțiile cele mai uzitate pentru a induce o atmosferă intimă și relaxantă este aprinderea unor lumânări, simple sau parfumate. Acestea pot fi găsite în comerț într-o mare varietate de culori, forme sau dimensiuni. Le-am ales și noi pentru bucătăria proaspăt amenajată, așezându-le în suporturi din sticlă colorată. Dată fiind destinația spațiului, cele parfumate sunt cu aromă de scorțișoară, mere și lămâie.

„Rustic“ poate însemna și „elegant“. Iată o amenajare care încearcă să înglobeze simultan ambele concepte.

noi combinații

Amenajarea sau redecorarea unei încăperi a locuinței poate reprezenta uneori un efort destul de solicitant. Nu avem toți veleități de specialiști în design, dar dacă am conștientizat acest lucru, avem o șansă în plus ca amenajarea să iasă așa cum ne-am dorit.

Ordinea operațiilor într-o bucătărie

Chiar dacă nu am avut de amenajat decât o bucătărie, asta nu înseamnă că sarcina a fost simplă. Poate vă imaginați că am apelat la specialiștii noștri fără a ne implica. Practic, lucrurile au stat altfel: ne-am întâlnit cu toții pentru a pune la cale această nouă acțiune. Am petrecut câteva ore bune chiar în sala ce urma a fi amenajată, iar fiecare dintre noi a venit cu idei sau soluții.

Cei mai în măsură să le cântărească și să le găsească o manieră viabilă de punere în practică au fost designerii. Pentru această amenajare puteam schimba ordinea activităților. Spre exemplu, unii membri ai echipei au preferat să colinde mai întâi magazinele cu mobilier de bucătărie și pe cele cu dotări, alegându-și mai întâi piesele cu care vor utiliza bucătăria. Se pot selecta astfel dotările ce exprimă cel mai bine personalitatea beneficiarului. În continuare, amenajarea se „țese” în jurul acestor elemente deja achiziționate, ținându-se cont de culori, forme și dimensiuni.

Importanța alegerii unui stil

În timpul lucrărilor, este de preferat să se țină cont de ideea de la care s-a plecat. O amenajare pierde, atât practic, cât și estetic, dacă se face haotic, prin improvizații economicoase în timpul execuției. O astfel de tendință ar conduce la un rezul-

I. Hidroizolarea zonei ce urmează a fi placată

1. Zona pentru gătit, ce urmează a fi placată cu gresie și faianță, trebuie protejată cu material hidroizolant.

2. Banda de etanșare trebuie să aibă o lățime suficientă pentru a acoperi bine colțurile.

3. Pelicula hidroizolantă se înglobează ulterior în adeziv, fără a lăsa nicio porțiune neacoperită.

4. Această bandă se folosește, de regulă, sub placările ceramice, inclusiv în vecinătatea pardoselii.

5. Este important ca acoperirea benzii să fie realizată cu un material care poate fi vopsit și șpacluit.

6. Ulterior, pereții ce urmează a fi placați cu gresie și faianță sunt acoperiți în totalitate cu hidroizolație.

tat dezamăgitor, marcat de amprenta unui eterogen lipsit de plăcerea surprizei.

La polul opus, putem spune că un mobilier de bucătărie standardizat, conceput după o serie de parametri considerați, până nu demult, universal valabili, este din ce în ce mai puțin căutat pe piață. Deseori apar probleme de amplasare, din cauza masivității (este greu de manevrat și volumul mare poate fi nejustificat). S-a renunțat, de asemenea, la placările mono-

romatiche, la culoarea comună pentru gresie și faianță.

Soluția propusă de designeri este de fiecare dată determinată de spațiul avut la dispoziție și de discuția cu beneficiarul. Puțini sunt cei care mizează integral pe stilul „retro”; același lucru se poate spune și despre cei care se orientează fără rezerve către un avangardism lipsit de prejudecăți. De cele mai multe ori, se alege o cale de mijloc, care să nu lezeze simțul estetic al vreunui membru al fami-

liei. Amenajarea presupune mult mai multe criterii de selecție, iar în cazul bucătăriei putem menționa fără rezerve tradiția, chiar și dacă ne raportăm la arta culinară. În fond, avem de ales între două tendințe importante, care se pot îmbina de la un anumit nivel: modern și tradițional.

O amenajare modernă s-ar caracteriza prin simplitate, funcționalitate și ergonomie. Cuvintele de ordine sunt „organizare” și „simetrie”. În același timp, se vorbește despre utilizarea

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

noi combinații

II. Placarea cu faianță a zonei pentru gătit

1. Urmează placarea cu faianță. Ca de obicei, folosim numai materiale de cea mai bună calitate.

2. Acoperirea începe la o distanță de circa 30 cm de pardoseală, dintr-o zonă de margine.

3. Placa de faianță este sprijinită pe cea de sub ea și este așezată ușor în patul de adeziv.

4. Combinarea plăcilor de diferite culori dă camerei senzația de varietate și înălțime.

5. Lucrarea continuă prin acoperirea pe orizontală, aplicând adezivul puțin câte puțin.

6. Placarea cu faianță este gata acum. În curând, se va putea începe operațiunea de chituire.

III. Reparații ale defectelor din pereți și pardoseală

1. Pereții necesită unele intervenții de „cosmetizare”. Meșterii aplică un prim strat de glet.

2. Se mixează mecanic un material special, ce se va folosi pentru nivelarea pardoselii.

3. Este vorba despre un produs pe bază de ciment pentru astuparea găurilor din pardoseală.

4. Fiind folosit doar în zonele deteriorate, se face economie de material și timp.

5. În această fază, pardoseala se prezintă bine și este pregătită pentru placarea cu gresie.

6. Următoarea etapă constă în aplicarea ultimului strat de glet. Ulterior, acesta va fi șlefuit.

IV. Placarea cu gresie și siliconarea

1. Meșterii prepară mecanic adezivul pentru gresie. Este un material rezistent la umiditate și solicitări mecanice.

2. Se aplică cu o gletieră cu dinți de 10 mm, începând de la marginea camerei.

3. Urmează etanșarea colțurilor. Înainte, însă, vom proteja suprafețele cu bandă de hârtie adezivă.

4. Siliconul sanitar se aplică cu ajutorul unui pistol manual care permite o dozare corectă.

5. Siliconul sanitar, fiind flexibil, are rolul de a proteja zona rosturilor, fără a le rigidiza, precum chitul.

6. Aderența la suprafețele lucioase este completă. Pentru prelucrare, este necesară stropirea cu apă.

7. Imediat ce suprafața a fost umezită, a urmat nivelarea siliconului sanitar cu spatula din dotare.

8. Nu a mai rămas decât să îndepărtăm benzile adezive și partea cu placările ceramice s-a încheiat.

cu produse în marea lor majoritate din inox, de la masă și scaune, până la accesorii sau aparate. Pardoseala poate fi acoperită cu gresie sau parchet iar pereții pot fi placați cu faianță într-o nuanță asortată cu cea a planșeului.

Bucătăria tradițională românească nu poate fi separată de viața rurală. Are mereu o doză de romantism, sugerându-ne arhitectura în stil țărănesc: ferestrele pătrate, mascate cu perdele colorate, zugrăveala cu var alb, pardoseala acoperită cu dușumea lăcuită, nu totdeauna șlefuită. Masa este aproape invariabil rotundă, scaunele – niște taburete cu trei picioare și blatul rotund sau pătrat, etalându-și patina timpului. Elementele de mobilier sunt sculptate sau colorate cu motive tradiționale, iar lumina focului se lasă văzută, discret, dintr-un colț. Iată un tablou simplu (poate chiar simplist) al ideii noastre despre rustic.

În fond, o asemenea amenajare este practic imposibil de realizat și de utilizat în condițiile vieții moderne. Nu este vorba numai ▶

Sfatul nostru

Cumpărați totdeauna cu cel puțin 10-20% mai multă gresie sau faianță decât vă indică suprafața desfășurată. Pierderile sunt importante.

noi combinații

despre materialele tradiționale, care nu pot face față solicitărilor unei familii active, ci și de confortul oferit. Într-un apartament de bloc, o asemenea lucrare ar fi o tentativă sortită eșecului.

Totuși, tendința românilor de raportare la tradiție nu este neglijabilă și calea de mijloc este cea care ne salvează. Noțiunea modernă de „stil rustic“ este un compromis între motivele tradiționale și nevoile unei familii moderne. Se optează pentru soluții care să evidențieze naturalul, se „pun în scenă“ texturi și culori care să evite stridența și lipsa de măsură. Mobila este, în gene-

Sfatul nostru

Dacă stratul de protecție îndepărtat prin șlefuire este un produs toxic, cu atât mai mult aveți nevoie de protejarea nasului, gurii și ochilor!

ral, din lemn masiv, un material care poate fi folosit și la decorarea tavanului, de pildă, prin grinzi aparente. Și pardoseala poate fi placată cu lemn, dar la fel de bine se va potrivi o gresie ce sugerează lemnul. Pe scurt, acest tip de amenajare are nevoie de rafinamentul unui specialist pentru a nu dezamăgi.

Reguli practice

Dacă amenajarea este aproape exclusiv apanajul designerilor, în ceea ce privește utilizarea și decorarea sălii este bine-venită intervenția beneficiarilor, în special a celui (cele) care petrece mai multe ore în bucătărie. Această persoană

V. Acoperirea pereților cu vopsea lavabilă

1. Pentru a nu murdări, am folosit un vas special, în pantă, care permite dozarea cantității de vopsea.

2. Am protejat marginile cu hârtie adezivă și am început vopsirea cu o nuanță de galben.

VI. Recondiționarea unui dulap vechi

1. Un dulap vechi de bucătărie a putut fi recondiționat foarte simplu, începând cu șlefuirea suprafețelor.

2. Lacul sau vopseaua au aderență mai bună, în urma șlefuirii. Produsul se aplică în două straturi.

3. Vopseaua folosită de meșterii noștri oferă o protecție eficientă împotriva umezelii și mucegaiului.

4. După vopsire, dulapul se lasă la uscat. Am economisit astfel și o parte din banii de mobilă.

știe cel mai bine ce dotări îi sunt necesare pentru a-și putea desfășura activitatea în condiții cât mai bune. Ea va opta pentru felul în care trebuie poziționate corpurile ce definesc spațiul.

Dacă nu aveți o asemenea persoană experimentată în familie, vă dăm noi câteva sfaturi. Există reguli pe care unii bărbați nici măcar nu le bănuiesc. Spre exemplu, aragazul și chiuveta

„nu se suportă“, astfel că nu vor sta niciodată alături. De fapt, dacă spațiul permite, în jurul aragazului este bine să se evite amplasarea oricărui altor corpuri (pentru a se putea păstra o igienă adecvată și a evita incendiile). Frigiderul și mașina de spălat vase trebuie poziționate, pe cât posibil, pe latura opusă aragazului. Foarte important este ca pardoseala bucătăriei

să nu fie acoperită cu covoare, mochetă sau linoleum. Aceasta nu vor permite păstrarea curățeniei, placarea cu gresie fiind mult mai potrivită.

În afară de acestea, există nenumărate alte reguli ce ar trebui urmate, multe dintre ele specifice amenajării respective. Este indicat să le discutați în familie și să dați câștig de cauză tuturor membrilor. ■

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).

Lucrări indispensabile în geotehnică:

Forajele

Rolul geotehnicii a devenit din ce în ce mai important odată cu creșterea cerințelor legate de durabilitate, eficiență sau siguranță a construcțiilor. Dacă, la începuturile acestei științe, aplicațiile erau în majoritate teoretice sau folosite doar în scopuri extreme (de amplasamente total nefavorabile), în prezent, studiile și soluțiile la care se ajunge în urma investigațiilor geotehnice sunt o parte esențială a oricărui proiect de construcție.

Constructorii celebrului Turn din Pisa au încercat fără succes să ridice un edificiu

vertical pe un teren aluvionar. Ei nu aveau idee despre ceea ce inginerii de azi practică în mod curent: un studiu geotehnic bazat pe foraje în terenul de fundare.

Din seria de lucrări ce se efectuează pe parcursul întocmirii unui studiu geotehnic, cea mai spectaculoasă parte este forajul. Acesta se execută cu mai multe scopuri, dintre care cele mai importante sunt:

1. Foraje de investigație

Prin această categorie de lucrări se urmărește **cunoașterea exactă a caracteristicilor substratului amplasamentului**. În condițiile în care terenul pe care urmează să se construiască un obiectiv este omogen și destul de restrâns ca suprafață, execuția forajului nu întâmpină dificultăți foarte mari – altele decât forarea în sine. Dacă, însă, construcțiile proiectate necesită un spațiu foarte mare și nu se beneficiază de un teren omogen, înainte de a se începe lucrările trebuie aleasă cu deosebită atenție locația forajului. Poziția lui este importantă pentru reprezentativitatea amplasamentului respectiv. De rezultatele ce reies în urma operațiunii depinde proiectarea pe mai departe a planurilor de arhitectură.

A alege cea mai bună locație, fără a cunoaște dinainte caracteristicile terenului, este datoria inginerului geotehnician proiectant. Se spune, pe bună dreptate, că din citirea cu atenție a hărții de detaliu a amplasamentului se poate deduce, în bună măsură, ceea ce se va întâlni în substrat. Cu alte cuvinte, alcătuirea geologică a subsolului se reflectă în modul cum se prezintă terenul la suprafață.

Indicii relevante

Iată câteva indicii care relevă într-o măsură mai mică sau mai mare caracteristicile subsolului:

- panta terenului, elementele de relief (în special fluviatil – terase, lunci, versanți, interfluvii);
- textura și structura solului;
- micile forme de relief de la suprafața terenului (movile, forme depresionare conice, dune, ondulări ale solului, aspectul versanților);
- tipul de depozit acoperitor și grosimea relativă a acestuia;
- detaliile rețelei superficiale de scurgere a apei de precipitații sau modul de prezentare a proceselor active ce afectează suprafața terenului.

Odată aleasă locația și forajul de investigație executat, practic se cunoaște alcătuirea generală a suportului geologic. Această informație indică, în linii generale, avantajele sau dezavantajele pe care construcția le va întâlni și arată care sunt limitările impuse de structura geologică. Problemele apar, însă, atunci când nu se cunosc micile particularități, micile abateri de la regula generală. O oarece neuniformitate sau caracterul local al terenului pot afecta (și de regulă așa se întâmplă) execuția construcției în conformitate cu proiectul gândit în funcție de o structură omogenă. Când aceste riscuri se anticipează, când investiția ce urmează a fi realizată este mare, apare **obligativitatea realizării unor foraje de control care să verifice dacă alcătuirea geologică întâlnită la forajul inițial de investigație se păstrează pe toată suprafața amplasamentului**.

Forajul geotehnic de investigație are un scop de cunoaștere bine definit și, de aceea, se execută în **sistemul carotaju-**

lui continuu (respectiv cu prelevare de probe de pe toată grosimea straturilor deschise de foraj). *Carotele* extrase sunt supuse analizelor geomecanice, încercărilor de laborator prin care se simulează condițiile din teren, stabilindu-se limitele de rezistență a rocilor.

Din carotă se prelevează, de regulă, câte o probă din fiecare strat component. Atunci când diferențierile litologice sunt nesemnificative cu ochiul liber, se procedează prin prelevări de probe la intervale constante de adâncime, pentru a fi surprinse, în felul acesta, toate neomogenitățile de pe verticala locului. În felul acesta, ceea ce se observă direct de către operatorul geotehnician și se exprimă în *termeni calitativi* – de genul argilă plastic-moale sau nisip mediu-îndesat – se traduce într-o *exprimare cantitativă*, pe baza parametrilor geomecanici standardizați – *greutate volumetrică, limite de plasticitate, rezistență la forfecare, la compresiune* etc. Astfel, se identifică orienturile cele mai favorabile de a suporta fundația, se calculează

Forajele executate în scopul realizării studiilor geotehnice nu se fac fără obținerea unei autorizații specifice eliberate de autoritățile locale.

capacitatea portantă a terenului, deformările ulterioare ale solului și se indică soluția de fundare.

2. Foraje pentru construcție

Se realizează cu scopul de a se executa diverse construcții îngropate, ce vor fi parte componentă a fundației. În condiții dificile de lucru, nu este permisă descoperirea terenului până la nivelul de bază al fundației, și apoi începerea construcției propriu-zise. Condiții speciale de lucru înseamnă, de cele mai multe ori, în termeni geotehnici, presiuni laterale ridicate, care pot chiar depăși presiunile verticale ce se datorează greutatea terenului.

Într-un caz natural obișnuit, presiuni laterale ridicate se întâlnesc atunci când panta terenului este foarte mare și se realizează o excavație al cărei perete din amonte este supus împingerii terenului de la deal. În interiorul orașelor, unde densitatea construcțiilor este foarte mare, iar regimul de înălțime ceva mai ridicat, realizarea unei excavații este supusă aceluiași pericol al

presiunii laterale foarte puternice, care tinde să destabilizeze pereții verticali. În orice condiții s-ar afla un amplasament, este constituită drept regulă de bază evitarea realizării excavației de la bun început, fără asigurarea stabilității terenului.

Pentru un teren în stare naturală, lipsit de vecinătăți construite, cele mai folosite metode de prevenire a efectelor presiunii laterale sunt construirea de ziduri de sprijin la baza pantelor sau taluzelor ce urmează să susțină construcții. Dimensionarea zidurilor de sprijin se face în așa fel încât să poată rezista la împingerea exercitată de teren, iar stabilitatea lor se calculează prin exprimarea factorului de stabilitate, care arată raportul între forțele ce tind să consolideze terenul și forțele care îl destabilizează.

În cazul zonelor construite, abordarea este alta: se pornește de la ideea că orice clădire construită la suprafața terenului induce în subsol o presiune suplimentară sub forma unui con ce se extinde sub un unghi de 45° în jurul fundației. Efectele acestei presiuni suplimenta-

re se pierd la o anumită adâncime, dar se amplifică acolo unde interferează cu conul de presiune de la clădirea învecinată. Mai mult, prin crearea unei excavații în apropierea unei clădiri, se taie practic rezistența terenului la conul de presiune. Pentru a evita acest lucru, fundația noii clădiri începe prin realizarea unor coloane forate ce se duc în pământ până sub nivelul de influență al clădirii învecinate; coloanele forate sunt practic niște foraje care, prin realizarea unei armături și umplerea cu beton sunt transformate în coloane ce vor deveni pilonii de susținere ai noii fundații. Astfel, greutatea clădirii se transmite în subsol la o adâncime la care nu mai poate intra în interferență cu vreun alt con de presiune, amplificându-se efectul. De-a lungul laturilor amplasamentului, în condiții de solicitare puternică a terenului, se execută o linie continuă de coloane forate care, dacă sunt secante, se transformă practic într-un zid de sprijin pe contur. Numai în felul acesta, fiind asigurat amplasamentul, se poate trece mai de-

parte la realizarea excavației și începerea construirii fundației.

3. Foraje de remediere

Se execută pentru a interveni la fundațiile distruse. Acest tip de lucrări este foarte pretențios și necesită folosirea unor tehnologii speciale de forare pentru a penetra fundația sau a ajunge sub nivelul acesteia, fără a deranja starea precară de soliditate. Lipsa vibrațiilor, absența fluidelor de foraj în exces, asigurarea tronsonului forat împotriva colapsului sunt numai câteva dintre problemele particulare.

Tehnologia ODEX

Cele mai bune rezultate în domeniul forajelor de remediere se obțin prin tehnologia ODEX, ce asigură punerea în loc a tubajului cu rol de susținere simultan cu avansarea forajului.

Iată, așadar, numai câteva dintre modalitățile prin care forajul geotehnic intervine în realizarea proiectelor de construcții, ce se confruntă în prezent cu provocări din ce în ce mai mari. ■

estetica fațadei

Am demarat în ediția anterioară un mini-serial cu ajutorul căruia pasionații de bricolaj să poată realiza lucrări simple, de mare efect, folosindu-se nu atât de propria dexteritate, cât de avantajele unor materiale de calitate. Am descris cum se execută termoizolarea exterioară a locuinței, să vedem acum ce putem face pentru ridicarea nivelului estetic al terasei.

BRICOLAJ DE TOP

episodul 2

Placări inedite

Oricum am trata restul locuinței - ne referim aici la stil și la materialele folosite - terasa rămâne un loc special, aflat în centrul atenției aproape tot timpul anului. Un pic de aer curat nu strică, fie și într-o zi geroasă de iarnă, iar soarele poate apărea oricând pe o terasă cu deschidere generoasă. Mai mult, dacă este poziționată spre stradă, cu o bună vizibilitate, contribuie estetic la aspectul întregii case pe care o face cu adevărat primitoare.

Iată motivele pentru care acest spațiu merită o investiție mai serioasă decât o presupune o simplă tencuială sau o vopsea lavabilă de exterior. Atmosfera devine „consistentă” dacă folosim finisaje precum piatra naturală sau cărămida aparentă, două materiale pe care le percepem ca naturale, deci apropiate conceptului de cămin. Combinația este clasică, folosită de mii de ani, de când chinezii sau romanii au vrut să îmbine calitățile ambelor materiale în construcții precum

Marele Zid Chinezesc sau faimosul Colosseum. Păstrând proporțiile, să vedem cum le putem alătura și noi într-un mod atractiv, menținând în același timp proprietățile termice ale locuinței proaspăt izolate. Pentru a exemplifica, totuși, nivelul la care a ajuns tehnologia în domeniul fabricării materialelor de construcție, am ales un tip de piatră naturală (travertinul) și un produs compozit care are doar aspectul cărămizii.

1 Începem cu amorsarea scărilor. Este vorba de un spațiu supus intens factorilor atmosferici cu potențial distructiv, deci folosim un grund rezistent la umiditate și variații ale temperaturii.

2 Și jardinierea din beton sau cărămidă trebuie să aibă parte de același tratament, inclusiv pe partea interioară, unde există permanent pământ umed.

În imaginea din dreapta-sus puteți vedea cum arăta terasa după termoizolare. Mai jos – cum trebuie să arate în final.

3 E de preferat ca placarea cu travertin a treptelor să fie efectuată cu un adeziv special pentru piatră naturală, deoarece flexibilitatea acestuia este adaptată variațiilor dimensionale ale pietrei.

4 Plăcile orizontale trebuie să acopere marginile superioare a celor verticale, pentru a împiedica pătrunderea apei în interstițiile formate.

5 Lucrarea continuă fără dificultăți până când vor trebui debitate marginile. În această etapă, dacă nu ați cumpărat travertinul la dimensiunile necesare, este bine să aveți la dispoziție un disc diamantat sau unul special pentru tăiat piatră.

estetica fațadei

6 La aplicarea cărămizii aparente flexibile, se poate folosi același tip de adeziv pentru exterior, întâlnit și la travertin.

7 Se acoperă întâi părțile laterale, de sus în jos, până la nivelul pardoselii. Ultimele piese aplicate se pot decupa.

Sfatul nostru

E de preferat să realizați aceste finisaje simultan, cu același adeziv pentru exterior, și înainte de acoperirea pardoselii.

8 Cărămizile aparente sunt concepute în sistem, fiind prevăzute și fragmente pentru acoperirea întrețesută.

9 Puteți întrebuința aceste cărămizi și pentru izolarea termică exterioară a locuinței, deoarece în compoziția lor intră materiale cu un coeficient de transfer termic redus. Elementele așezate deasupra sunt unele speciale, cu margini rotunjite, care protejează de apă jardiniera.

10 Și piatra naturală trebuie rostuită, altfel placarea nu va rezista în timp. Este potrivit un chit de exterior, în nuanța pietrei...

11 ... În caz contrar, interstițiile neregulate, frecvente în cazul pietrei din cauza dificultății tăierii, vor conferi un aspect neplăcut treptelor. Aici se pot observa și plintele de margine, executate tot din travertin.

Revenind la investiții, este bine-venită o scurtă evaluare a prețurilor. Travertinul - o rocă formată pe fundul apelor, prin sedimentarea bicarbonatului de calciu, se bucură în prezent de o apreciere deosebită datorită aspectului - prin șlefuire, acesta poate deveni la fel de neted ca marmura, ba chiar cu un plus de farmec prin imperfecțiunile rămase în structura lui. Mai mult, prețurile se situează mult sub nivelul marmurei: puteți obține un cost de sub 100 lei/mp, comparativ cu un preț mediu al marmurei de 200 lei/mp. Bineînțeles, diferențele de nuanță și calitate se reflectă în valoarea acoperirii, ca și grosimea plăcilor respective.

Cât despre cărămida decorativă flexibilă utilizată pentru jardinieră, putem să vă asigurăm că există pe piață suficiente variante din această gamă, în nuanțe dintre cele mai interesante, unele care mai pot fi numite astfel doar datorită formei, nicidecum culorii. Am optat pentru modelul respectiv luând în calcul impermeabilitatea lui și rigurozitatea marginilor, care nu mai necesită rostuire sau alte lucrări de finisare.

CONCURS

cu premii în scule electrice

Câștigătorul ediției din septembrie:
Berdilă Valeriu (Galați)

Premiul:
ȘURUBELNIȚĂ CU
2 ACUMULĂTORI

Cu ce tip de rocă sunt placate scările de pe terasă?

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.

Bougainvillea

*Floarea
de hârtie*

Într-o mare măsură, frumusețea deosebită a peisajelor mediteraneene ale Greciei se datorează impresionantei Bougainvillea care, pe timpul verii, adaugă culoare și fantazie fundalului alb-albastru al insulelor grecești.

Călătoria pe care amiralul Louis de Bougainville a întreprins-o în anul 1768 în îndepărtatul și nesfârșitul Ocean Pacific i-a dat acestuia ocazia să descopere o plantă specială care astăzi îi poartă numele. A fost o adevărată revelație botanică, întrucât, în anii care au urmat, Bougainvillea a devenit rapid una dintre cele mai cunoscute, spectaculoase și apreciate plante tropicale.

În zona de origine (planta este mai răspândită în Brazilia, dar și în Peru sau Argentina), Bougainvillea îmbracă porțile, fațadele caselor ori blocurilor, ajungând cu ușurință până la etajul al treilea. Clima caldă, tropicală a acestor teritorii favorizează aspectul său de liană viu colorată. În zonele cu climă temperată (așadar și în țara noastră), este o plantă de apartament care nu impresionează prin dezvoltare, utilizată la decorarea balcoanelor, a teraselor și a ferestrelor cu foarte multă lumină.

Florile propriu-zise sunt mici, crem, ne semnificative ca aspect, dar sunt înconjurate de bractee cu aspectul unor frunze, colorate strălucitor în roz, mov, roșu, alb sau portocaliu. Sunt subțiri, cu aspect de hârtie, fapt care a determinat și numele ei: *Floarea de hârtie*.

Specii și varietăți

Deși există mai multe specii din genul *Bougainvillea*, majoritatea plantelor ornamentale cunoscute sub această denumire provin din 3 specii principale: *glabra*, *spectabilis* și *buttiana*. Cel mai des întâlnite soiuri și hibrizi sunt: *Barbara Harst*, *Crimson*, *Juanita Halten*, *La Jolla* (cu bractee roșii), dar și *Miami Pink*, *Pink Dixie*, *Double Pink*, *Singapore Pink* și *Vicky* (cu bractee roz).

Bougainvillea spectabilis – are frunzele semipersistente, iar tulpinile prezintă spini a căror mărime poate ajunge până la 2 cm. Bracteele sunt roșii purpurii.

Bougainvillea glabra – este o plantă agățătoare lemnoasă, cu frunze persistente sau semipersistente. Frunzele sale sunt ovale, de culoare verde închis. Cele trei bractee triunghiulare sunt colorate în nuanțe de purpuriu violet și înconjoară florile tubulare, galbene, fără valoare decorativă. Varietatea *variegata* are frunze persistente, verzi, bordate cu alb.

Bougainvillea buttiana – are frunzele persistente, eliptice, și bracteele colorate diferit, în funcție de soiuri.

De reținut!

Bougainvillea este un arbust rezistent, care nu are nevoie de multă îngrijire.

Condiții necesare

■ Lumina

Fiind o plantă tropicală la origine, are nevoie de multă lumină. De altfel, este recomandat să plantați arbustul într-un loc în care să primească direct razele soarelui, întrucât nu înflorește dacă nu beneficiază de radiația solară directă cel puțin 8 ore pe zi.

■ Temperatura

lubitoare de căldură, are nevoie de o temperatură de cel puțin 10°C pentru a supraviețui.

■ Iernatul

Iarna, ghiveciul trebuie mutat în casă, într-un spațiu luminat. În zone unde iarna sunt temperaturi mai puțin scăzute, pentru a preveni înghețarea vă recomandăm să acoperiți arbustul cu o folie de plastic în care ați făcut câteva găuri pentru a se putea evapora umezeala. Dacă Bougainvillea a fost afectată de ger, dar totuși nu a murit, primăvara vor apărea cu siguranță ramuri noi, dezvoltarea lor fiind îngreunată.

■ Solul, udarea și fertilizarea

Planta preferă un pământ ușor nisipos, care se udă des, astfel încât pământul să fie reavăn în permanență.

Se dezvoltă bine în toate tipurile de pământ și mai ales dacă e plasată în ghivece mari, așezate pe balcon. Trebuie însă ca în pământ să nu bălțească apa, întrucât acest fapt îi poate afecta serios rădăcinile.

Vara se stropște cu un îngrășământ foliar, o dată pe lună (dar nu mai des, deoarece se poate stimula dezvoltarea exagerată a frunzelor și planta nu mai înflorește).

Iarna nu se fertilizează, iar udatul se rărește, astfel încât planta să poată intra într-un semi-repaus vegetativ până în primăvară.

■ Înflorirea

Primăvara, când vremea începe să se încălzească, apar întâi frunzele și apoi bobocii. Florile se dezvoltă la capătul ramurilor și durează o perioadă îndelungată. În climatele temperate, înflorirea începe primăvara devreme și durează până la venirea anotimpului rece. Toamna târziu, frunzele se îngălbenesc și cad, așa că iarna Bougainvillea arată ca orice copac desfrunzit.

■ Amplasarea și antrenarea pe suport

Pe lângă faptul că Bougainvillea nu trebuie expusă la temperaturi scăzute, trebuie să avem de asemenea grijă să o ferim și de curenții puternici de aer, mai ales de cei reci.

Cel mai bine pentru plantă este să fie așezată lângă un perete, pe un suport tip spalier. Poate fi amplasată în oricare alt loc ferit, dar trebuie bine legată. De fapt, antrenarea pe un suport a plantei va face ca aceasta să crească mai repede în înălțime, ceea ce este avantajos, în general. Este recomandabil ca legăturile să se realizeze cu sârmă izolată, cu atenție la modul în care sunt făcute, întrucât ramurile de Bougainvillea sunt sensibile și se pot rupe ușor.

Sfaturi practice

- Arbustul nu are neapărat nevoie de tăieri de formare. Oricum, dacă doriți să îl tăiați, puteți să o faceți oricând în timpul anului, dar noile ramuri se vor dezvolta numai primăvara, când temperaturile încep să crească.

- Îndepărtați tije sub ultima floare care s-a trecut și scuturat, pentru a stimula dezvoltarea ulterioară. Astfel, Bougainvillea va înflori toată vara.

- Ramurile plantei devin lemnoase în timp, astfel că, în momentul în care decideți să tutorați arbus-

tul, trebuie să știți că, mai târziu, nu îl veți mai putea muta. Trebuie așadar să vă hotărâți în ce loc îl veți planta, întrucât acolo va rămâne pentru mulți ani.

- Tundeți planta anual, atât pentru a o păstra la dimensiuni potrivite, cât și pentru a stimula înflorirea. Tunsul se face în fiecare primăvară, înainte de a o scoate pe balcon sau pe terasă. Îi puteți da forme variate, atât arborescente, cu tulpină groasă și coroană, cât și compacte, de tufă sau de liană urcată pe un spalier.

De ce este necesară O SALĂ DE GIMNASTICĂ

Sala de gimnastică poate fi prezentă și acasă, dându-ne posibilitatea efectuării de simple exerciții de antrenare și întreținere, precum și folosirii unor echipamente ce rivalizează chiar cu bazele de antrenamente profesionale.

Amenajarea unei astfel de încăperi destinate sportului și menținerii unei bune stări de sănătate implică, pe lângă o sumă considerabilă investită în aparate, și sfaturi de specialitate în ceea ce privește utilizarea spațiului disponibil sau tipul de exerciții potrivit fiecărui organism în parte.

O primă problemă este alegerea locului în funcție de suprafața utilă avută la dispoziție. Efortul fizic pe care se bazează exercițiul trebuie să fie completat de o priveliște liniștitoare, eventual cu vedere spre grădină, un colț verde al casei sau orizontul (mai ales dacă stați într-un bloc multietajat). Nu excludeți terasele și verandele.

Decizia trebuie luată în conformitate cu locația, tipul de echipament și de exerciții pe care le veți efectua, vârsta celor ce vor lucra în această sală, tipul de afecțiune pe care vreți să o remediați.

sănătatea casei

Exercițiul fizic este o activitate planificată și repetitivă, cu scopul de a reabilita organismul, de a-i menține tonicitatea sau de a pierde în greutate. Astfel, fitnessul este un aliat de încredere în tentativa de a reduce incidența infarctului miocardic, a accidentelor vasculare cerebrale sau diabetului zaharat.

Cu spatele drept, până la adânci bătrâneți

Durerile de spate se întâlnesc cu o frecvență crescută odată cu înaintarea în vârstă; cauza este reprezentată de cele mai multe ori de slăbirea musculaturii spatelui, dar și a celei abdominale. Prin urmare, acestea sunt grupele musculare ce trebuie întărite în timpul exercițiilor de gimnastică de acasă.

Folosirea cu încredere și perseverență a sălii de gimnastică aduce îmbunătățiri și într-o boală mult temută, ce apare de 4 ori mai frecvent la femei decât la bărbați: osteoporoza. La femei, cauza este scăderea nivelului de hormoni estrogeni în timpul menopauzei, iar la bărbați scăderea nivelului de testosteron (andropauza).

Studiile de specialitate efectuate pe o durată de patru ani asupra unor subiecți arată creșteri ale densității osoase atât la persoanele cu risc crescut de osteoporoză, cât și la cele deja diagnosticate, prin antrenament fizic de 4-5 ședințe pe săptămână.

Gimnastică medicală pentru cazurile delicate

Există o serie întreagă de alte afecțiuni care pot fi atenuate prin repetarea acasă a unor exerciții de gimnastică medicală, într-un spațiu plăcut, plin de luminozitate și culoare: boli artrozice, recuperarea post-operatorie în intervențiile chirurgicale ale articulațiilor, mușchilor, nervilor, tendoanelor, spondilita anchilozantă, recuperarea motorie după accidente vasculare cerebrale, incontinența urinară (gimnastica pelvină), boli restrictive pulmonare; nu sunt de neglijat nici exercițiile de gimnastică din perioada pre și postnatală.

Exercițiile „cardio“ aduc fericirea

Sistemul cardio-vascular este cel care are cel mai mult de suferit de pe urma unui exces ponderal. Prin urmare, exercițiul fizic zilnic asigură atât o greutate cât mai aproape de cea ideală, cât și o oxigenare adecvată a tuturor țesuturilor. Gimnastica aerobică, alături de jogging, înot sau mersul pe bicicletă, sunt lideri la acest capitol.

Medicii au ajuns la concluzia că, pentru a vă recăpăta și menține tonusul fizic este suficient să faceți exerciții cardio o dată la două zile, menținând pulsul la un ritm de circa 140-145 bătăi pe minut timp de 20 de minute. Coincidență sau nu, specialiștii în psihiatrie recomandă exact aceeași metodă în scopul

alungării depresiei, în paralel cu suplimentarea dietei cu alimente bogate în acizi grași Omega 3 (de exemplu: ulei de comestibil de in, somon, hering, sardele, macrou), al căror efect hipocolesterolemiant este bine-cunoscut.

Ameliorarea stării psihice și îmbunătățirea calității somnului pot fi obținute și prin practicarea unui sport „minor“,

chiar în casă – antrenarea membrelor inferioare, exerciții ale musculaturii gâtului și chiar dansul.

În timpul antrenamentului, solicitarea musculară și oxigenarea sângelui mobilizează metabolismul, declanșând arderea depozitelor de grăsime. Este important să bei câteva înghițituri de apă (de preferat, plată) ori de câte ori apare senzația de sete, pentru a facilita hidroliza (reacția de scindare a moleculelor de grăsime, în prezența apei).

Yoga: exerciții pentru trup, minte și suflet

Insomnia sau perioadele depresive fac parte din aspectele normale ale vieții în diferite momente ale acesteia. De obicei, cauzele sunt suprasolicitarea fizică, intelectuală sau emoțională.

Amenajați un colț de cameră unde să puteți practica Hatha Yoga (sau pur și simplu să meditați asupra respirației, urmărind să-i mențineți ritmul normal, firesc). Optați, mai degrabă, pentru stilul minimalist și excludeți elementele care vă pot distra atenția, deranjându-vă (televizor, telefon, dezordine, mirosuri ce vin dinspre bucătărie etc).

Iluminarea trebuie să fie de intensitate medie, iar spațiul bine aerisit – însă ferit de curenți de aer sau temperaturi extreme.

Dacă nu practicați Yoga sub îndrumarea unui profesionist, evitați

exercițiile de respirație profundă yoghină (Pranayama) descrise în diverse cărți sau reviste. În cazul persoanelor neantrenate, hiperventilarea poate declanșa veritabile atacuri de panică, prin faptul că oxigenarea excesivă face creierul să creadă că organismul trebuie să facă față unei situații limită. Prin urmare, el comandă glandelor suprarenale să descarce în sânge o cantitate neobișnuit de mare de adrenalină – care, o dată intrată în fluxul sanguin, stimulează puternic organele vitale, inclusiv inima. Starea de disconfort devine atât de intensă încât poate fi confundată, pe bună dreptate, cu un atac cardiac. Mai mult decât atât: atacurile de panică au caracter recurent, ele putând să revină în situații obișnuite, afectându-vă dramatic calitatea vieții.

Picioare sănătoase și frumoase

Un alt set de exerciții fizice se adresează tonifierii sistemului vascular venos de la nivelul membrelor inferioare, a cărui laxitate și incompetență determină, cu timpul, apariția dilatațiilor varicoase. Se vor repeta zilnic, în poziție șezândă, rotații ale picioarelor, mișcările acestora către anterior și posterior (flexia dorsală și flexia piciorului). Este recomandată, de asemenea, ridicarea membrului inferior concomitent cu exercițiile pentru partea superioară a trunchiului, când acesta este sprijinit.

Pentru „seniorii” care și-au identificat deja afecțiuni cardiace, ridicarea greutăților nu este tocmai recomandată, însă o alegere sigură ar fi bicicleta și exercițiile de stretching combinate cu coordonarea respirației.

Practic, sunt trei parametri ce trebuie evaluați în privința spațiului: **înălțimea camerei** (permite anumite tipuri de aparate), **lărgimea intrării și forma generală a încăperii** (pentru aranjarea spațială a elementelor). Subsolutul este o alegere neinspirată din cauza atmosferei apăsătoare care îngreunează hemodinamic organismul în timpul efortului. Este indicată alegerea unei terase acoperite, a unei mansarde sau pur și simplu a unui dormitor nelocuit. Nu este de ignorat nici varianta amplasării unei biciclete pe un hol mai spațios.

Lumina contribuie și ea la menținerea dispoziției atât de ne-

cesare continuării exercițiilor; este recomandată mai degrabă o lampă cu halogen decât lumina fosforescentă. Efortul fizic este cu adevărat desăvârșit când este acompaniat de o muzică antrenantă, efectul fiind spectaculos în ceea ce privește tonifierea psihică atât de potrivită începutului unei zile.

Ambianța trebuie creată cu grijă, astfel încât fiecare oră petrecută în sala de sport să aducă beneficiul fizic și psihic mult dorit; în funcție de buget, se poate opta pentru un sistem audio-video, oglinzi și luminozitate din belșug, climatizare, o coloristică tonifiantă a pereților. ■

Regula de aur: dozați efortul în mod inteligent

Nu sunt puțini cei care își imaginează că obținerea rapidă a progreselor este condiționată doar de cantitatea și intensitatea efortului depus, fără să știe că nerespectarea nevoilor și ritmurilor naturale ale corpului poate aduce mai degrabă neajunsuri decât beneficii.

Excesul este dăunător tuturor, dar mai ales celor suferinzi. Efortul fizic trebuie fragmentat și intercalat cu perioade de pauze pentru a evita suprasolicitarea articulațiilor, mușchilor și inimii.

De asemenea, fiecare antrenament trebuie început și încheiat cu câte-

va minute de exerciții de încălzire, respectiv răcire (relaxare) a musculaturii și articulațiilor.

pastila de cultură

Biserica Sf. Ilie, cunoscută în decursul evoluției sale și cu denumirile „Bulgară“, sau „Kalinderu“, din „Hanul Colții“, se află în zona centrală a orașului, pe str. Doamnei nr. 18, plasată într-o curte după casa „Lahovary“.

În cadrul incursiunii din ultimele numere ale revistei, am oferit o serie de informații – text și imagini, sperăm relevante, referitoare la toleranța și simpatia din partea Bisericii Ortodoxe Române și a românilor față de cultele celor care, venind de pe diferite meleaguri, trăiesc pe pământul românesc, inclusiv la București. Un asemenea exemplu îl evidențiem și în actuala prezentare.

În primul pătrar al secolului al XVIII-lea, pe actuala vatră a Bisericii Bulgare a fost construită o biserică de lemn de către clucerul Radu Colțea. După două decenii, terenul a intrat în compunerea Hanului Colțea, ce se afla vizavi de biserică și spitalul cu același nume, fiind vecin cu Palatul Suțu, actualul sediu al Muzeului Municipiului București. La începutul celui de-al cincilea deceniu al respectivului secol, din inițiativa și pe cheltuiala aromânului Lazăr Kalenderoglu, arendașul respectivului han, a fost edificată alături o nouă biserică, ce a preluat hramul Sf. Ilie, protector al călătorilor pe uscat. Inscripția plasată în arcada trilobată a pridvorului consemnează: „Eu Lazăr Calendero, împreună cu alți ajutători, am ridicat din temelie această sfântă biserică, punând hramul Sf. Prooroc Ilie, Învierea Sf. Lazăr și Sf. Ierarh Alexandru, spre pomenire în veci. În zilele Prea Înălțatului Mitropolit a toată Ungro-Valahia Chir Neofit, la anul de la Hristos 1841, august 30“. Vechea biserică de lemn a fost demolată în același an, iar noua biserică a preluat din obiectele liturgice

ale anteriorului așezământ, după cum rezultă din însemnările păstrate și menționate de istoricul George Potra.

Biserica era încadrată de un han unde numeroși negustori din lumea balcanică, și nu numai, poposeau în ambianța de siguranță de aici. Totodată, în acea zonă se aciuaseră, în decursul anilor, sud-dunăreni ce constituiau comunități în funcție de neam. Cea bulgară ocupa o suprafață întinsă, având ca ax major pri-

mele sute de metri din actuala Cale a Moșilor, limitată spre nord de axul viitorului Bulevard Carol, iar spre sud de actualul Bulevard Coposu. Ca atare, amplasamentul din str. Doamnei era favorabil, ca distanță, și pentru cei din respectiva mahala.

Pentru a înlesni înțelegerea prezenței numeroase a elementelor bulgare la nordul Dunării, inclusiv în București, procedăm la o succintă incursiune, vizând evoluția stăpânirii la sudul

Biserica

Merită observat

1. O scurtă istorie a lăcașului pe frontispiciul de la intrare
2. Contraforturi ce susțin părțile laterale ale construcției
3. Discrete dantelări în piatră și picturi exterioare
4. Atmosferă magică datorată abundenței de aurii
5. Vitralii al căror motiv central este semnul crucii
6. Amvon în care se ajunge printr-o scară elicoidală
7. Porțile împărătești ale altarului, bogat ornamentate
8. Micul portic flancat de Sfinții Petru și Pavel

BULGARĂ

Lazăr Kalenderoglu și soția sa, Ecaterina, ctitorii de la 1841 ai lăcașului ortodox, într-o frescă de interior.

5

6

7

8

Dunării, începând cu secolul al XIV-lea, când presiunea cotorpitorilor otomani s-a manifestat oprimator, impunând mișcări de populații spre spații mai sigure, unul dintre acestea fiind cel românesc.

Campaniile de cucerire ale otomanilor, stăpânirea efectivă a teritoriului până la Dunăre, presiunile exercitate la nordul fluviului, acțiunile vizând vestul continentului, reușite sau nereușite, toate au fost resimțite

de populația autohtonă, având un rol nefast – lunga noapte din perimetrul balcanic. Suntem însă datori să consemnăm și rolul pozitiv al dominației otomane, care a impus disciplina militară și legea în administrație.

La formarea conștiințelor popoarelor asuprite au contribuit aspecte complexe: neomogenitatea exercitării stăpânirii (relativele autonomii), modul de exercitare a suzeranității otoma-

ne, limitele teritoriale, resursele de natură umană și materială în caz de conflicte armate, folosirea fanarioților în diverse funcții ale statului otoman, încălcările prevederilor capitulațiilor, exercitarea presiunilor acaparatoare ale imperiilor limitrofe în dauna Porții Otomane.

Situația țărilor române i-a determinat pe sud-dunăreni ca, la ceas de mare dificultate, să le considere loc de refugiu al celor oprimați, de constituire, instrui-

re a celor mobilizați la luptă împotriva Imperiului Otoman. Au fost chiar înlesniri acordate de domnia români pentru refacearea unor vetre sau comunități care au atras elemente sud-dunărene.

Un exemplu relevant este cel al Episcopului Sofronie de la Vrața, canonizat de Biserica Ortodoxă Bulgară, autor al primei istorii a poporului bulgar, care a stat o vreme la Râmnicu Vâlcea, unde și-a

pastila de cultură

tipărit cărțile. El și-a redactat chiar o autobiografie relevând rolul Bucureștiului în formarea conștiinței naționale a bulgarilor. În 1824, la Brașov, era tipărit un abecedar bulgar.

Unele aranjamente pe cale diplomatică au facilitat statului român să aibă propria biserică la Sofia încă din perioada interbelică. Totodată, după o prealabilă renovare, a fost cedată în folosință comunității bulgare biserica din str. Doamnei, deja familiarizată cu respectivul lăcaș de cult. La 26 octombrie 1954, biserica a fost resfințită în cadrul unei ample solemnități la care au participat atât patriarhul Justinian, cât și patriarhul Kiril, reprezentând cele două biserici surori întru ortodoxie.

Biserica Sf. Ilie este de tip bazilical având pe latura vestică un mic pridvor închis, dominat de un fronton. Interiorul cu cele trei nave însumează dimensiunile de 22,5 x 13 m. În pre-

lungirea axului central, este realizat un mic altar semicircular. Interiorul este separat în zona atribuită în mod obișnuit pronaosului de trei perechi de coloane. La interior, lângă peretele nordic, se află scara care asigură accesul la turla clopotniță și la cafasul din lemn.

Lumina interioară de zi este asigurată de fereastra circulară aflată pe peretele vestic, în cazul cafasului, remarcabilă deasupra timpanului vestibulului. Este soluția adoptată în secolul al XIX-lea când, din arhitectura occidentală, a fost preluată rozeta de proveniență gotică. Restul bisericii primește lumina de la ferestrele de pe laturile dinspre nord și sud, plus una din axul altarului. Din suprafața naosului a fost preluată o mică zonă pentru a mări altarul, conferind acestor spații, în părțile laterale, funcțiile de proscomidie și diaconicon. Modul de realizare a tavanului este diferențiat. Ast-

Bolțile sunt pictate diferențiat, pe zone tematice despărțite, conform construcției plafonului, de arce ornamentate. Textele au rămas cele originale, în limba română.

fel, la nava centrală remarcăm o boltă longitudinală aplatizată, iar navele laterale au mici bolți cu descărcare pe respectivele coloane.

La exterior, fațadele sunt decorate cu elemente de factură neoclasică, având pilaștri care susțin o arhitravă și o cornișă ușor profilate. Laturile de nord și sud sunt consolidate cu cinci contraforturi. Latura vestică, în partea superioară, are un fronton ce face corp comun cu baza turlei. La interior, pictura a fost curățată și refăcută de către Stoica Nicolae. Menționăm prezența picturilor care-i evocă pe ctitorii Lazăr Calindero și

soția sa, Ecaterina. Artistul a refăcut la exterior cele două icoane amplasate în nișele care flanchează vestibulul, pe peretele vestic, evocându-i pe Sf. Petru și Pavel. Vremea, materialele folosite, modalitatea de realizare au contribuit la o degradare rapidă a lăcașului, ceea ce impune lucrări de renovare. Din păcate, acestea nu pot fi susținute de comunitatea bulgară, destul de redusă numeric. Totuși, spațiul liturgic nu este destinat doar bulgarilor, slujbele fiind oficiate și în limba română, ceea ce poate reprezenta un prim pas spre refacerea acestui important monument de arhitectură ortodoxă. ■

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:

tehnici populare

Olăritul este o foarte veche ocupație a românilor – drept dovadă sunt vasele de ceramică din Epoca Neolitică, perioada unor evoluții spectaculoase ale vieții și civilizației acestora.

Conform specialiștilor Muzeului Țăranului Român, ceramica a apărut în Neolitic, înainte de măncarea gătită. Pornind de aici, s-a dezvoltat o adevărată industrie a prelucrării lutului ars, atât în scop decorativ, cât și pentru uz gospodăresc. Meșteșugul olăritului necesită o îndemănare deosebită, forță și cunoștințe despre prelucrarea lutului.

Arta pământului și puterea focului

Producerea ceramicii populare parcurge mai multe etape, de la extragerea lutului, pregătirea lui, crearea și decorarea vasului, iar, în final, arderea acestuia. Pământul special ales este adus în gospodărie, lăsat la dospit peste iarnă, iar în primăvară frământat cu picioarele.

Pasta obținută astfel se curăță de impurități și se taie în felii subțiri care, ulterior, sunt lucrate la roată. Realizarea efectivă a vasului este partea creativă a meseriei de olar – meșterul își demonstrează astfel măiestria, transformând un bulgăre de lut într-o frumoasă strachină, farfurie sau ulcică, ținând cont de tradiția locului.

Forme și culori

Odinioară, ca și acum, după ce era modelat, vasul era lăsat să se usuce la umbră câteva zile, apoi, pentru un finisaj deosebit, era acoperit cu un strat de argilă albă (așa-numita *angobă*). Această etapă avea și rolul de a acoperi eventuala porozitate a vasului.

Formele pe care le produceau olarii români trebuiau să corespundă diverselor cerințe din gospodărie: ulcioare înalte pentru apă, de diferite mărimi, cu gât înalt sau scund, oale pentru lapte, oale pentru gătit, vase pentru flori, ploști, străchini, blide și farfurii. Fiecare centru de ▶

Vasele smălțuite au apărut în secolul al XVIII-lea, când practic smălțul a devenit accesibil și oamenilor cu venituri mici. Până în acel moment, ele erau doar apanajul celor bogați.

Locuința țărănească cuprinde o varietate de vase de lut, agățate la grindă sau așezate pe pereți. Acestea, împreună cu mobilierul, țesăturile și icoanele pictate, formează un decor remarcabil.

Ornamentica vaselor folosite în gospodărie este sobră, caracterizată printr-o dozare riguroasă a motivelor. Cromatica este redusă la câteva culori de bază, în funcție de zona de proveniență.

După modelare, vasele sunt lăsate la uscat câteva zile, dar ferite de razele soarelui, apoi se ard în cuptoare speciale. Înainte de ardere, acestea sunt ornamentate și smălțuite. Farfuriile se smălțuiesc doar la margini și pe interior.

Antropomorfe și zoomorfe sunt reprezentările unor mici obiecte de decor sau pur și simplu jucării pentru copii.

tehnici populare

olari lucrează și astăzi un anumit tip de vase care este atât de bine cristalizat, încât poate fi recunoscut cu ușurință după formă, decor sau tehnica de lucru.

Cromatica ceramicii românești păstrează tradiții străvechi. Cea roșie din sud-vestul țării este de sorginte romană, iar galbenul, verdele și albul indică tradiții bizantine. Culorile se obțineau pe cale naturală – de exemplu, ceramica roșie nesmălțuită provenea din pământ bogat în oxid de fier (numit ruseală). Negrul rezulta prin ardere înăbușită, într-un mediu bogat în monoxid de carbon, verdele din zgura produsă prin arderea în cuptor a cuprului, albul din varul amestecat cu piatră albă de munte, arsă și pisată, iar galbenul din huma de Medgidia amestecată cu ruseală.

Tehnici vechi și complexe

Pe lângă studierea surselor de lut, compoziția pastei, metodele de ridicare a vaselor sau pigmentii utilizați, la fel de importante sunt și cuptoarele de ardere a ceramicii. Tehnologic vorbind, arderea este etapa în care lutul își modifică proprietățile chimice și fizice devenind ceramică rezistentă la presiune și umiditate.

Sistemul de construire a unui cuptor de ardere, deși simplu la prima vedere, este foarte ingenios și necesită o experiență îndelungată. Cuptorul îngropat sau așa-zisa *groapă de ars vase de lut* se întâlnește în cunoscutul centru de ceramică neagră Marginea (Suceava). Este vorba

Istoria cahlilor sau moda teracotei în casele românilor

Cahlele realizate de meșterii populari au dus la o dezvoltare rapidă a ornamentelor folosite pe ceramică: geometrice, vegetale, oameni în diferite ipostaze, scene de vânătoare, motivul călărețului, heraldice sau religioase.

Termenul de cahlă, în limbajul popular întâlnit „cahală” provine din limba germană, o derivație de la „Kachel”, cuvânt a cărei explicație este o placă paralelipipedică din lut ars, smălțuită sau nesmălțuită, utilizată la placarea pereților sobei pentru a menține căldura. Aceste plăci din ceramică au avut și un rol decorativ, de aceea întâlnim diverse reprezentări de oameni și animale, simboluri de tot felul.

Primele cahle au apărut cu milenii în urmă, în decorarea interioarelor unor palate și moschei din Arabia și Mesopotamia, apoi în bisericile Bizanțului. În România, tot bisericile au beneficiat mai întâi de anumite decorațiuni cu plăci ceramice, în special în Moldova și Țara Românească. Abia în epoca Renașterii s-a răspândit meșteșugul prelucrării ceramicii, iar cahlele au ajuns ornamente pe cuptoarele

de încălzit. Meșteșugul cahlilor a cunoscut o mare înflorire în Germania prin secolul al XVI-lea și de aici s-a răspândit rapid în Transilvania (Brașov, Bistrița, Sibiu) și, ulterior, în Principatele Române. Tiparele pentru cahle se confecționau la început din lemn de paltin, fiind sculptate de meșteri cu diverse motive ornamentale care erau transpuse pe suprafața cahle, apoi din argilă.

Plăcile ceramice nu au fost folosite doar ca elemente ale tehnicilor de încălzire, ci au devenit și decorațiuni interioare, împodobind o mulțime de sobe și șeminee.

ba despre o groapă tronconică săpată în pământ, a cărei alimentare cu combustibil se făcea printr-o gură de foc, aflată în partea inferioară a gropii. Cuptorul de suprafață întâlnit în Banat și Transilvania a fost construit, la început, din lut bătut,

apoi din cărămidă, luând naștere astfel *cuptorul cu vatră*.

Drumul către târgul de oale și ulcele

Am putea împărți ceramica în două mari categorii: ce-

ramica de uz curent, care era folosită în gospodărie, și ceramica decorativă, întâlnită în special la curțile boierești, reprezentând o marcă socială. Un alt criteriu fundamental după care se poate împărți ceramica populară este felul de ardere a vaselor în cup-

Roata olarului are două discuri de mărimi diferite, unite printr-un ax central. Jos, un disc mare este învârtit de meșter cu piciorul, iar pe discul mai mic din partea de sus se modelează vasul.

Toate vasele de ceramică realizate prin tehnica tradițională au forme circulare, cu un contur regulat. Uneori, un vas este finalizat în circa un minut. Este nevoie de viteză mare de lucru, pentru că pasta nu trebuie să se usuce.

tor, de unde rezultă olăria roșie, de tradiție romană (smălțuită sau nesmlțuită) și cea neagră, de tradiție dacică. Meșteșugul olăritului era util în primul rând în alimentație, dar odată cu trecerea timpului a primit și un rol decorativ. Astăzi, această calitate a fost chiar accentuată, meșterii populari realizând vase doar pentru a fi comercializate ca obiecte de decor, în casele amenajate după criteriile rustice.

Specialiștii muzeului ce ne-a fost gazdă aduc însă în discuție o problemă importantă a timpuri-

lor moderne, și anume faptul că tradiția și tehnicile de prelucrare a ceramicii nu mai sunt autentice. Unii meșterii de azi folosesc cuptoare moderne (cu gaze) sau malaxoare și nu mai respectă simbolurile ori tehnicile specifice zonelor din care provin. Așa se face că permeabilitatea vaselor lasă de dorit iar copierea fără discernământ a ornamentației duce la apariția unor produse care nu mai sunt tradiționale, reprezentând un amalgam de culori și forme, mai exact niște „veritabile“ kitsch-uri. ■

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

În această epocă de dezvoltare a megalopolisurilor, să vedem cum au fost soluționate problemele vieții moderne într-un oraș plin de istorie vie.

Milanezii au știut să atenueze tumultul citadin cu zone largi de verdeață, precum Parcul Sempione, loc de relaxare și petrecere a timpului liber din care poate fi admirat monumentalul Arco della Pace.

La Grande Milano

Europa nu a fost dintotdeauna la fel de unită ca astăzi. Regula granițelor naturale a fost aplicată de mai toate popoarele din vestul continentului pentru a-și demarca spațiile naționale.

Alpii, Pirineii, Rinul, Dunărea au separat țările secole la rând, lăsând loc conștiinței sociale sau voinței conducătorilor de a defini individualitatea popoarelor. La fel ca în natură, nici în societate granițele nu sunt ba-

riere veritabile, ci lasă loc de întrepătrunderi. Așa se face că, de-a lungul granițelor, s-au format unele dintre cele mai interesante locuri, ca istorie, cultură etc., unde mediul locuit se comportă ca un uriaș depozitar a tot ceea ce societatea a înregistrat în evoluția sa.

În nordul Italiei, o zonă extinsă, ca o bandă la poalele Alpilor, a fost rând pe rând în interesul direct al spanioli-

lor, francezilor sau austriecilor, care au încercat să stăpânească bogatele teritorii de aici.

Lombardia, cu a sa capitală, Milano, a fost nu numai în drumul diversilor cuceritori ai istoriei, dar a reprezentat și o țintă directă. Astfel, orașul s-a născut ca un mare centru european, unul dintre cele mai cosmopolite dintre câte există astăzi pe bătrânul continent. Milano se încadrează, din toate privințele, între marile

fenomene urbanistice, demografice și economice ale Europei.

Suprafața lui administrativă este relativ restrânsă și este în totalitate urbanizată, populația având o densitate aproape similară cu cea din Napoli. Orașul în sine își întinde mult limitele în împrejurimi, fără a exista vreo demarcație evidentă față de localitățile învecinate. Această entitate urbană este denumită Marele Milano și are un continuum de edificii, piețe, cartiere rezidențiale, fabrici, căi de comunicație etc. Însumat, se ajunge la aproape 4 milioane de locuitori, adică un oraș de top la nivel european, din punct de vedere demografic.

În jurul marelui oraș, se dezvoltă o altă arie metropolitană, similară celei din Ruhr – Germania, Parisului sau Londrei, care cuprinde provinciile Monza, Brianza, Como, Lecco, Varese, Bergamo, Pavia, Lodi și Navora, ceea ce înseamnă mai mult de 7

Galeriile Victor Emanuel al II-lea, concepute în stilul curentului Art Nouveau din cea de-a doua jumătate a secolului al XIX-lea găzduiesc restaurante, cafenele și magazine care fac din Milano un „paradis al cumpărăturilor“.

Piața Domului, cu statuia aceluiași Victor Emanuel al II-lea, primul rege al Italiei unite.

Santa Maria delle Grazie, unde se află celebra pictură „Cina cea de taină” a lui da Vinci.

milioane de locuitori. Judecând din perspectivă modernă, metropola se poate extinde și mai mult în jur, până la nivelul unui megalopolis de circa 9 milioane de oameni, ce s-ar suprapune, de fapt, cu întreaga suprafață și populație a regiunii Lombardia.

Mai mult decât o abordare administrativă

Aceasta este adevărata dimensiune a fenomenului demografic milanez. Orice decurge de aici, începând de la organizarea fluxului de transporturi publice, până la găsirea resurselor suficiente de spațiu constructibil, sunt adevărate provocări pentru municipalitate. Definierea ariei metropolitane și punerea ei în practică, printr-o serie de măsuri

de sistematizare a unui asemenea organism gigant, trebuie să fie cea mai eficientă variantă, așa cum a fost bine definită și testată în cazul megalopolisurilor americane. Se păstrează specificul local, cultural-istoric al orașelor componente, dar se unifică în principal transporturile, zonarea urbanistică și funcțiile economice ale unei arii de o mare mobilitate, creându-se un corp unic, capabil să facă față cerințelor ridicate ale locuitorilor.

Propunerea de creare a ariei metropolitane se referă întocmai la această abordare tematică, funcțională a problemelor, și nu doar la simpla reunire deasupra unei singure cupole administrative a locuitorilor unei regiuni cu o cultură similară.

Bulgaria

cazare in hotel de 4*
de la 144 EUR camera/zi

Fulgi la Bansko!
pârția sporturilor de iarna!

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

Viața la Milano nu este ușoară, mai ales pentru chiriași. Un apartament de 60 mp poate fi închiriat cu circa 1.000 de euro pe lună, situând acest oraș în fruntea clasamentului celor mai scumpe locații din Italia. Fiind cel mai dezvoltat centru economic al țării, aici sunt și cele mai mari impozite, incluzând faimoasele „taxe verzi” impuse automobilelor.

Un oraș al proiectelor de anvergură

Modelul de dezvoltare urbanistică (sau trama stradală) este de tipul cercurilor concentrice, combinat cu o rețea rectangulară.

Bulevardele principale, precum Buenos Aires, XXII Marzo, Lodi, Ripamonti, S. Gottardo, Vercelli sau Sempione pornesc radial din nucleul vechi, isto-

ric, de la porțile zidurilor spaniole către exterior. În prezent, Milano cunoaște o profundă renovare din punct de vedere arhitectonic și urbanistic, prin realizarea a numeroase proiecte ce urmăresc, pe de o parte, să remodeleze cartiere întregi, și pe de altă parte să sporească imaginea orașului în lume, prin crearea de noi elemente reprezentative, unicate în speță.

Obiective turistice

Milano s-a dezvoltat atât de mult, încât excelează pe toate planurile. Este, la fel ca orice alt oraș italian, un mare muzeu deschis vizitatorilor, dar și simplilor trecători care, în mersul lor grăbit, sunt martori fără voie ai marilor edificii ce împânzesc orașul.

Domul din Milano, a doua catedrală ca mărime din Italia și a treia din lume, conține cea mai mare colecție de statui de

marmură din lume – printre care și celebra **Madunina** (mica Madona), simbolul orașului. **Piața Domului** este punctul central, un loc vast, căutat de turiști, deoarece de aici se intră în **Galeriile Victor Emanuel**, privit ca cel mai vechi spațiu din lume destinat cumpărăturilor. Mai departe, se ajunge la **Teatrul Scala**, una dintre cele mai faimoase opere pe plan mondial. **Biblioteca Ambrosiana** conține, pe lângă numeroasele manuscrise și cărți vechi, desenele și caietele lui Leonardo da Vinci, fiind una dintre cele mai mari depozitare de cultură europeană. **Biserica Santa Maria delle Grazie**, împreună cu muzeul alăturat, unde se află celebra pictură a lui da Vinci – **Cina cea de taină** – reprezintă un alt punct de interes major pentru turiști.

Printre noile proiecte în dezvoltare se numără:

- 1. Santa Giulia:** spațiu construibil de 612.900 mp + 330 000 mp (parcuri)
- 2. Palatul de Justiție:** acesta se va construi lângă cartierul Santa Giulia și va cuprinde noul tribunal, diverse spații destinate administrației locale, plus spații verzi, pietonale etc.
- 3. Porta Nuova:** cu o suprafață de 260 000 mp, va include noile cartiere Garibaldi–Repubblica, Varesine și Isola; acesta se va finaliza în 2012 și va cuprinde noul sediu central al municipalității, al Regiunii Lombardia, un oraș al modei și multe alte obiective
- 4. Certosa:** un alt cartier destinat exclusiv spațiilor rezidențiale, cu o investiție de 400 milioane de euro, ce va fi terminat în 2008
- 5. Parcul Sportului:** proiect dezvoltat de administrația locală, ce va avea o serie de amenajări destinate practicării sporturilor, pe o suprafață, de asemenea, impresionantă
- 6. Porta Vittoria:** proiect estimat la 170 milioane de euro, desfășurat pe o suprafață de 300 000 mp, unde se va construi Biblioteca Europeană pentru Informații și Cultură
- 7. Bovisa:** în această arie se va construi noul campus universitar al Politehnicii din Milano

Toate aceste proiecte sunt menite să transforme radical fața orașului și să îi confere o nouă tendință de dezvoltare, prin care să iasă de sub puterea acaparatoare a Domului, ce tinde să monopolizeze atractivitatea turistică și să se substituie unui simbol unic al acestuia.

Mai mult decât atât, Milano reprezintă pentru lumea modernă un centru economic – pentru moment cel mai important din Italia – cu numeroase sedii de corporații, bănci, cu bur-

sa de valori. A fi în top în atâtea domenii nu este o sarcină tocmai ușoară. Modelul spațial care se naște este unul dintre cele mai complicate ca funcțiune, dar mai ales ca gestionare. Aceasta este marea provocare a lumii ajunse la apogeu. Pentru Milano, la fel ca pentru celelalte mari orașe de pe glob, viitorul este greu de prevăzut. Ce cale de dezvoltare trebuie aleasă, în ce mod se poate pune în practică – sunt sarcini pe care nu toate orașele mari reușesc să le depășească! ■

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

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. 10/2007 apare pe 5 decembrie

Din sumar:

Dressing

Un dressing poate fi amenajat și prin simple operațiuni de bricolaj, din panouri de lemn stratificat. Rolul lui practic va fi completat estetic de coloritul zonei aferente și de câteva obiecte de mobilier.

Living

Elemente de mobilier suspendate, parchet în culori sobre, modele decorative inedite – acestea sunt „ingredientele” unei noi lucrări executate de meseriașii noștri, pe care vă invităm să-i imitați.

Baie

Iată o amenajare care încearcă să depășească prejudecățile vizavi de combinațiile cromatice ale unei băi. O atitudine deschisă este o opțiune potrivită unui spirit tânăr.

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
Județ Cod
Telefon Data nașterii
email

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

Nu lăsa în paragină planurile casei tale de vis!

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

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

www.akzonobel.com

Sadolin®

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

De la Numărul 1 Mondial.

AKZO NOBEL

AKZO NOBEL COATINGS

Voluntari, Jud. Ilfov, Șos. Pipera-Tunari, Str. George Bacovia nr. 1, et. 1, România, Tel.: 031/405-2915, Fax: 031/405-2917