

ISSN 1987-5355

9 771987 535007

#3(28)
2008

STYLE

ARCHITECTURE INTERIOR DESIGN

CAPAROL

ლონი

არქიტექტურა ინტერიერი დიზაინი

კუთხით მომზადებ კავშირის უ, მუსიკის და კონცერტთა დარბაზი

„ასკო კონსლუტინგ“

არქიტექტორული დიზაინერები

Tel: (+995 32) 379999
Mob: (+995 97) 379999
Fax: (+995 32) 375190
info@sas cogroup.ge

www.SASCOGROUP.GE

REHAB CITY

2D Group

<http://www.ard.ge> E-mail: info@ard.ge

995 32 370384, 995 32 389922

յանձնելու գործոցից հյումանի

www.Rusty.org

卷之三十一

анализом, который для Бенгтсона (Bengtsson, 1982) является первым, потому что в нем

სიუჟეტოდილარა ღებალებში

attx

පොක ඩෙශ්‍රබරා, පොක ග්‍රෑන්ඩ්ස්ට්‍රිංග්

სარეკლამო კომპანია

lonca

ბათონიავი - კომპანია **სტილი** და იმიური მოხელეშვილი
ერიქ ჯავახიშვილი - ეკა ჯავახიშვილი
ნინო ლაგიძე - ნინო ლაგიძე
ნინო ბახტაძე, ქართველი ლიტერატურის მასტერი
მარიამ ბახტაძე - აღისა შომახია
ერიქ ჯავახიშვილი - ერიქ ჯავახიშვილი
ნინო ლაგიძე - ნინო ლაგიძე
მარიამ ბახტაძე - მარიამ ბახტაძე

PUBLISHER - Company **STYLE** & Dimitri Mosulishvili

DIRECTOR - Eka Javakhishvili

EDITOR - Nino Laghidze

INFORMATION - Nino Laghidze, Lali Bakhtadze, Ketevan Odisheli (Special correspondent from Berlin)

MARKETING MANAGER - Alisa Shomakhia

ADVERTISING - Kristina Gordnicheva

TRANSLATION - Nata Kurtanidze

COMPUTER GRAPHIC - Tamaz Chkhaidze

DESIGN - Gia Nozadze

SALE MANAGER - Mirian Margalitashvili

კომპანია "სტილი"

0160 თბილისი, გამზევების ქ. N7, ბ.27

ტელ/ფაქსი: 38-33-24.

მობ: 877 44-86-00, 893 42-74-73

7 Gamrekeli Str., 0160 Tbilisi, Georgia.

Tel/fax: (+995 32) 38-33-24.

Mob: (+995 77) 44-86-00, (+995 93) 42-74-73

<http://www.archistyle.ge>

E-mail: style_inbox@mail.ru

inbox@archistyle.ge

სარეკლამო ჟურნალის გვირჩევა
რედაქცია პასუხ არ აგებს

გთავაზობთ:

- ◆ გარე რეკლამის დამზადება და განთავსება;
- ◆ ვიდეო რეკლამის დამზადება და განთავსება;
- ◆ პროექტირება, მშენებლობა, დიზაინი.

ერაყელისა სტამათი "ომარა თეგი"
საქათივეთი, თბილისი, სახახიშვილის 17
ტელ/ფონი: +995 32 53 03 62

PRINTED BY "OMEGA TEGI" PRINT HOUSE
TBLILSI, GEORGIA, 17 SARAJISHVILI STREET
TELEPHONE +995 32 53 03 62

CAPAROL
ნომრის სპონსორი
შპს „კაპაროლ-ჯორჯია“

არქიტექტორებისა და დიზაინერების საყურადღებოდ!

აქტუალური ერთანერები ერთანერი "სტილი" წელი აგენტებს
თქვენთან თანამშემობას.

გთხოვთ, მოგვაწოდოთ თქვენს მიერ ჩატარებული აქტუალური ერთანერების შემთხვევი. მათ შორის საუკეთესობი განთავსებული იქნება ერთანერი "სტილი". მომეულო ნომრებში, ჩისთვისაც წინასწარ გთხოვთ მაღლობას.

ჩემი იმართვის უფრო უფრო გაცნობით მასალის მომზადებისა
და პროდუქტისათვის აუკიდებელი პირი - ერთანერი გამოსაქვეყნებელი
ობიექტი ნამოღებილი იქნას მისი ამსახველი ფოტო-მასალის
მაღლმატებელი სახისხით - ავტომატურალური ფოტოგადაღება.

ՏԱՐԱՆԴԻ, ԿԵՐԵՎՈՅՑ ՖՄԱ-8336 1 N76
ՀԾՀ/ԳՈՎԱՆԻ: 92 08 36
ՀԵ-ՓՐԵՒՅՆ: zaza@tezittrans.com
david@tezittrans.com

არქიტექტურული პრესა 2008

„არქიტექტური პრესა 2008.. მოსამავებრავ
გჩდებება საკონკურსო მასარის მიღება
ტე: 38-33-24 მობ.: 893 42-74-73
www.archistyle.ge

සාම. මධ්‍යමරණ මුදල MODERN ROOFING LTD

ඉනිජුන් සාලාමුවලදී

සාමාන්‍ය සාමාන්‍ය ප්‍රතිඵලියෙන් ප්‍රතිඵලියෙන්
සාමාන්‍ය සාමාන්‍ය ප්‍රතිඵලියෙන් ප්‍රතිඵලියෙන්

සාමාන්‍ය සාමාන්‍ය ප්‍රතිඵලියෙන් ප්‍රතිඵලියෙන්

සාමාන්‍ය සාමාන්‍ය ප්‍රතිඵලියෙන් ප්‍රතිඵලියෙන්
සාමාන්‍ය සාමාන්‍ය ප්‍රතිඵලියෙන් ප්‍රතිඵලියෙන්

სარჩევი Content 1

ქალაქი CITY

სივრცის ორიენტირი
A Landmark

22

ფიროსმანი
Pirovmani

28

ებატაშეს მოკლებული
აქტუალურობა
Modernity
Without Excess

32

სახლი HOUSE

პროფესიონალის
სავიზიტო ბარათი
Visualization
of Professionalism

36

მარჯანოვ ექსპრესი
Marjanov Express

44

ახალი დიზაინგალერეა -
კველაფერი თქვენი
ინტერიერისთვის

New Design Gallery -
Everything for Your
Interior

50

უცხოური არქიტექტურა FOREIGN ARCHITECTURE

ბალაცო
დელა რაგიონე
PALAZZO DELLA RAGIONE

58

ფურნიტურა
Furniture and
Furnishings

64

სპორტული ნაგებობები
Sports Constructions

68

ბრიუსელი
Brussels

70

თურქეთის ტურისტული
ინდუსტრია
Tourist Industry
in Turkey

87

ინტერიერი INTERIOR

დომინანტი ინტერიერში
Dominant in Interior

96

ცხაურშუქფარნები, ანუ სინათლე
თქვენს სარდაფებში
Light in Your
Basement Windows

98

საქართველოს კულტურული

მოწყვეტილებების დაცვის უზრუნველყოფა

Batumi Plaza

თავისუფალ
გადამზღვევი
სატურინი
საცურაო აუტო

www.batumiplaza.ge

25 25 75 50 50 20
www.bagebebevcity.com

სარჩევი Content 2

ქართული სახლი
Kartuli Sakhli

102

ელეგანტურობა დეკორში
Elegance in Décor

106

ბრენდის
ახალი
ინტერპრეტაცია
New Interpretation
of Brand

108

საზოგადოებრივი ზონის
მოცულობითი სტრუქტურა
Volumetric Structure
of public zone

110

NumBar 1

112

დეჯა ვუ
Club Dejà Vu

116

ჯაზი ომერასთან...
Jazz near the Opera...

118

1001

120

„სახლობანა“
„რუმსთან“ ერთად
Play "House Game"
together with ROOMS

122

საცხოვრებლი სივრცის
მოდულური კომპოზიცია
The modular composition
of residential space

125

საცხოვრებელი გარემო -
ცოცხალი ორგანიზმი
Residential space -
A living body

128

საცხოვრებელი გარემო
კონკრეტული ოჯახისათვის
Living Space for a
Particular Family

132

ფურნიტურა
FURNITURE

La maison Bleue

140

NEW LIGHT

საქართველოს განვითარების
მინისტროւ

KOLARZ

24 K

gold plated

აღმაშენებელი ხელი 87-12 კბ

www.newlight.ge

newlight.ge@yahoo.com

კალა ფარი
თავისებოს

კიდევ ერთი სტადიონი კაპაროლისგან პეკინში

“ჩიტის ბუდე” – ასე ეძახიან სიყვარულით პეკინის ჩრდილოეთით განლაგებული ოლიმპიური კომპლექსის ცენტრში წამოჭიმულ ახალ ოლიმპიურ სტადიონს, რომელიც ფურორსა და აღფრთოვანებას იწვევს და რომელიც ამიერიდან პეკინის სამარკო ნიშანი გახდება. თუმცა პეკინის ოლიმპიადა 2008 წ. 8-24 აგვისტოსაა დაგეგმილი, მაგრამ შვეიცარული არქიტექტორული ბიუროს “ჰერცოგ და დე მორონის” ეს საოცარი ქმნილება მაგნიტივით უკვე ათასობით მნახველს იზიდავს.

“ჰერცოგ და დე მორონის” პროექტები მათი განუმეორებლობით და ტრადიციული სამშენებლო მასალების, მათ შორის სამშენებლო სალებავების ორიგინალურად გამოყენების მეთოდებითა ცნობილი.

სულაც არ იყო გასაკვირი ის ფაქტი, რომ როდესაც საქმე სალებავზე მიდგა, ცნობილმა შვეიცარულმა არქიტექტორებმა კვლავ კაპაროლს მიმართეს. კვლავ იმიტომ, რომ მათ მიუნხენის საფეხბურთო სტადიონის, ალიანც არენას მშენებლობისას მჭიდრო და ეფექტური თანამშრომლობის გამოცდილება უკვე პქნდათ. გადაწყდა - პეკინის სტადიონის 90 000 კვ.მ. კედლების შესალებად მჭახე წითელი ფერის სალებავი გამოეყენებინათ, რომელიც ფოლადით “ნაქსოვ ბუდეში” შიგნიდან “გამოანათებდა”. აღსანიშნავია, რომ ეს “უჩვეულო” წითელი სალებავი, რომელიც საერთაშორისო სახელწოდებით - ამფიბოლინითაა (Amphibolin) ცნობილი, პეკინში მდებარე კაპაროლის ადგილობრივ საწარმოში იქნა წარმოებული.

საღებავს შემდეგი მოთხოვნები უნდა დაეკმაყოფილებინა: უნდა ყოფილიყო ექსტრემალურ კლიმატურ პირობებში (როგორიცაა პეკინში) გამოყენებადი, უკიდურესი მექანიკური დატვირთვის ამტანი (ათასობით მაყურებელი დაესწრება თამაშებს), ეკოლოგიურად სუფთა, ჭუჭყისა და განსაკუთრებით კი სინათლის ამტანი. ერთი სიტყვით, განსაკუთრებული ფიზიკური თვისებების მქონე უნდა ყოფილოყო. ყველა მოთხოვნილი თვისების მქონე საღებავი სპეციალურად შემუშავებულ იქნა დოქტორ რობერტ მურიანის ინსტიტუტში, თავისი უნიკალურობის წყალბით ათობით სხვა მნარმოებლის მიერ შემოთავაზებულ საღებავთა შორის ამ საღებავება საერთაშორისო ტენდერში ღირსეულად გაიმარჯვა.

უაკ პერცოგი, ამ გრანდიოზული პროექტის ერთ-ერთი ავტორი, დარწმუნებულია, რომ პეკინის “ჩიტის ბუდე” პეკინისთვის ისეთივე უკვდავ სიმბოლოდ იქცევა, როგორადაც პარიზისთვის ეიფელის კოშკი იქცა.

5769-225-X DESK, CRAWFORD, 163X76X77H

5756-308-X DINING TABLE, CAPRI, 74H

5782-350-X, BUFFET, SONATA, 196X57X97H

5820-105-X, GAME TABLE, REUNION, 93X93X81H

„ლამ ლის“ ექსკლუზივი

2009 წლის პირველი ნახევრის
ახალი კოლექცია - სიახლეები

5758-107-X DINING TABLE, ECLAT,
112X76X48H

5773-835-2325A, OCCASIONAL CHAIR,
VIVIENNE, 117X79X97H

5792-310-X, GAME TABLE, REUNION,
93X93X81H

5820-200-X, CONSOLE, INVERSE,
112X122X52H

მოხარული ვართ ცარმოგიდგი-
ნოთ კომპანია „ლამ ლის“ ახალი
კოლექცია „ანტიკრიბა“. აღსანიშნა-
ვია, რომ ჩვენს სტატიაში აღნიშვი-
ლი ნივთები მხოლოდ 6-8 თვეში წა-
რსდგენა ფართო საზოგადოების
მიერ ევროპულ გამოფენიზე.

„ლამ ლის“ ნაწარმის ასო-
რტინენტი გამორჩეულად დი-
დია: კომპანია უშვებს 12000
დასახელების პროდუქციას,
რომლის თითოეული ნიმუში,
ფაქტიურად, ხელოვნების ნა-
ნარმოებია. ეს საგნები უნიკა-
ლურია, რომელიმე სტილისტუ-
რი მიმართულების სისტ ჩარ-
ჩინებში მათი გამომწყვდევა
შეუძლებელია.

ნელინადში ორჯერ ფირ-
მა უშვებს 600-ოდე ნივთისგ-
ან შემდგარ ახალ კოლექციას.
ასეთი არჩევანის პირობებში
ნებისმიერ, ყველაზე მომთხ-
ოვნ კლიენტსაც კი შეუძლია
შეარჩიოს თავისთვის ის ერთ-
დერთი და განუმეორებელი
ნივთი, რომელიც განუმეორე-
ბელ სახეს მიანიჭებს მის ინ-
ტერიერს. „ლამ ლი“ ყველაზე
საუკუნელი აქსესუარია სილა-
მაზის მოტრფიალე და დამფა-
სებელი ადამიანების სახლებ-
ში. კომპანია „მარკო პოლო
ლამ ლი კოლექციის“ გენერა-
ლური დირექტორის სტეფანო
ურბინატის თქმით, „ლამ ლი“
იმდენად შეუზღუდავ არჩევანს
გვთავაზობს, რომ მასში ყვე-
ლა ადამიანისთვის მოიძებნე-
ბა საყვარელი ნივთი.

LAM LEE EUROPE

„ლამ ლი“ მხოლოდ ნატურალურ მასალას იყენებს თავის მუშაობაში - ეს კომპანიის კრედოა. ხე, ქვა, ფისი, ოქრო და ვერცხლი - ასეთია „ლამ ლის“ ოსტატების არსენალი. „ლამ ლის“ დიზაინერთა 300-კაციანი გუნდი საფუძვლად იღებს ერთ რომელიმე სტილს, ამდიდრებს მას ახალი, მათ მიერვე მოფიქრებული ფორმებით და ანიჭებს ყოველ საგანს განუმეორებელ აურას. შედეგად ვიღებთ ულამაზეს კომპოზიციებს, რომლებშიც ოსტატურადა შეზავებული ძველი ტექნოლოგიები და თანამედროვე გემოვნება. „ლამ ლის“ ერთ-ერთი ყველაზე მიმზიდველი თავისებურება ისაა, რომ ვერასდროს ვერ იტყვი დანამდვილებით რისგანაა დამზადებული ესა თუ ის ნივთი, რადგანაც კომპანიის დიზაინერები თავისტურად ახდენენ ხის, ქვის, ბრონზის, ტყვაის და ძვლის ფაქტურის იმიტირებას. „ლამ ლის“ ერთ-ერთი ყველაზე ცნობილი ტექნიკა „კორომანდელი“, რომელიც ჯერ კიდევ 300 წლის წინ გამოიყენებოდა ჩინეთში.

ლამ ლი სავსებით რეალური პიროვნებაა: მხატვარი და დიზაინერი, ხელოვნების ისტორიის და ფილოსოფიის დარგში სამეცნიერო სარისესის მფლობელი; ადამიანი, რომელმაც მოახერხა საკუთარი, უაღრესად ინდივიდუალური და თავისებური ლოგიკით განმსჭვალული სტილის შექმნა. 2003 წლის 18 იანვარს ბატონ ლამ ლის გადაეცა პრესტიული პრემია „მცადემყოფი თავისებური გუნდი“. დღესდღობით ლამ ლი უძღვება საკუთარ ფირმას და გარემოცულია მის მიერვე შექმნილი დიზაინერთა პროფესიონალური გუნდით. მისი ხელმძღვანელობით, „ლამ ლის“ კოლექტივმა შეითვისა დიზაინის გლობალური ხედვა და გააერთიანა უამრავი იდეა და ტექნიკა, რაც, საბოლოო ჯამში, გამოვეთილად ინდივიდუალურ, განსხვავებულ სახეს ანიჭებს კომპანიის ნაწარმს.

0160, თბილისი,
გამრეველის ქ. №7
ტელ: +995 93 42-74-73

5772-835-2323L, OCCASIONAL CHAIR,
KELLY, 84X84X112H

LF0100-5363, CABINET, ZEBRA LEAVES,
91X53X137H

5776-830-2324A, OCCASIONAL CHAIR,
CASEY, LEFT, 71DX91H

LF0101-5365, CABINET, SNOWLEOPARD,
91X51X91H

5771-835-2322A, OCCASIONAL CHAIR,
CLAUDETTE, 84X76X125H

NS0008-5360, NIGHT STAND, KENSA,
69X46X71H

Exclusive from Lam Lee

NEWS ABOUT THE FIRST SEMESTER 2009 COLLECTION

16489E, TABLE LAMP, JESTER, 20X71H

NT0022-5360, NEST TABLE KENSA2/SET
61X41X64/50X36X58H

16545, CONSOLE LAMP, CRANE I,
41X51X98H

FG0275-5386, FIGURINE, HARLEQUIN,
34X15X64H

LF0093-5360, CABINET, KENSA,
91X46X97H

CN0283-5368, CANDLE HOLDER, AMBRO,
3/SET15X15X46/41/36H

It is our pleasure to introduce several samples of „Antiprima“ collection, newly developed by LAM LEE, which will be presented to the public at the European exhibitions in 6-8 months.

The range of LAM LEE products is surprisingly wide: they produce over 12000 items, each of them - a full-fledged work of art too unique to be labeled as belonging to this or that particular style.

Each semester the company creates a new collection including up to 600 new items. Facing such a choice, any client - however choosy and demanding - can find the one and only object, capable of highlighting individuality of his interior. LAM LEE products are welcomed by people understanding and appreciating beauty. According to Stefano Urbinati, general director of MARCO POLO LAM LEE COLLECTION, the great choice of LAM LEE products includes a favorite object to anyone.

The company's credo is exclusive use of natural materials. Wood, stone, resin, gold and silver - this is what LAM LEE craftsmen consider as their arsenal. LAM LEE designers (a team consisting of over 300 members) take this or that style or trend as a foundation, enrich it with their own forms and endow each item with unique aura, applying secret techniques and finishing practices. Their work invariably results in a beautiful composition, representing a mixture of old techniques and modern taste. One of the attractive distinctions is that you can never tell what an object is made of, because the craftsmen can skillfully imitate textures of wood, stone, bronze, leather and bone. One of the most famous techniques applied by LAM LEE is the so-called „coromandel“, which was known in China over 300 years ago.

Lam Lee is an actual personality - artist and designer, owner of a scientific degree in art history and philosophy, a man who has created his own style, saturated with highly individual logic. On January 18 2003 Mr. Lam Lee received the prestigious Academy of Achievement Award. Today, he runs his own company and is surrounded by a team of professional designers, who acquired a global vision of design and adopted a wide range of ideas and techniques, having integrated them into the distinctive LAM LEE style.

7, Gamrekelis Str.
0160, Tbilisi, Georgia
Tel: +995 93 42-74-73

LAM LEE EUROPE

კაპაროლ ჯორჯიას ქარხანა თბილისში

15 მაისს ზემო ალექსეევგას დასახლებაში შედგა კაპაროლ ჯორჯიას ქარხნის ოფიციალური გახსნა. კაპაროლ ჯორჯია, როგორც გერმანულ ფირმათა ჯგუფ კაპაროლის საწარმო უკვე სამი წელია მოღვაწეობს საქართველოს ბაზარზე. თვითონ კაპაროლის ჯგუფი 114 წლის წინ დაარსდა გერმანიაში და წამყვანი პოზიციები უჭირავს ევროპაში სამშენებლო საღებავების ბაზარზე. 2005 წელს კაპაროლის ჯგუფი ინვესტიციით შემოვიდა საქართველოში, ბოლო წლების შედეგებზე დაყრდნობით 2007 წლის გაზაფხულზე გადაწყდა უფრო დიდი ქარხნის აშენება საქართველოში, რომლის წარმადობა გასამმაგდებოდა და წელიწადში 10 000 ტონას მიაღწივდა. კაპაროლ-ს გერმანიის გარდა წარმოება აქვს კიდევ 14 ქვეყანაში: საფრანგეთში, ესპანეთში, ავსტრიაში, იტალიაში, ბელორუსიაში, ინგლისში, პოლონეთში, რუსეთში (ორი საწარმო), რუმინეთში, ჩინეთში და მათ შორის, საქართველოში. ეს ძალიან კარგი და საამაყოა. იმაზე მეტყველებს, რომ დასავლური კომპანიებისთვის ქვეყანა მიზნიდველი ხდება.

ქარხნის მშენებლობა გაზაფხულზე დაიწყო და დღეს უკვე ანარმონებს წყალდისპერსიულ სალებავებს. ქარხანა აღჭურვილია გერმანული დანადგარებით, რაც გერმანული ხარისხის გარანტია იძლევა. აღსანიშნავია ისიც, რომ საქართველოში კაპაროლის მთლიანდ ერთი ხაზის პროდუქცია იწარმოება – წყალდისპერსიული საღებავები და გრუნტები, დანარჩენი 1500 დასახელების პროდუქტი პირდაპირ გერმანიდან ჩამოდის. 2010 წლისათვის ქარხნის სრული დატვირთვით ამუშავება იგეგმება, რაც 10 000 ტონა წყალდისპერსიული საღებავის წარმოებას გულისხმობს, ამ დროისთვის ქარხანა მთლიანად ამიერკავასის რეგიონის მომასხურებას შეძლებს და საქართველოში საღებავების ბაზზე არსებული მოთხოვნის 30%-35 %-ს დააკმაყოფილებს. წარმადობის ზრდა თავისთავად პროდუქციის გაიაფებას შეუწყობს ხელს. მთლიანი ინვესტიცია, რაც დღემდე კაპაროლის ჯგუფმა საქართველოში განახორციელა, 7 მილიონ დოლარს შეადგენს, საიდანაც 2 მილიონი თვითონ ქარხნის მშენებლობაზე დაიხარჯა.

ქარხნის გახსნისთვის სპეციალურად ჩამოვიდნენ გერმანელი კოლეგები, მათ შორის კაპაროლ ჯგუფის მფლობელი ბატონი რობერტ ურიკაზ – ი რომელმაც საქართველოს პრემიერ მინისტრთან, ბატონ ლადო გურგენიძესთან ერთად საზემოდ გაჭრა ლენტი. გახსნას დასენრო ასევე თბილისის მერი ბატონი გიგი უგულავა და გერმანიის ატაშე ეკონომიკის დარგში ბატონი ქრისტიან ერნანდერსტი. გარდა ამისა გახსნას ესრებოდნენ სამშენებლო, დიზაინერული და არქიტექტორული კომპანიების წარმომადგენლები, დეველოპერები, რომელთანაც კაპაროლი მისი საქართველოში გახსნის დღიდან მჭიდროდ თანამშრომლობს.

სივრცის ორიენტირი

"კაპაროლ ჯორჯიას" ძალებანა

პროექტის ავტორი: მეჩაბ გუჯურიანი

თბილისში მნიშვნელოვანი ობიექტი - „კაპაროლ ჯორჯიას“ ქარხანა აღიმართა. მისი ღირსება - მისი სივრცის გარემოსთან ურთიერთობაზე შირში მდგომარეობს. ნაგებობა კომპაქტურია - არქიტექტონიკის ძირითადი ჯგუფები ერთმანეთთან მოხერხებულადაა დაკავშირებული. მისი არქიტექტურა ორიგინალური კომპოზიციით გამოირჩევა და ერთ მთლიანობაში აღიქმება. სხვადასხვა გეომეტრიული, მობილური ფორმების შერწყმით, შენობის მოცულობა დინამიურია. იგი თავიდანვე იპყრობს ყურადღებას ვიზუალური სიმსუბუქითა და სილუეტის გრაფი-

კული სიზუსტით. ამასთან ერთად მნიშვნელოვანია ის, რომ შემოქმედებითად გააზრებულ მოცულობაში არქიტექტურული დეტალების კოლორიტი ყოველ ვერტიკალურ თუ პორიზონტალურ ჭრილშია გადათამაშებული და მიკროსამყაროს სიმბოლურ ველს ქმნის. პროექტის ავტორი არქიტექტორი მერაბ გუჯევიანია.

ინტერიერის ატმოსფერო შემინული სიბრტყეებიდან შემოჭრილი სინათლითა და ჰაერითაა სავსე და თავისუფალია. დიდი მასების კონსტრუქციულ სიმსუბუქეს დიზაინის ელემენტებიც იმეორებენ. ყურადსალებია, ის,

რომ ურთულესი, თანამედროვე ტექნოლოგიებით აღჭურვილი ნაგებობის ინტერიერში ყურადღებას იპყრობს არქიტექტურული ფრაგმენტების დეკორატიული კომპოზიციები. გამჭვირვალებას და სიმსუბუქეს, ორიგინალური ფორმანარმომჩენი კოლორისტული გადაწყვეტა უდევს საფუძვლად, რომელიც ოპტიმალურ ფონს უქმნის ნებისმიერ საგანს, გამოკვეთს მის მოცულობას. ეს, განსაკუთრებით მნიშვნელოვანია - ინტერიერში ყოველივეს თავისი ადგილი აქვს მიჩენილი და სულპტურული ხასიათის მატარებელია. გამოყენებულ მასალათა ფაქტურების ზედაპირებზე სინათლ-

ის ათინათი ინტერიერისათვის დამახასიათებელ გრაფიკულ იდეას, უფრო მეტად აქცენტირებს. საერთო გამჭვირვალებაში შეჭრილი ხაზები და პარალელები, დანამიკური სიმრუდეები მაორინტირებელ მონახაზებსა და სილუეტებს ქმნიან.

შენობის მგრძნობიარე მემბრანად გარდაქმნილი გარსი, შიდა და გარე სამყაროს, ერთიმეორის მონაცვლეობით აღიქვამს. მასში მთლიანი სივრცის თავისუფლების მზარდი ხარისხის გამოყენებით კომფორტული და მშვიდი საქმიანი გარემო იქმნება.

ნინო ლალიძე

A Landmark

Plant of CAPAROL GEORGIA

Author: Architect Merab Gujejani

An important construction – Plant of CAPAROL GEORGIA, was recently built in one of the fashionable districts of Tbilisi. A strong point of the project is interaction of its interior with the existing environment. Major architectonic groups of this compact construction are conveniently linked with each other. The unusual architectural composition is based on dynamic integration of diverse geometrical forms.

Glazed surfaces give ample access to the sunlight and visually expand the interior, failing to delimit its borders and creating an illusion of lightness and freedom. The most noticeable elements of the interior are decorative compositions of architectural fragments, shapes of various accessories, the illusion of lightness and transparency, based on original coloring solution, etc. The general palette forms an optimal background for any article, accentuating its volume. This is especially important, because every element of the interior occupies its own place, where its sculptural quality is advantageously highlighted. Interplay of sunlight on the reflective surfaces accentuates the graphical conception of the interior; lines, parallels and dynamic curves, interrupting the general transparency, form orientating shapes and silhouettes.

Hull of the building, reflecting in turns the inside of the bank and its surroundings as a sensitive membrane, makes the interior still more comfortable and enhances its interaction with the outer world.

NINO LAGHIDZE

Campo N°28. 2008

ქ. 3. ს. 06სტკ

თელ: +995 59 96 03 00,
+995 59 96 03 01, +995 59 96 03 02,
გრიშავანი, მდგრადი გ. 108.

მობი: მახარაძე, ხავაზევი ქ. №8.
დოკ.: 30 30 2021, ფორ: 30 30 32.
e-mail: sales@insta.ge

ვაჭრობი: მახარაძე,
მდგრადი გ. 104
დოკ.: 30 30 23, 39 99 98
e-mail: shop@insta.ge

ადრეს: 333000, საქართველო, ქუთაისი
დოკ.: 1888 2221 3 03 49

www.insta.ge

ფიროსმანი

არქიტექტორ დავით მახარობლიშვილის პროექტით, სულ ახლახანს, სიღნაღში, ცენტრ-პონტის სასტუმროების ქსელის, „რჩეულის“ ახალი სასტუმროს - „ფიროსმანის“ პრეზენტაცია შედგა.

„ფიროსმანი“ ქუჩასთან აბსოლუტურ სინკრონში მოდის. გარე სამყარო - ექსტერიერის შემინული დიდი სიბრტყეებით, მოცულობის შიდა სივრცეებში იჭრება. ექსტერიერისა თუ ინტერიერის არქიტექტონიკა დახვეწილი და მათ აღქმას კომპოზიციისა და პირობითობის სხვადასხვა ხარისხის თანაარსებობა ამძაფრებს. სივრცის დადებითი „ეკოლოგია“ მასში მოხვედრისთანავე შეიგრძნობა.

ინტერიერის მთლიანობის შთაბეჭდილება ერთანი კომპოზიციური გადაწყვეტით, ზონიდან ზონაში გარდამავალი დეკორის მოტივებით, ერთი სიბრტყიდან მეორეზე ფერის გადათამაშებით, მოცულობით-პლასტიკური გადაწყვეტიბით, ხაზებისა და ფიგურების დიალოგებითა და დიზაინერული რეფრენებითაა მიღწეული. დიზაინის მნიშვნელოვან კომპონენტს წარმოადგენს კედელზე შესრულებული ფერწერული კომპოზიციები, რომელთა ავტორი მხატვარი ნიკა ცეცხლაძე გახლავთ. ინტერიერის დინამიკაში განსაკუთრებული ნიუანსის შეაქვს რატი ერისთავს მიერ შექმნილ ლითონის დეკორი.

მიუხედავად სტილისტიკური მთლიანობი-

სა, სივრცის ყოველი მონაკვეთის ინდივიდუალურობა შენარჩუნებულია. დეკორის ფერისა და ფაქტურის მონაცვლეობა, მათგა მხედველობის კონცენტრირებას ახდენს.

პროფესიონალიზმი ყოველთვის დეტალებში გამოვლინდება. მოცემულ გარემოში იგი იგრძნობა ყველგან - მასალის ფაქტურაში, აქსესუარებში, ავტორის ჩანაფიქრის საბოლოოდ სრულყოფისათვის შერჩეულ ნიუანსებში, რომელთა ალიანსით, სივრცე პარმონიულ მთლიანობად - საინტერესო, ვრცელ დეკორატიულ პანოდ გარდაიქმნა.

ნიმუში

ფოტო: ზინა ბაროვა

Pirosmani

The project of Rcheuli Pirosmani, belonging to the network of Center Point Group hotels, has been created by David Makhlobishvili.

Pirosmani, is almost entirely open to the outer world – large glazed surfaces successfully synchronize it with the adjacent street surroundings. Refined architectonics of the interior integrates several compositional and conventional layers, highlighting originality of the design. The first impression one feels upon entering the café is the positive ecology of the interior space.

The author skillfully adapted unfavorable proportions of the interior to the new requirements. Impression of integrality is achieved by a unified compositional solution, soft transition of decorations and colors from zone to zone and from surface to surface, an intricate system of spatial solutions, dialogues and refrains of lines and shapes. Important components of the interior are wall paintings and metal design by Nika Tsetskhadze and Rati Eristavi.

Stylistic integrity does not subdue originality of different sections of the interior, highlighted by distinctive colors and textures. Varying intensity of artificial lighting further accentuates the depth of form and color.

Professionalism is best revealed in the approach toward minor details. In this particular instance, this feature is present everywhere – in the choice of textures, accessories, decorative ornaments, highlighting the general design theme, which come together to transform the space into a harmonious interior, opening up before the visitor's eyes as an interesting, vast decorative panel.

NINO LAGHIDZE
PHOTO BY ZINKA BARNOV

სერვის-გადახურვი

სერვის-გადახურვი

სამუშაო

სამუშაო და გადახურვა

სამუშაო და გადახურვა

ეპატაჟს მოკლებული აქტუალურობა

არქიტექტორ ზაზა ციციშვილის მიერ შექმნილი საცხოვრებელი სახლის მოცულობა თავშეკავებული, დახვეწილი მანერითაა შესრულებული. მის არქიტექტორიკას, ეპატაჟს მოკლებული აქტუალურობა - მოკრძალებულობა ახასიათებს. სახლის გამომხატველობა, არა ექსპრესიის, არამედ ოსტატის მიერ შექმნილი, მისი მაღალი ხარისხის ფონზეა მიღწეული. ძირითად პრინციპს, რომელიც არქიტექტორმა საცხოვრებლის შექმნისას გაატარა (რა თქმა უნდა სახლის მფლობელის მოთხოვნების და გემოვნების გათვალისწინებით), შეიძლება რაციონალურისა და ესთეტიკურის წონასწორობა დაერქვას. აქ, ყოველივე სივრცითი ექსპერიმენტის, სპეციფექტებისა თუ ზედაპი-

რული არქიტექტურული დეკორაციების გარეშე იქნა მიღწეული. ესთეტიკა ესთეტიკისათვის - ეს თეზისი არ იყო ავტორის მთავარი მიზანი. მის მიერ ხორცშესხმული მოცულობა, რომელიც კონკრეტული ოჯახისათვის, მისი ცხოვრების წესის შესაბამისად „ინწყობა“, მშვიდი, არაორდინალური, მეტად კომფორტული საცხოვრებელია და არა შოუ-რუმი თუ თანამედროვე „მუზეუმი“.

გარე სამყაროსგან ასხლოლუტურად მოწყვეტილი ინტერიერი ოთხ შედა ეზოში იხსნება. ერთ-ერთ მათგანში ორანჟერეია მოწყობილი.

საცხოვრებლისთვის დამახასიათებელი მთლიანობა და პარმონია მისი გეგმარებითი გადაწყვეტის იდენტურია. იატაკის დონე, პი-

რდაპირ მიწის დონეზე გადის და კიბე თუ საფეხურები საერთოდ უგულველყოფილია. ლიადა და დახურული სივრცეების საერთო სტილის წარმომქმნელი თემები, მათ ერთ მთავარი მოაქცევს. განათება, ფერი, გემოვნებით გამოყენებული მასალის ფაქტურა, ფურნიტურა გამომხატველობითია და მათზე წუთიერი მოდა არ ბატონობს. ამ უჩვეულოდ მყუდრო საცხოვრებელი გარემოს ყოველ ფრაგმენტში ახლის, თანამედროვის სულიერება შეიგრძნობა და ვისაც უნარი აქვს შეიგრძნოს თეატრალურობას მოკლებული სილამაზე, სრულად აღიქვამს სახლის ესთეტიკას.

რევიუ ლალიძე
ფოტო: ნანა კობარიძე

Modernity Without Excess

This residential house has been designed by architect Zaza Tsitsishvili.

Balance of rational and aesthetic are the key principles, underpinning the design, created without any excessive experiments, special effects or superficial architectural decorations. Obviously, the author did not give himself up to aesthetics for aesthetics sake only. His design, built upon the habits, lifestyle, characters of a specific family, is a peaceful, comfortable house, and not a showroom or modern art museum.

The interior is absolutely isolated from the outer world and opens up onto four inner courtyards, of which one contains a greenhouse.

Integrity and harmony of the house are greatly due to its efficient planning solution. The ground floor is level to the site, excluding the necessity to use any stairs. Open and closed spaces are integrated by themes, highlighting the general style of the house. Lighting, colors, tastefully matched textures and furniture further highlights individuality of the house without pointing out to any transient fashion trend. Each fragment of this unusually comfortable living space radiates spirituality and invites to relish beauty devoid of any stage effects.

NINO LAGHIDZE
PHOTOS BY NANA KOBERIDZE

NOVELTY IN GEORGIAN INTERNET SPACE

www.intrage.com | www.intrage.com/locations

gutausgebildeten Kultiviererungen befinden sich in vielen der Kultivierungsarten gut ausgebildete, aufgezogene Kultivatoren.

- időszakos működésben lejárhatóan működő hálózatban működik.
 - Működési időszakban, többfázisú működésben, az időszakos működésben különálló.
 - Időszakos hálózatban az időszakos működésben,
 - szigetelésekben általában hosszú lejárhatóan működik,
 - hálózatban különösen gyakrabban az időszakos működésben,
 - hálózatban, összekötésben járható,
 - szigetelésben szigetelésben járható,
 - szigetelésben időszakos működésben az időszakos működésben.

www.s-1000.com/tutorials/the-best-practices-of-a-project-management-plan-for-improving-project-management-techniques.html#comment_1000

კოპანია

VIP DESIGN AND BUILDING გთავაზობთ მომსახურების ფართო სპეცილისტი:

- ექსპრესპროექტირება;
- სხვადასხვა დანიშნულების ინტერიერების მხატვრული და საინჟინრო პროექტირება და კონსტრუირება;
- მაღალი კლასის დიზაინ პროექტები;
- ინტერიერის სრული მოწყობა;
- ტექსტილის და ავეჯის ფართო არჩევანი.

კომპანია VIP DESIGN AND BUILDING

შეგისრულებული ნებისმიერი სირთულის სარეალისტიკული სამუშაოებს:

- ოფისების მშენებლობას და მიმდებარე ტერიტორიის კეთილმოწყობა;
- ეზოების დეკორაცია, ავზების მშენებლობა;
- გარე ფასადის მოპირკეთება;
- მცირე არქიტექტურა და მშენებლობა;
- ულტრათანამედროვე სამშენებლო მასალებითა და აღჭურვილობით ობიექტის კომპლექტაცია;
- არქიტექტურული ნახატების სივრცობრივი ვიზუალიზაცია (კომპიუტერული გრაფიკა);
- საპროექტო გადაწყვეტების შეთანხმება;
- პროექტის განხორციელების ყოველ ეტაპზე ავტორის ზედამხედველობა.

თქვენ მოგემსახურებათ მაღალკვალიფიცირებული სპეციალისტები, რომლებიც თქვენ ნებისმიერ ჩანაფიქრს და სურვილს რეალობად აქცევენ.

ჩვენი მომსახური
თავის ნამდვილები ხასიათი

თბილისი, ჭავჭავაძის 1 ჩიხი, 4ა
ტელ.: (+995 32) 29-06-22, 36-97-99
vdb_company@inbox.ru

წელს, აპრილის თვეში, „სტილის“ წარმომადგენლობა, მილა-ში შემდგარ დიზაინის საერთაშორისო გამოფენაზე ვიყავით მიწვეული. ერთი კვირის განმავლობაში, გამოფენის უზარმაზარ მოცულობაში განთავსებულ, მსოფლიო მნიშვნელობის ბრენდების მიერ წარმოდგენილ ექსპოზიციებს ვათვალიერებდით და ვსწავლობდით და ერთ-ერთ სამუშაო დღეს, ამ ულამაზეს „უკადეგანობაში“, სრულიად შემთხვევით „გადავაწყდით“ ერთმანეთს „პატარა“ ქართველები - ჩვენ და დიზაინერი ხათუნა ფირცხალავა. მოგეხსენებათ, უცხო ქვეყანაში თანამემამულესთან შეხვედრას მძაფრი ემოციური დატვირთვა ახლავს თან - მოკლედ, ჩვენი გაცნობა შედგა და გაირკვა, რომ ხათუნა, როგორც პროფესონალ ეცნობოდა მილა-ში წარმოდგენილ დიზაინისა თუ ავეჯის ახალ კოლექციებს, თავისი სამომავლო პროექტების განსაზღვრულებლად. იგი ოცი წლის განმავლობაში ცხოვრობდა მოსკოვში - სწავლობდა და მოღვაწეობდა იქ ხათუნას ორი ბროფესია აქვს. იგი უურნალისტი და დიზაინერია (დამთავრებული აქვს მოსკოვის დიზაინის საერთაშორისო სკოლა), თუმცა ამჟამად, დიზაინის სფეროში მოღვაწეობს და საკმაოდ წარმატებითაც. მისი პროექტებით, მოსკოვში, მრავალი ინტერიერი განსაზღვრულდა, არაერთგზის მოპოვებული აქვს წარმატებები საერთაშორისო კონკურსებში (რაც, პრესის ფურცლებზე თუ სტატუსების საინფორმაციო საშუალებებით იქნა დაფიქსირებული), გავლილი აქვს მასტერ-კლასები თანამედროვე დიზაინის კორიფუებთან. ბოლო ერთი წელიწადია იგი საქართველოში ჩამოვიდა და ახლა, როგორც ახლად დაარსებული არქიტექტურული სტუდიის - VIP DESIGN AND BUILDING COMPANYს ერთ-ერთ ფუძემდებელს და წარმომადგენელს, აქაც საინტერესო გეგმების განხორციელება აქვს დაგაწყვეტილი.

პროფესიონალის სავიზიტო ბარათი

პირველი ინტერიერი, რომელიც საქართველოში, თბილისში, ხათუნა ფირცხალავას პროექტით შეიქმნა - მისი საკუთარი საცხოვრებელი ბინაა. იგი ქართული ინტერიერული რეალობისათვის საკმაოდ არაორდინალურია.

საცხოვრებლის ერთიანი ინტერიერული სახე თანამედროვე და კლასიკური დეკორის მოტივებით, მოცულობითი და პლასტიკური გა-

დაწყვეტებით, არქიტექტურული რითმებითაა მიღწეული.

ყოველ შტრიხსა და ნიუანსში, მათ ტონალობასა და სივრცეში გადანაწილებაში, პროფესიონალიზმი, დახვეწილი გემოვნება ჩანს. თავისუფლად ფორმირებულ საცხოვრებელში თითოეული ნივთი აქცენტირებულია. ყოველი მონაცემი იპყრობს ყურადღებას, როგორც გთავას კუთრებით, მოცულობითი და პლასტიკური გა-

გეგმარების გადაწყვეტის ლაკონიზმი, დეტალებისადმი უნატიფესი დამოკიდებულებით კომპენსირდება. მათი ვიზუალიზაცია დიზაინის სტილის განმსაზღვრელი ხდება. ინტერიერი, თითქოს შიგნიდან ნათდება განსაკუთრებული, მისეული შუქით, რასაც „გამჭვირვალე“ დეტალების, კლასიკური აქსესუარების, აგტორის მიერ შექმნილი დეკორატიული კომპოზიციების, ბუნებრივი და ხე-

ლოვნური განათებების სინქრონი აღრმავებს
და არა მხოლოდ...

საცხოვრებელი ავტორის პიროვნების, პრო-
ფესიონალიზმის სავიზიტო ბარათია. იგი, მი-
სი ცხოვრების კულტურის ერთ-ერთი მეტად
მობილური ფორმაა, რომელიც მეტად ფაქიზ-
ად რეაგირებს ნებისმიერ ცვლილებაზე.

ნინო ლალიძე
ფოტო: გია ჯავალიძე

Visualization of Professionalism

In April 2008 representatives of STYLE Magazine were invited to an international design exhibition taking place in Milan. All through our 7-day visit there we had been studying expositions of the most successful brands from all over the world, displayed in the huge exhibition space, and – very unexpectedly – met there a Georgian designer Khatuna Pirtskhalava. As it appeared, Khatuna was researching new furniture collections, presented at the exhibition, with professional goals, intending to use the subsequently generated ideas in her new projects.

Khatuna Pirtskhalava moved to Moscow twenty years ago to study and work. She has two professions: journalist and designer (Khatuna graduated from the International Design School of Moscow and attended

master-classes with leading specialists of modern design), though right now design is her primary activity. Khatuna's activities are rather successful – she designed numerous interiors in Moscow; her works were acknowledged at international exhibitions. Last year she returned to Georgia and established architectural studio VIP Design and Building Company.

The first interior designed by Khatuna Pirtskhalava in Tbilisi was her own apartment. This space stands out as rather original against the common background of Georgian interiors.

The integral interior space represents a combination of modern and classic decoration motives, volumetric and spatial solutions and architectural rhythms. Each line and feature with their coloring and spatial

positioning declare refined taste. The loosely formulated residential space puts special accents on each item; each section attracts attention with its originality.

Simplicity of planning is compensated with the most careful approach toward details. Their visualization actually defines the style of overall design. The interior seems to be lighted from inside with a special radiance, which is further highlighted by transparent details, classic accessories, decorative compositions, created by the author and combination of artificial and natural lighting.

The apartment is a visualization of the author's individuality and professionalism, representing her lifestyle in a mobile form and reacting to every change.

NINO LAGHIDZE
PHOTO BY GIA JAVELIDZE

კოტე მარჯანიშვილის სახელობის თბილის სახელმწიფო თეატრთან, თითქმის მის მოცულობაში იტალიური რესტორანი „მარჯანოვ ექსპრესი“ გაიხსნა. იგი, არქიტექტორების, ლევან სალუქვაძისა და გელა იორდანიშვილის (არქ. კომპანია „გილსი“) პროექტით განხორციელდა. თბილისური პანორამისათვის,

არქიტექტურულ-მხატვრული თვალსაზრისით, რესტორანი განუმეორებელია. მისი მოცულობის ზედა დონე - ღია კაფე-რესტორანი - იტალიური ვაგზლის პერონია თავისი მოსაცდელით. აქედან, ქვედა დონეზე - „რესტორანი ვაგონში“ - მატარებლის ვაგონში ჩავდივართ.

ორი ერთმანეთისაგან განსხვავებული - სივრცისათვის, წინასწარ შემუშავებული თემატური სცენარით შინაარსობლივად რთული და შთამბეჭდავი ექსპოზიცია შეიქმნა და მათში სივრცის მთლიანობა ცალკეული მოდულური ელემენტებითაა გაჯერებული.

არქიტექტურული სივრცე - ეს სირთულეა, რომლის გადაღახვასაც, ზოგჯერ არქიტექტორ ვერ ახერხებს. მოცემულ შემთხვევაში კი აფტორთათვის არსებულ მოცულობაში შესვლას დაბრკოლება არ შეუქმნია. მათ შესაშური სითამაშით შექმნეს „არაორდინალური „საკუთარი არქიტექტურა“. ექტერიერისა თუ ინტერიერების გადაწყვეტისას, მათში ისეთი განსაკუთრებული - სტატიკური და დინამიკური „სამყაროები“ შეიქმნა, რომელიც დასვენებისათვის მაქსიმალურად კომფორტულია. წარმოქმნილ სივრცეებში ევროპული ტრადიციები თანამედროვეობასან სინთეზირდება და ერთმანეთთან მჭიდრო კავშირიდია.

ცალკეულ შემთხვევაში, ინტერიერებში, უტილიტარული თუ სტილისტური ელემენტები ნატიფი დეკორით ერწყმიან ერთმანეთს და აფტორთა პერიფერიული ზმის გამოხატავენ.

ინტერიერულ მონაკვეთებში არა მხოლოდ კომპოზიციის კანონების განმეორებაა, არამედ მოულოდნელი მკვეთრი გადაწყვეტების ძიებაცაა. მასალის მრავალფეროვნება, ფერთა ტონალობები, მათი გააზრებულად ორგანიზებულად კომბინირება, მთლიან სივრცეებს თვითმყოფადს ხდის.

„მარჯანოვ ექსპრესის“ განწყობის თითეული ნიუანსი ადამიანის ყურადღებას ადუნებს გარე სამყროს მიმართ. მთლიან სივრცითი კომპოზიციები, მათში გადანაწილებული არქიტექტურული ელემენტები, დეტალები - მდიდრული აპარტამენტების შთაბეჭდილებას ტოვებას. დიზაინერული ფრაგმენტები დამოუკიდებელი და ინდივიდუალურია, თუმცა ერთ მთლიანობაში აღიქმება.

Marjanov Express

New Italian restaurant "Marjanov Express", designed by architects Levan Salukvadze and Gela Iordanishvili (architectural company "Gils") was recently opened at the premises of Kote Marjanishvili State Georgian Theatre.

From the architectural and artistic point of view, Marjanov Express enriched the panorama of Tbilisi with a unique component. The upper part of its volume – open-air café-restaurant – resembles an Italian railway station platform. From there you can access the lower floor: replica dining-car. The two different spaces are integrated by a complex thematic scenario, balanced by a range of modular elements.

Architectural space is an issue, which sometimes remains unsolved even in the architect's hands. In this particular case transformation of the space has not created any problems for its authors. They showed a great deal of boldness in creating an original style. Design solutions of restaurant exterior and interior resulted in creation of special static and dynamic "worlds", providing maximal comfort and relaxation to visitors. The spaces successfully merge old European traditions with modernity. Functional and stylistic elements of the interior are integrated by refined decorative elements, further highlighting the authors' professionalism.

Interior design reflects not only the observance of composition rules, but also the quest of unexpected solutions. Diversity of construction materials, colors and their carefully organized combinations further increase originality of the spaces.

The atmosphere of Marjanov Express makes its visitors forget the outer world. Spatial compositions with their architectural elements and details leave the impression of luxury. Minor elements are independent and individual, though integrated into the general design.

NINO LAGHIDZE

ახალი დიზაინგალერეა - ჟველაფერი თქვენი ინტერიერისთვის

მიუხედავად იმისა, რომ თბილისში ბევრი გალერეაა, მას ერთი ღამაზი ადგილი შეემატა დიუმას ქუჩაზე – დიზაინგალერეა „გუგა კოტეტიშვილი და ნომა სტუდიი“. მასპინძლები არიან გუგა კოტეტიშვილი და „ნომა სტუდიის“ დამფუძნებლები ნინო ლიპარტელიანი და მაკა ჭაბატაძე.

გალერეის კონცეპცია ერთია - თავისუფლება ხელოვნებას. ეს ხელოვნებაა თუ ხელობა - ხშირად ბჭობენ ადამიანები, მოგზაურობა მხოლოდ მგზავრობა არ არის - ვპასუხობთ ჩვენ.

თემას რომ სასურველი მიმართულება მივცეთ, მოგითხობთ რა ხდება ჩვენს გალერეაში, რჩევას კი მოგცემთ - თავად ნახეთ. მის ყოველ კუთხეში ბევრს საინტერესოს იპოვნით. გუგას ავეჯი, საოცარი სიყვარულით შეგროვებული ნივთები და „ნომა“ ნაქარგი, ხელნაკეთი ტექსტილი, ჰაეროფანი შარფები და აქსესუარები ინტერიერისთვის.

აქ შემთხვევითი არაფერია, ყველა ნივთს თავისი დანიშნულება აქვს კონკრეტულ ინტერიერში. ჩვენი ფუნქცია ხომ ეს არის ადამიანებს შეუქმნათ გამსაკუთრებული სამყარო.

გემოვნებაზე არ კამათობენ. ჩვენ არ ვკამათობთ, ჩვენ გთავაზობთ ესტეტიურ გარემოს. ეს ვართ ჩვენ...

გალერეა სხვა დიზაინერებსაც მასპინძლობს. მრავალ პროექტსა და იდეას შორის ვარჩიეთ ერთი, რაც სევდას და ღიმილს ერთდროულად ჰქონის. ეს არის ეპოქა, ისტორია, ბავშვობა, სითბო, ნივთები. ვფიქრობთ არ შევცდით, რადგან თემა „ჟველაფერი ბებიაჩემის შესახებ“ საინტერესო აღმოჩნდა. თხუ-თმეტი ავტორის თხუთმეტი ისტორია, სევდაც და იუმორიც - არაფერს გიამბობთ დაწვრილებით, რადგან ყოველი ვიზიტის დროს სიურპრიზი გელით.

რეართულის და იდეის ავტორი: პუბა სვიმონიშვილი

სტილი №28. 2008

New Design Gallery – Everything for Your Interior

Though there already are many galleries in Tbilisi, a still another nice place – “Guga Kotetishvili and Noma Studio”, located in Dumas Street – was recently added to the list of such establishments. Its hosts are Guga Kotetishvili and founders of Noma Studio Nino Liparteliani and Maka Tabatadze.

The concept of the gallery is simple – “give freedom to art”. To people wondering whether artisanship may be leveled with art, we can answer that “trip” does not necessarily mean “transportation”.

To change the topic, we will just tell you what goes on in our gallery (though, frankly, it would be much better if you came to see it with your own eyes). The space is filled with interesting objects. Guga’s cherished collection of furniture and decorative articles is combined with Noma embroideries, handmade textiles, scarves and interior accessories.

There is nothing occasional here – every article can assume a specific function in this or that interior. Actually, this is what we envision as our goal – to help people create original environment.

As the saying goes, there is no accounting for tastes. We do not break this rule, we just offer you to add aesthetic quality to your life.

The gallery also hosts expositions of other designers. From among many projects and ideas we singled out the one, which is both funny and sorrowful: interpretation of the epoch, history, childhood, warmth and objects. We believe we did not make a mistake, because the theme “Everything about My Grandmother” proved really interesting and compelled fifteen authors to present fifteen totally different stories with different humor and sorrow.

No more details – please come and visit us, and stay assured that your every visit will be a surprise.

You can come to “Guga Kotetishvili and Noma Studio” every day except Sundays from 11 a.m. to 19 p.m. Our address is 6 L.Eselidze Street / 4 Dumas Street.

REPORTAGE AND IDEA BY BUBA SVIMONISHVILI

კალაცო დელა რაჭიონე

ავტორი: ახ. იუ. ქორიძე

ტობია სკარპა დაიბადა ვენეციაში 1935 წლის 1 იანვარს; 1969 წელს დაამთავრა ვენეციის უნივერსიტეტის არქიტექტურის ფაკულტეტი; 1957 წლიდან თანამშრომლობს არქიტექტორ აფრა ბიანჩინ სკარპასთან დიზაინის, არქიტექტურისა და ისტორიული ძეგლების რესტავრაციის სფეროებში.

ტობია და აფრა სკარპას დიზაინერული ნამუშევრები ინახება მსოფლიოს უმსხვილესი მუზეუმების კოლექციებში და დაჯილდოებულია მრავალი საერთაშორისო პრიზით.

მათ მიერ შესრულებულ არქიტექტურულ პროექტებში განსაკუთრებული ყურადღების ღირსა ის „B&B“-ს ქარხანა (ნოვედრატე), კასა ბენეტონი (პადერნო), ვილა ფრაჯიაკომი (ტრიესტი), მოლტენის სახლი და მოლტენის სახლი (ცარიმატე), კასა ლორენცინი (ბანო თერმე), კასა ტონოლო (ბონსანო), „Benetton Group“-ის ინდუსტრიული კომპლექსი (კასტრუტე დი ვილორბა), ბალაცო დელო სპორტი (სალერნო), „ინტერპორტოს“ ახალი შტაბ-ბინა (პადუა).

ტობია და აფრა სკარპას სარესტავრაციო პროექტებიდან, ყველაზე საინტერესოა ბარნიზი ვილა ლია და პუნტო სიბი (ტრევიზი), ბალაცო დელ მონტე (რეჯო ემილია), მე-14 საუკუნის კომპლექსი ტრევიზოში, ვილა გარნიერი (ბონსანო ვენეტო), ლოჯია დეი კავალიერი (ტრევიზო), პალაცო ბონატი და ბალაცო ბრუზიატი (კარპი, რეჯო ემილია), პალაცო ბომბენ-კარნაროტა (ტრევიზო), გალერიე დელ აკადემიი (ვენეცია) და პალაცო დელ მერკატო ვეკიო (ვერონა).

არქიტექტორ ტობია სკარპას მიერ შემუშავებულმა და „ფონდაციონე კარივერონას“ მიერ დაფინანსებულმა სარესტავრაციო პროექტმა დაუბრუნა ვერონის პალაცო დელა რაჯიონეს უნინდელი სილამაზე. პროექტით გათვალისწინებული სამუშაოები ძველი ტრადიციების შესაბამისი მარტივი ხერხებით განხორციელდა, რამაც არქიტექტორს საშუალება მისცა მინიმუმამდე დაეყვანა თანამედროვე ტექნოლოგიების თანამდევი აგრესიულობა.

პალაცოს შიდა სივრცეები ალსდგა თავისი პირვანდელი ფორმით; ამ მხრივ, პროექტი ძალიან გავდა პალიმფსესტის შედარებით ახალი ნაწერის ქვეშ ნახევრად წაშლილი, გამქრქალებული პირვანდელი ტექსტის ამოკითხებს.

სარესტავრაციო პროექტზე საუბრისას, ტობია სკარპა განსაკუთრებით გამოყოფს პალაცოს ძირითადი სართულის უზარმაზარ, წვრილ რაფებში ჩასმულ ფანჯრებს, აგურით და თაბაშირის პანელებით ნაგებ კედლებს, რომლებიც ფოლადის არშიებითა შემოვლებული სხვადასხვა სივრცეების გამოსაკვეთად, იატაკზე დაგებულ რუხი გრანიტის ფილებს, რომელთა ერთფეროვნება ვიზუალურად აერთიანებს საგამოფენო დარბაზებს, ჭერში გაჭრილ ღიობებს.

თუმცადა, სკარპა აქვე საზს უსვამს იმასაც, რომ არქიტექტურა პირველ რიგში უნდა აკმაყოფილებდეს ფუნქციურობის მოთხოვნებს: „მე მუდამ მახსოვდა, რომ ეს კონკრეტული შენობა ერთ დიდ საგამოფენო სივრცეს წარმოადგენს. მაქსიმალურად ვეცადე, რომ ინტერიერის არქიტექტურა გამოკვეთილად თვითმყოფადი არ ყოფილიყო; მაგრამ, მეორეს მხრივ, საგამოფენო სტრუქტურები ზედმეტად მოქნილი და უსახურიც არ უნდა გამომსვლოდა. ამის გათვალისწინებით და პალაცოს მომავალ აღმინისტრატორებთან სანგრძლივი დისაუსიების შედეგად, შევქმნით 2.5ए4 მეტრიანი ლითონის მობილური კონსტრუქციები, რომლებიც ფონად ედება ექსპონატებს და შეიცავს ხელოვნური განათებისა და უსაფრთხოების სისტემებს.“

შედეგად, პალაცო დელა რაჯიონეს შთამბეჭდავი და უჩვეულო საგამოფენო სივრცეები ნებისმიერი გამოფენის მაქსიმალური ეფექტურობით ორგანიზების საშუალებას იძლევა.

სარესტავრაციო სამუშაოების დროს, განსაკუთრებული მნიშვნელობა მიენიჭა სგამოფენო სივრცეების ხელოვნურ განათებას: სასურველი გადაწყვეტილების მისაღებად, არქიტექტორმა ტობია სკარპამ გამოიყენა მიზარის სისტემა RAY, რომელიც გამოიჩინა სინათლის ინტენსივობის მართვის უნიკალური საშუალებით. მიზარი – სინათლე ჩვენს სამყაროში - გთავაზობთ შემოქმედებითი ძიებისა და უახლესი ტექნოლოგიების შთამბეჭდავ ნაზავს.

1994 წელს შექმნილმა ამ კომპანიამ მალევე მოიპოვა საკუთარი ნიშა გასანათებლების წარმოებაში. მიზარის განათების სისტემები წარმოადგენს შემოქმედებითი ძიების, უახლესი ტექნოლოგიებისა, ხარისხის და შესრულების შთამბეჭდავ ნაზავს, რომელიც იმავდროულად ითვალისწინებს ეკონომიკურობის მოთხოვნას და გარემოსდაცვით ასპექტებს.

თავისი უნიკალური თვისებების წყალობით, მიზარი სარგებლობს მსოფლიოს წამყვანი დიზაინერების და არქიტექტორების: ტობია სკარპას, დევიდ ლიუისის, მომოდიზაინის, სილვიო დე პონტეს, მატეო ფიორეს, შტეფანო ანკონენტანის, კარლო ვიეტრის ერთსულოვანი აღიარებით.

მიზარის ნაწარმი საუკეთესოა ყველგან, სადაც განათების ხარისხს პირველადი მნიშვნელობა ენიჭება – როგორც პროფესიულ პროექტებში, მაგ. კომერციულ ინტერიერებში, მუზეუმებში თუ ოფისებში, ისე საზოგადოებრივი თავშეყრის ადგილებში და საცხოვრებელ ინტერიერებში.

ტობია სკარპა - განათების ხელოვნების შესახებ:

- „ხელოვნების, შემოქმედებითი აზროვნების, გრძნობების და შეგრძნებების მემკვიდრეობა, რომელიც გვიმხელს გასულ თაობათა მენტალიტეტს და მამოძრავებელ მოტივებს, უნიკალურ ფორმებში უკვდავყოფილი სიმდიდრე, რომელსაც მთელს თავის სისრულეში მხოლოდ ხელოვნებათმცოდნის გამოცდილი თვა-

ლი ხედავს... სწორედ ასეთი გზით მიდიოდა პროექტ "RAY"-ზე მუშაობა – თავდაპირველი ესთეტიური, კონსტრუქციული და ფუნქციური კვლევების განხორციელებისას, გათვალისწინებულ იქნა უამრავი განსხვავებული ტიპის საგამოფენო სივრცის განათების მოთხოვნები, რამაც ტრანსპოზიციის შედეგად მიგვიყვანა მნიშვნელოვანი არქიტექტურული ფასეულობის მქონე სივრცეებისთვის მოქნილი განათების სისტემის შექმნამდე“.

PALAZZO DELLA RAGIONE

Author: Architect Tobia Scarpa

Tobia Scarpa Born in Venice on January 1 1935, and graduated in architecture from the Istituto Universitario di Venezia in 1969. He has worked together with architect Afra Bianchin Scarpa since 1957, in the fields of design, architecture and the restoration of monuments.

Design projects by Tobia and Afra Scarpa have won many international awards; some of their works are in the collections of the most important museums in the world.

Their architectural projects include: the B&B factory in Novedrate (CO), Casa Benetton in Paderno (TV), Villa Fragiocomo in Trieste, Casa Lorenzin in Abano Terme (PD), the Molteni house in Carimate (CO), the Meroni house in Carimate (CO), Casa Tonolo in Ponzano (TV), the Benetton Group industrial complex in Castrette di Villorba (TV), the Palazzo dello Sport in Salerno; the new headquarters for the Interporto in Padua.

Their restoration projects include: Barchessa Villa Lia and Punto Sip in Treviso, Palazzo del Monte in Reggio Emilia, a fourteenth-century complex in Treviso, projects for the restoration of Via Isonzo in Treviso and

Villa Loredan in Volpago del Montello (TV), Villa Guarneri in Ponzano Veneto (TV), La Loggia dei Cavalleri in Treviso, Palazzo Bonati and Palazzo Brusati in Carpi (Reggio Emilia), Palazzo Bomben-Carnarotta in Treviso, the Gallerie dell'Accademia in Venice and the Palazzo del Mercato Vecchio in Verona.

Treviso, April 2008

The renovation project, which restored the Palazzo della Ragione in Verona to its ancient beauty, was designed by Tobia Scarpa and sponsored by the Fondazione Cariverona. A project carried out with simple techniques respectful of ancient practices, using modern technology whose natural aggressiveness was mitigated to a minimum.

The spaces themselves were restored to their original form, "well aware that in the palimpsest, the origins are lost, stratified, mixed".

In describing the renovation project, Tobia Scarpa speaks of the "trifora windows on the piano nobile

reframed with a thin window structure"; "of lightweight masonry or gypsum board walls, redesigned, framed, with a steel lip, to delineate new spaces"; "of the floor paved in large grey marble tiles that run through all the exhibition rooms to create unity"; "of the ceiling which opens towards the sky in one point like a telescope to frame the tower of the Lamberti".

"But – reflects Scarpa in the end – architecture must always bow to the functions, and in this architecture the main function is exhibition space. The risk was that the interior architecture would be too obvious, too distinctive, or that the exhibition structures would be flexible but indistinct. For this reason, after lengthy discussions with the future management of the Palazzo, we designed metal structures for Alucore panels measuring two and a half by four meters, which may be used in either a vertical or horizontal position, to guarantee a flexible distribution, and electrical power to light the paintings, to power any digital signals and to control the structural panels for the protection of the artworks hung on them.

Every exhibition will thus be in a position to develop its own strategy to enhance these intense and in some ways extraordinary spaces of the Palazzo della Ragione" (see *The exhibition design project*).

Great importance was therefore attributed to the lighting solutions for which architect Tobia Scarpa used the Ray system, by Mizar, a project conceived to solve the problem of regulating the intensity of the cone of light to create a balanced lighting solution.

Born in 1994, Mizar has immediately obtained, through its own products, a remarkable position in the field of technical and architectural lighting. The main features of its products are the constant search of equilibrium among style, technique and performance without neglecting the aspect of energy saving and environmental impact.

For these reasons Mizar has chosen to collaborate with some of the greatest exponents of design and architecture such as Tobia Scarpa, David Lewis, Momodesign, Silvio De Ponte, Matteo Fiore, Stefano Anconetani, Carlo Vietri.

Mizar's products are displayed at their best where light quality assumes primary importance as in professional projects, i.e. task-oriented commercial interiors, museums, offices and directional centres, as well as in collective areas and residential concepts.

TOBIA SCARPA ON LIGHTING ART:

[...] 'The work of art, a legacy of thoughts, feelings, perceptions, which testify to the way an entire people or period think and act, a wealth transcribed into forms made up of unique qualities which are often invisible even to the expert eye of the critic. This is the order of ideas that underlies the development of the Ray project; the initial esthetic, formal and functional studies were conducted with the purpose of satisfying the lighting requirements of many different exhibition spaces and consequently, by transposition, given the historical and architectural importance of many museum venues, the accent lighting and the general lighting for spaces with significant architectural value'.

ფურნიტურა

Serralunga - 2007

Designers:

Luisa Bocchietto, Michel Boucquillon,
Zaha Hadid, Patrick Jouin,
Ross Lovegrove, Marc Sadler,
Jean-Marie Massaud.

იტალიური მრეწველობის ისტორიაში „სერალუნგა“ გვევლინება როგორც ხანგრძლივი
და წარმატებული მუშაობისა და მუდმივი გა-
ნვითარების იშვიათი მაგალითი.

ამ საოჯახო ბიზნესის ასაკმა უკვე 300 წე-
ლიწადს გადააბიჯა.

„სერალუნგა“ დაარსდა 1825 წელს როგ-
ორც ტყავის გადამამუშავებელი სანარმო,
რომელიც თავდაპირველად სხვადასხვა სამრე-
წველო დანიშნულების ტყავის პროდუქციას

ანარმოებდა, ხოლო მე-20
საუკუნის დასაწყისში შე-
უდგა გუტაპერჩის და პლა-
სტიკის გადამუშავება.

80-იან წლებში კომპანიამ (პირველმა იტ-
ალიურ სანარმოთა შორის) აშშ-დან შემოიტა-
ნა ახალი სანარმოო ხაზი და დაინტე საყვა-
ვილე ლარნაკების გამოშვება. ახალი აღჭურ-
ვილობა „სერალუნგას“ უზარმაზარი – 2000
ლიტრიმდე ტევადობის ჭურჭლის დამზადების საშუალებას აძლევდა. კომპანია მაღლ მი-
ხვდა რომ დიდი ზომის ნივთების წარმოება
მისი ძლიერი მხარე იყო; შემდეგი ნაბიჯი კი
გარეანული სილამაზის, სტილის და ორიგი-
ნალობის მიღწევა უნდა ყოფილიყო.

ერთგვარი გადატრიალება კომპანიის სა-
ქმიანობაში გამოიწვია ორი მეგობრის: მარ-
კო სერალუნგას და ლუიზა ბოჩიეტოს შემო-
ქმედებითი ალიანსის ჩამოყალიბება. მარკოს
საქმიანმა ალლომ და ლუიზას წა-
რმოსახვამ და გემოვნებამ
ბოლო 15 წლის

ფურნიტურის დიზაინი ტექნიკური სრუ-
ლყოფილებით, წოვატორული ხასიათით,
თანამედროვე ცხოვრების ტემპს უნდა შე-
ესაბამებოდეს და დამატებულ სტაბილუ-
რობას ქმნიდეს. ადამიანის მიერ გამოყენე-
ბულ მრავალ საგანთაგან, მას წამყვანი ად-
გილი უჭირავს.

დიზაინები ყოველ ეპოქაში გარკვეული შე-
ხედულებები ჰქონდათ. იგი დროის სპეციფი-
კას, საზოგადოების კულტურას და მფლო-
ბელის მატერიალურ შესაძლებლობებს წარ-
მოაჩენს. ინტერიერის შექმნა-მოწყობისას ად-
ამიანის საქმიანობა შემოქმედებითა. საგნე-
ბის გარეგნული სახე, მათი ფუნქციურ-ხარი-
სხობრივი მაჩვენებლები და კომფორტულო-
ბა, ფურნიტურის შერჩევისას, გადამწყვეტი ფა-
ქტორებითა. თანამედროვე ფურნიტურის შეფა-
სების კრიტერიუმებია - მსუბუქი ფორმები შე-
საბამისი სტატიკური თუ დინამიკური თვისე-
ბებით, რომელიც ერგონომიკულ მოთხოვნებს
აკმაყოფილებს და სამუშაოდ და დასასვენებ-
ლად მოსახერხებელია.

თანამედროვე ფურ-
ნიტურაზე მსჯელო-
ბისას, განსახილვე-
ლად წარმოგი-
დგენთ ფრაგ-
მენტებს „სერა-
ლუნგას“ კო-
ლექციებიდან.

მანძილზე სრულია და შეცვალა კომპანიის პროფილი და აქცია იგი თანამედროვე სტილის კანონმდებლად. ბოლო ათწლეულის მანძილზე, მარკა სერალუნგამ და ლუიზა ბოჩიეტომ, 20-ოდე საერთაშორისო დონის დიზაინერთან თანამშრომლობით, შექმნეს ფურნიტურის კოლექციები გასაოცარი ფორმებით და ახალი ფუნქციებით, რომელიც დიზაინის ამ სფეროს ისტორიაში ახალი ფურცელი გახსნეს.

მობილური ფურნიტურა ერთი სათავსოდან მეორეში ადგილად გადაადგილდება. საცხოვრისებელ თუ საზოგადოებრივ ინტერიერში ესთეტიკური შთაბეჭდილება, არა მისი ცალკეული მონაკვეთებით, არამედ მთლიანი ინტერიერით იქმნება, ამიტომ ფურნიტურის განთავსებისას ყოველ ნიუანსს განსაკუთრებული დატვირთვა ენიჭება.

ფურნიტურის ავანგარდული ფორმები კომპორტის შეგრძნებას აძლიერებს. ინტერიერში, მისი დეკორის ერთ-ერთი კომპონენტის, ავეჯის არქიტექტურულ დეტალებთან შერწყმა, სასურველ ატმოსფეროს ქმნის. ფურნიტურის მრგვალ სკულპტურასთან

გაიგივება, სივრცეში, მისი თავისთავად წარმოჩნდის საშუალებას იძლევა. მოქნილი, ზედმეტი სვეულებისა და ორნამენტებისაგან თავისუფალი დიზაინი ნათელი, თბილი, ზოგჯერ კონტრასტული ფერებით გამოირჩევა და თანამედროვე სტილის ინტერიერს ჰარმონიულად ერწყმის, ან მის ტონალობასთან სასი-

ამოცნო დისონანს ქმნის. ბუნებრივი და ხელოვნური მასალის ოსტატური კომბინირება, ფორმის ჩამოყალიბებისას, დაუსრულებელი ვარიობის საშუალებას იძლევა.

„სერალუნგას“ 2007 და 2008 წლის კოლექციების ავტორების – დიზაინერების ღუიზა ბოჩიეტოს, მიშელ ბუკიონის, ზაპა ჰადიდის, პატრიკ შუენის, როს ლავგროვის, მარკ სედლერის, უან-მარი მასოს, კლაუდიო ბელინის, ფილიპ სტარკის, როდოლფო დორდონის და სოფიას ასოჩიატის ახალი ნამუშევრები სკულპტურასთან მიახლოებული, მკვეთრი დასამასოვრებელი ფორმებით გამოირჩევა. ისინი ფურნიტურის შექმნას ახლებურად უდგებიან - უარყოფენ სტერეოტიპებს, ამრავალფეროვნებენ ტრადიციულ წესებს.

„სერალუნგას“ ფურნიტურის დიზაინი თავისუფალია, ნოვატორულია და თუ იგი თაობათა ესთეტიკასა და სოციალურ მოთხოვნილებებს პასუხობს, თავისი ინდივიდუალურობით დროსა და სტილს შეესაბამება - ჩვენს წინაშეა ხელოვნება.

ნინო ლალიძე
ინფორმაცია მოგვაწოდა

„დი-პა-ლმა ას-ო-ში-ატ-იმ“, იტ-ა-

ლიურ დი-ზაინერ-ულ კომ-პანიათა გაერთია-ნების საე-რთაშო-რისო პრეს-ოფ-ისმა

Furniture and Furnishings Serralunga - 2007

Designers:

Rodolfo Dordoni, Philippe Starck,
Sottsass Associati, J-M Massaud,
Claudio Bellini, Michel Boucquillon, Marc Sadler.

Design of furniture and furnishings with its technical perfection and innovative character follows the pace of modernity and creates an atmosphere of pacifying stability. Of numerous items, used by humans in the daily life, furniture plays a key part.

Requirements toward furnishings have been varying from epoch to epoch. They reflect the specifics of time, culture of the society and creative taste of its owner. Outward look of the furnishings, their functional and qualitative characteristics as well as the level of comfort provided, are decisive factors one usually considers while selecting this component of interior. Modern furnishings are valued by lightness of forms in combination with appropriate static and dynamic features, satisfying the ergonomic requirements and ensuring the comfort during work or leisure.

Bellini Hour, Claudio Bellini

Bellini Hour, Claudio Bellini, sistema

While discussing modern furnishings, we would like to attract your attention to the designs, created by design company Serralunga.

In the history of Italian enterprise Serralunga is a rare example of long life and capacity for ongoing evolution. This family-run firm has now come to its third century in business, the 5th generation of entrepreneurs and is living its second youth.

After its establishment in 1825 as a tannery, it started manufacturing leather items for industrial purposes, such as driving belts and similar products. In the 1900s it started processing gutta-percha and later plastic for industrial purposes.

In the 1980-ies the company imported an innovative equipment line from USA and was the first in Italy to install a pilot system, with which it started to manufacture flower vases. The new equipment allowed Serralunga to produce hollow articles with capacity of up to 2000 litres. They soon understood that the oversize dimension was the ace up their sleeve; the next step was to make them beautiful, intriguing and surprising.

Missed Tree Collection. Jean-Marie Massaud. Iaccato

A turning point in the company's activities was the creative encounter of two friends: Marco Serralunga and Luisa Bocchietto. The passion and business courage of the former, combined with the creative flair of the latter, revolutionized the company over a 15-year period, projecting it towards the dimension of cutting-edge modern language and lifestyle. Over the last decade, Marco Serralunga and Luisa Bocchietto have been cooperating with about 20 international design-

La Regista. Boucquillon. trasparente

Pile Up

Sevres. Rodolfo Dordoni. bordo rame

Holly All. Philippe Starck. amb

Faituttotu.
Sottsass Associati

One. Sadler

სპორტული ნაგებობები

ფიცენის არატექნიკურა

architect Else Kettunen

იარსელავლის სტადიონი (რუსეთი)

ეს პირველი საცილონა, ჩომელის ავაშენეთ ასტრაკაში კლები "ოლიმპიურისტები".

მშენებლობა დასრულდა 2001 წელს.

კრიბენჯი მუვანილობისაა; ისინი ნანილობის მობილური კონსულენტისგან შეღება, ისევე ჩოგონის სკანი, ჩომელის სუჟეკტისმები მონაცემება და იშლება.

კომპლექსი შეიცავს 360-ადგილიან ჩესკონანს, ბოლერინის სათამაშო დაბაზს და ლამის კლებს. კონსულენტი ძრითადი ბეჭრინითა ნაგები; მისი ფასაც მინით და ფორმის ფილებითა მოპირებები.

სამშენებლო სამეშაობი შეასრულა კომპანია "Skanska East Europe" მ.

ფართ: 33620 მ²

მოცულობა: 272550 მ³

ცენტრობა:

ყონილის ჰოთელი 9046 ადგილი

კონცერტი 8505 ადგილი

სიმაღლე: 25 მ

ღოვების ხარენობა: 32

აღილები შემ. პირამიდა: 40

ჩერეკოვეცის სტადიონი (რუსეთი)

ჩერეკოვეცის სტადიონის მშენებლობა დასრულდა 2006 წლის ნოემბერში

კრიბენჯის ნაკის ფორმა აქვს; კონსულენტია ძრითადი ბეჭრინითა ნაგები; მისი ფასაც მინით და ფორმის ფილებითა მოპირებები.

სამშენებლო სამეშაობი შეასრულა კომპანია "თანამშენება".

ფართ: 12900 მ²

მოცულობა: 128750 მ³

ცენტრობა:

ყონილის ჰოთელი 6000 ადგილი

კონცერტი 7000 ადგილი

სიმაღლე: 20 მ

ღოვების ხარენობა: 11

აღილები შემ. პირამიდა: 10-20

JAROSLAVL ARENA, Russia

Our first arena in Russia was Jaroslavl Arena for Lokomotiv in Jaroslavl.

It was finished year 2001

The shape of the tribune is ellipse.

Part of the tribune is removable as well as the stage.

There is a restaurant for 360 seats, bowling hall and night club

It has steel trusses length 70,5 m, and the main construction is of concrete elements and the facade is made of steel plates and glass

The arena was built by Skanska East Europe

FLOOR AREA 33620 M²

VOLUME 272550 M³

NUMBER OF SPECTATORS:

ICE HOCKEY 9046 seats

CONCERT 8505 seats

HEIGHT 25 M

LODGES 32

HANDICAPPED 40

სპორტული ცენტრი "არატიპა", სათხმალო დარბაზი

სათხმალო დაბაზი ჯერ მშენებლობის პირველის. იგი შეიცავს 1.3 კმ სიგრძის სათხმალოს, ბილუს, ქელინგის დაბაზს, სატენინგოს, დაბაზს, საბავშვო საექინიგის მოებანს, ყონილის აღილისუბის კედებს, გორგის სიმუდაურებს, მაღაზიებს და ჩესკონანს.

ფართ: 18553 მ²

მოცულობა: 166000 მ³

Sports Constructions

Finnish Architecture

Perception of architectural work implies, in the first place, aesthetic pleasure, conditioned by an original combination scale of urban planning solution, site location, spatial organization of the composition, technique and functional structure of a construction.

The above sequence precisely characterizes the Sports Constructions, designed by architect Else Kettunen.

The buildings - integral organisms with a distinctive structure, dominate their immediate urban settings, at the same time uniting and contradicting the surrounding space. The form of the buildings not so much corresponds to, rather represents the authors creative interpretation of their function.

Interior spaces of the buildings are subjected to a uniform planning system, while volumetric design of

the exterior highlights the specificity of building function and increases the dynamics of inner space. Scaling and proportional distribution of architectural masses as well as choice of up-to-date materials stresses peculiar character of the buildings, enriching the architectural panorama of the city with interesting, original details.

NINO LAGHIDZE

ARCTIC SPORT CENTER, INDOOR SKIING HALL

Skiing hall is under construction. It has a ski track of 1,3 km, curling hall, GYM, skating field for children, climbing wall made of ice, golf simulators, shops and restaurants.

There is also a big amount of VIP lodges and saunas for guests

FLOOR AREA 18553 M²
VOLUME 166000 M³

ARENA TSEREPOVETZ, Russia

Tserepovets arena was finished in November 2006. The shape of the tribune is "horse shoe". It has steel trusses length 69,5 m, and the main construction is of concrete elements and the facade is made of steel plates and glass.

The arena was built by Hansastroi.

FLOOR AREA 12900 M²
VOLUME 128750 M³

NUMBER OF SPECTATORS:
ICE HOCKEY 6000 seats
CONCERT 7000 seats
HEIGHT 20 M
LODGES 11
HANDICAPPED 10-20

ბრიუსელი

ბელგიის დედაქალაქი, ბრიუსელი, VIII საუკუნეში დაარსდა. იგი საუკეთესო გეოგრაფიული ადგილმდებარეობით გამოირჩევა და უკვე 1000 წლისაა.

ახლანდელი ბრიუსელი ვრცელ დაბლობზეა გაშენებული, რომლის ერთი მხარეც სამსრეთ-აღმოსავლეთისკენ მაღლდება. ამან განაპირობა მისი დაყოფა ზედა და ქვედა ქალაქად, რომელთა შორის მისი ცენტრალური ნაწილია განთავსებული.

მთავარი ადგილი, რომლისკენაც გული მიუწევს ყოველ ჩიმომსვლელს - „გრანდ-პლასია“. სინამდვილეში, იგი სულაც არ არის დიდი. თუ მცა, ძნელია, წარმოიდგინო ბრიუსელი შუასაუკუნეების არქიტექტურული ანსამბლებით გარშემორტყმული მოედნის გარეშე. უძველესი შენობებით, ქანდაკებებით დახუნდლული მდიდრული ფასადებით, ცაში აჭრილი წვეტიანი კოშკებით, მოვარაყებული კარნიზებით, გრძელი კორიდორებით შექმნილი პანორამა

იმდენად უჩვეულოა, რომ მოგზაურისთვის თუ ტურისტისთვის ძნელია კონკრეტულად რომელიმე მათგანზე ყურადღების კონცენტრირება. ბაროკოსა და გოთიკის უხვად შერწყმა, თავისი დიდებული სილამაზით, ერთბაშად თავბრუდამხვევია.

„გრანდ-პლასზე“ აღმართულ უძველეს შენობათა შორის გამოიჩევა ქალაქის რატუშა, რომლის მშენებლობა რამდენიმე საუკუნის განმავლობაში მიმდინარეობდა. იგი ცნობილია იმითაც, რომ მისი ცენტრალური შესასვლელი შენობის ასიმეტრიულია. არქიტექტორის შეცდომის შედეგად, იგი არ ემთხვევა რატუშის ლერძს.

„გრანდ-პლასზე“ მდებარეობს „მეფის სახლი“ (სასახლე) - ელეგანტური, თითქოს უნატიფესი ქვის მაქმანებისგან შექმნილი შენობა, ათეულობით კოლონაზეა დაყრდნობილი. ეს გოთიკური სასახლე სხვა შენობისგან წარმოიქმნა, რომელიც აქ XIII საუკუნეში არსებო-

ბდა. ისტორიული ქრონიკებიდან იგი „პურის სახლის“ სახელწოდებითაა ცნობილი. XV საუკუნეში „მეფის სახლმა“ მნიშვნელოვანი რეკონსტრუქცია განიცადა, XVI საუკუნეში კი, მეფე კარლოს V მიერ ხელახლა გადაკეთდა, თანაც ძირიფსვიანად. ამჟამად „მეფის სახლში“ განთავსებულია ქალაქის მუზეუმი, რომელიც ქალაქის ისტორიას მოიცავს. მის დარბაზებში წარმოდგენილია დაწვრილებითი ექსპოზიციები ქალაქის განვითარების შესახებ, მისი დაარსების დროიდან.

უკანასკნელი ათწლეულის მანძილზე, წელიწადში ორჯერ, „გრანდ პლასი“ ბეგონის ყვავილების ხალიჩად გარდაიქმნება. თუმცა, ძველად ბრიუსელში ეს არ ხდებოდა. ცენტრალურ მოედანზე, ძირითადად ერეტიკოსებს წვავდნენ კოცონზე ან ბუნტისავებს კვეთდნენ თავს. XIX საუკუნის შუა ხანებში ევროპაში შემოტანილი ტროპიკული მცენარეებით გატაცებულმა სტაუტემანსმა გადაწყვიტა მათთვის რეკლამა გაეკეთებინა. 1950 -იან წლებში მან, ფლანდრის რამდენიმე პატარა ქალაქში და საფრანგეთის ქალაქ ლილეში ყვავილების ხალიჩები შექმნა. 1971 წელს კი ბრიუსელის „გრანდ პლასი“ დაიპყრო. მას შემდეგ, გენტან ახლოს არსებული პლანტაციებიდან ბრიუსელში 700 000 ბეგონის ყვავილის ძირი ჩამოაქვთ და რამდენიმე საათში 77X24. ზომის მართხულთხა ფორმის ხალიჩა იქმნება. იგი სამი დღის მანძილზე ამშვენებს დედაქალაქის მთავარ მოედანს. თუმცა, ბელგიელებს სჯერად, რომ „ყვავილოვანი ხალიჩების“ მოწყობის ტრადიცია სათავეს, იმ პირველი ხალიჩდან იღებს, რომელიც წარმოშობით ფლანდრიელი ესპანეთის მეფის კარლოს V პატივსაცემად შექმნეს მართლმორნმუნე მოქალაქებმა.

„გრანდ პლასის“ გვერდით, კუთხეში, ჩაბნელებული კოლონაზების ქვეშ განთავსებულია მწოლიარე წმინდანის ბარელიეფი. ოდესლაც, უბედური დედები, რომლებსაც სილარიბის გამო არ შეეძლოთ თავიანთი შვილების გაზრდა, სპეციალურ ყუთში ტოვებდნენ მათ. ყუთი იდო დიდი ანთებული სანთლის ქვეშ. ყუთის მეორე მხარეს არსებული ლიონიდან ბავშვებს მონაზონები იყვანდნენ და მათ მონასტერი პატრიონბდა. ამ ადგილას, მოგვიანებით, გაჩნდა წმინდანის ბარელიეფი. ამჟამად მისი ხელი გაცვეთილია და დამაბრმავებლად პრიალებს - მას ეხება ყველა, ვინც წატრობს განიკურნოს ავადმყოფობისაგან.

ბრიუსელსა და მთელს ბელგიაში განსაკუთრებული დატვირთვა შეიძინა ცნობილმა ქანდაკებამ, „მანეკენ პისმა“. მას ბელგიელები სიყვარულით „დედაქალაქის უზუცეს მოქალაქეს უწოდებენ“. ქანდაკება წარმოადგენს ღობერით შემოზღუდულ პატარა ფანტანს. ქვის პიედესტალზე დგას 2-3 წლის ბრინჯაოსგან ჩამოსხმული ბიჭუნას ნატურალური ზომის ქანდაკება, რომელიც ზედმეტი „სითხისგან“ იცლება. ბელგიაში, მისი წარმოშობის შესახებ, ბევრი სახალისო ლეგენდა არსებობს. ამბობენ, რომ იგი ჰერცოგ გოტფრიდ ბრაბანელის პატარა შვილის გამოსახულებაა. ქანდაკება და-

იდგა 1619 წელს. მისი ავტორია, ცნობილი ბელგიელი საულპტორი ჯ. დიუკესნოე.

„გრანდ პლასზე“ დანთავსებულ ძველ შენობებს შორის, ტურისტთა ყურადღებას იპყრობს „თერძთა და ვიქტორ ჰიუგოს სახლი“. ამ სახლში ფრანგი მწერალი მას შემდეგ ცხოვრობდა, რაც ნაპოლეონ III განიდევნა საფრანგეთიდან. არსებითად ეს არაერთ სახლია, არამედ სახლების მთელი კომპლექსია. ერთ-ერთ მათგანში, რომლის თავზეც მოედნისაკენ ხელგაშლილი ქალის ქანდაკება დგას, დიდი ფრანგი მწერალი ცხოვრობდა.

ქალაქის გარეუბანში მთელი რიგი ლირშესანიშნაობებია განთავსებული: სამეფო სასახლე ლეკინში (XVIII ს.) - თანამედროვე რეზიდენცია; მის შორიახლოს „ატომიუმის“ მეტალის მოდელი; „მინი - ევროპა“ - არქიტექტურული მარგალიტების მოდელებით (ნატურალურ ზომასთან შედარებით 25-ჯერ შემცირებული) გაშენებული პარკი.

მასაზე, ქალაქიდან ჩრდილოეთით, 12 კოლომეტრის დაშორებით სახელმწიფო ბოტანიკური ბაღი მდებარეობს; აქვეა სააბატო და პარკი „ლა შაბრინ“.

აღმოსავლეთით, 13 კილომეტრის მანძილზე ცენტრალური აფრიკული მუზეუმი მდებარეობს. იგი, დღევანდელ ზარზე ბელგიის ადრეულ მფობელობას ეძღვნება.

უკლე, ბრიუსელის ერთ-ერთი გარეუბანია. აქ, ერთ-ერთ ძველ, მრავლისმომსწრებ ქვის შენობასთან მიჯრით წითელი აგურის შუასაუკუნეებისდროინდელი ნაგებობა დგას. მასში განთავსებულია მომცრო რესტორანი „მონადირის რქა“ - სწორედ ის, სადაც ულეინშპიგელმა, უკლელი ბერის ხარჯებით, ბოგანო ბრმები დააპურა.

საეციალური კორისონდენტი

ბრიუსელიდან

ფოტო: ქათევან მთარიაშვილი

Brussels

Brussels, the capital of Belgium, was founded in the 8th century A.D. This city, distinguished for its advantageous geographic location, is over 1000 years old.

The today's Brussels is spread out on large lowland, slightly elevated on its south-eastern part and dividing the city into higher and lower parts.

The main landmark of Brussels invariably attracting the attention of all the visitors is the Grand Place. Actually, the place is not that large, but it would be too hard to imagine Brussels without this square, surrounded by medieval architectural ensembles. The panorama, formed by ancient buildings, whose luxurious facades are decorated with innumerable statues, pointed spires, piercing the sky, carved perches and long lanes, is so unusual that a traveler might find it difficult to concentrate his attention on one of them in the midst of this breathtakingly beautiful mixture of baroque and gothic.

Among the oldest buildings surrounding the Grand Place one could single out the Town Hall, construc-

tion of which went on for several centuries. This building is famous for the asymmetric positioning of its main entrance: due to the architect's mistake, it does not match the central axis of the building.

The Grand Place also houses the King's House – elegant, filigree palace supported by dozens of stone columns. This gothic building is the descendant of the 13th century Bread House – a wooden building where bakers sold their bread in a covered market. This construction underwent a significant reconstruction in the 15th century and was further renovated by King Charles V in the 16th century. Right now, the King's House incorporates the city museum, offering exposition on the history of Brussels from the day of its founding.

Every two years, the Grand Place is transformed into a large carpet of begonias. This custom is just 40 years old. In the past, the Grand Place hosted executions of the rebels and heretics. In mid-20th century, landscape architect E. Stautemans, captivated by tropical plants,

newly introduced into Europe, decided to conduct a publicity action. In the 1950-ies he arranged flower carpets in several Flemish towns and in Lille (France), and in 1971 he "conquered" the Brussels Grand Place. Since then, up to 700000 live begonias are brought from Ghent plantations to spread out a 77 by 24 m carpet in the Grand Square. In spite of these facts, the Belgians believe that the tradition of flower carpets originated from the divertissement, which faithful citizens arranged in honor of King Charles V, Flemish by origin.

In a shadowed recess aside the Grand Place, there is a bas-relief depicting a lying saint. In the past, unhappy mothers, who could not raise children due to the poverty, left their babies here in a special box, on the other side of which there was an opening, through which nuns took the foundlings away and brought them up in the monastery. Later on, this place was decorated by the bas-relief; the hand of the saint carved on it is worn down and polished – everyone wishing to cure himself from a disease comes here to touch this hand.

Especially known in Brussels and throughout Belgium is the sculpture of Manneken Pis. The Belgians lovingly call it the oldest citizen of the country capital. The sculpture – a fountain surrounded with grating – represents a life-size bronze figure of a 2-3-year-old boy relieving himself of excess water. There are numerous jocular legends as to its origin, one of them saying that it portrays the little son of Godfrey, the Duke of Brabant. This way or that, the sculpture was erected in 1619 by famous Belgian sculptor Jerome Duquesnoy.

Another old Grand Place building, capturing the attention of tourists is the house, where Victor Hugo lived after the Emperor Napoleon III expelled him from France. Actually, this is construction a whole complex of houses; one of them – the one crowned by a statue of a woman, stretching her hand in direction of Grand Place – hosted the great French writer.

A variety of landmarks is scattered in the outskirts of the city – the 18th century royal palace in Laeken (the current residence of Belgian monarchs), the Atomium, located in its vicinity; mini-Europe – a park with 1:25 scale replicas of famous buildings from across Europe.

12 km to the north from Brussels there is the National Botanical Garden, the Abbey and La Chambris Park.

13 km to the east from the city you will find the Royal Museum for Central Africa, mainly focused on Congo, Belgium's former colony.

In one of the suburbs of Brussels – Uccle, there stands a weathered medieval red brick building housing a small restaurant "Hunter's Horn" – this is a place where the legendary Till Eulenspiegel fed blind paupers at the expense of an Uccle monk.

SPECIAL CORRESPONDENT FROM BRUSSELS
PHOTO BY KETEVAN MTSARIASHVILI

- მინდა ვისარგებლო შემთხვევით და დიდი მადლობა გავდა- ვუხადო ტურისტული კომპანიის „ლევონ თრეველს“ ტურიზმის მენეჯერს, ჩემს მეგობარს, ბატონ მამუკა კელაურიძეს, რომლის ძალისხმევით შედგა სპეციალური პროგრამა არქიტექტურული ტუ- რის ჩასატარებლად - შეირჩა გა- ნაკუთრებული, არქიტექტურუ- ლი სტილისტიკით, ინფრასტრუ- ქტურით გამორჩეული სასტუმრო კომპლექსი, კვალიფიციური გი- დები და მოგზაურობის ოპტიმა- ლური მარშრუტი.

გთავაზობთ ამ ძალზედ საინ- ტერესო, ეგზოტიკური ვოიაჟის ჩემეულ ინტერპრეტაციას.

თურქეთის ტურისტული ინდუსტრია

ავტორი: ახელცეკვონი ზურაბ ნიკოლაიშვილი

საქართველოში ხშირია საუბარი ტურ-იზმის განვითარების პერსპექტივაზე, მის შესძლებლობებზე და განვითარების გზე-ბზე. ამ მხრივ საინტერესოა თურქეთის ტურისტულ ქვეყნად ქცევის მაგალითი. განსაკუთრებით მის სამხრეთ-აღმოსავლეთ ნაწილში. შარშან დასასვენებლად ჩა-სულ უკრაინელთა რიცხვი იყო 400 000, ხოლო რუსეთიდან 2 000 000 !! გასული საუკუნის 70-იან წლებში ანტალია იყო ყველასათვის უცნობი პატარა დასახლება (30 000 მაცხოვრებლით)! 1976 წელს მის ახლოს გაიხსნა ჰილტონის სუთვარ-სკვლავანი სასტუმრო. დღეს ქალაქის მო-სახლეობამ 800 000 გადააცილა!

რეგიონის სანაპირო ზოლის სიგრძე დაახლოებით 180 კმ-ს შეადგენს! ანუ სა-ქართველოს საზღვაო სიგრძის ნახევარს! კლიმატი სუბტროპიკულია, ზამთარი თბი-ლია (+13 - +15), ზაფხული ცხელი და მშრალი. 30 წლის განმავლობაში საოცა-რი რაოდენობის სასტუმროები, მაღაზი-ები, სავაჭრო ცენტრები, კაფე-რესტორ-ნები თუ დისკოთეკები აშენდა და კიდ-ევ უფრო მეტი შენდება! ახალ საუკუნე-ში კიდევ უფრო გაიზარდა ტექნიკი და მშენებარე კომპლექსების მასშტაბი! ამ ზო-ლში არის: ქემერი, ლარა, ბელეკი, სიდე და ალანია – მსოფლიოში ერთერთი უდ-იდესი ტურისტული ინდუსტრია! აქ სე-ზონი ორია: საზაფხულო და ე.წ. წყნარი სეზონი! საზაფხულო სეზონი იწყება პი-რველ აპრილს და გრძელდება პირველ ნო-ემბრამდე! წყნარ სეზონში ჩადინან გოლ-ფის მოყვარულები და ... პენსიონერები!! ხნიერი ხალხი ევროპიდან თვეობით ცხო-ვრობენ სასტუმროებში – აქ ხომ თბილა!? ირგვლივ არქმარე გოლფის სათამაშო ტე-რიტორიებს უკავია ან კიდევ აშენებენ! რაც შეეხება სასტუმროებს - ისინი ძირი-თადად ზღვის ნაპირზეა განლაგებული. მათი ტერიტორიები უმრავლეს შემთხვე-ვაში წაგრძელებული ფორმისაა და უფ-

რო ვიწრო მხარე ზღვისკენ იყურება. ამიტომ სასტუმროს შენობები წაგრძელებული ფორმისაა და შედის ხმელეთის სიღრმეში. ამით მაქსიმალურად ოპტიმალურად იყენებენ ზღვისპირა ტერიტორიას დიდი სასტუმროების ასაშენებლად. ნაბირთან ძირითადად განლაგებულია ხუთვარსკვლავიანი სასტუმროები, სიღრმეში ოთხვარსკვლავიანი, სამვარსკვლავიანი. შემდეგ არის დასახლება და გესტ-პაუსები. აქ ნახავთ პრაკტიკულად ყველა ცნობილ სატუმრო ბრენდს: რიხოს, ლამერს, ლიმაკს, კრისტალს, კემპინსკს, იცს, ჰილტონს და ა.შ. მაღალი კლასის სასტუმროების ტერიტორიების ფართი მერყეობს 10 000 კვ.მ.-დან 160 000 კვ.მ.-მდე!!! თითოეულ ასეთ სასტუმროს აქვს 1000 კვ.მ და მეტი ფართის რამდენიმე საცურაო აუზი, პატარა აუზი ბავშვებისთვის, აკვაპარკები, დახურული აუზი. ზოგში აუზი ზღვის წყლით! სამი ან მეტი რესტორანი (თურქული, იაპონური, მექსიკური, ფრანგული, ჩინური და ა.შ.), რამდენიმე ბარი მათ შორის ღამის, აუზის ბარი. სპა ცენტრები საუნით, თურქული აბანოთი, ტაილანდური თუ სხვა სახის მასაჟით. არის ბავშვის მომვლელი, ერთგვარი საბავშვო ბაგები, როგორც შენობაში, ასევე ტერიტორიაზე.

აუცილებლად არის ნომრები ინვალიდებისთვის და საერთო მოხმარების. განსაკუთრებით საინტერესოა მათი არქიტექტურული თუ დაზიანერული გადაწყვეტა. ყველა პროექტი განხორციელებულია (თურქი არქიტექტორების სამწუხაროდ) მოწვეული სპეციალისტების მიერ! თუმცა, არცერთ სასტუმროში არ იციან მათი ვიზუალის! რაც, ძალზედ სამწუხარო ფაქტია. ნებისმიერი გემოვნების თუ კაპრიზის ადამიანი იპოვის აქ თავისთვის მისაღებ სასტუმროს თუ სერვისს!

საინტერესოა თვალი გადავავლოდ რამდენიმე სასტუმრო კომპლექსის აპარტამენტების როგორც ვიზუალურ მხარეს, ასევე დეტალურ აღნერილობას.

Arcadia Limak International

1995 წელს აშენდა, რეკონსტრუქცია დასრულდა 2005 წელს. (აეროპორტიდან 35 კმ.) მდებარეობა-ბელევა. ტერიტორია 30 000 კვ.მ. სულ 444 ნომერი (აქედან 119 ნახევრად ლუქსი და 4 ლუქსი), მთავარი რესტორანი (750 ადგ.), 5 რესტორანი ალია კარტ, 7 ბარი, 3 ღია აუზი (1100 კვ.მ.), დახურული აუზი, საბავშო აუზი, 3 საკონცერნციო დარბაზი (20-400 კაც.), 4 ტენისის კორტი, საფეხბურთო მოედანი, გოლფის მინდვრები, ამფითეატრი, დისკოთეკა. კომპლექსი შედგება ძირითადი 7 სართულიანი შენობისა და 3 სართულიანი კოტეჯებისგან. აივნები სის მასალისგან არის აშენებული, როგორც საქართველოში იციან! შენო-

ბები სეგმენტებად შეღებილია სხვადასხვა ფერში, რაც დატეხილ ფორმებთან ერთად უკარგავს კომპლექსს დიდ ზომებს და უფრო კამერულ შთაბეჭდილებას ტოვებს. რასაც მყუდრო შიდა ეზოები, ღია კაფეებით და შაძრევებით, კიდევ უფრო ხაზს უსვამს!

ინტერიერი სადა და უპრეტენზიო, ზოგან გაულესავი აგურით მოპირკეთებული, ხშირად ლითონის, ხის და გობელენის ელემენტებით!

Calista Luxury Resort Hotel

დასრულდა 2007 წელს. (აეროპორტიდან 27 კმ. ანტალიიდან 35 კმ.) მდებარეობა ბელეკი. ტერიტორია 120 000 კვ.მ.

სტანდარტული ნომერია - 507(42 კვ.მ. და 10 კვ.მ. აივანი.) ცორნერ სუიტეს - 18 (საძილე და სასტუმრო 70 კვ.მ. აივანი 20 კვ.მ.) სოფიახო თთახი - 63 (დუბლექსი, 80 კვ.მ.) პრეზიდენტის აპარტამენტი - 2 (160 კვ.მ., 2 საძილე, სატუმრო, პლლი.) სამეფო აპარტამენტი - 1 (240 კვ.მ.2 აბაზანა, 2 საძილე, სასტუმრო, პლლი.)

ვილა - 3 (260 კვ.მ. სამზარეულო, 3 საძილე, 3 აბაზანა, ჯაკუზი, საკუთარი აუზი)

“ტყუბი ვილა” - 10 (150 კვ.მ. დუბლექსი, სასტუმრო, სამზარეულო, ტერასა, 2 საძილე, 3 აბაზანა)

ვიპ ვილა - 1 (1500 კვ.მ. დუბლექსი, დიდი სასტუმრო, სამუშაო კაბინეტი, მისაღები, სათამაშო დარბაზი, ტერასა, საკუთარი აუზი, სამზარეულო, ლიფტი, ვიპსპა ცენტრი)

ასევე ძირითადი რესტორანი 1000 ადგილზე, 7 რესტორანი ა ლია კარტ და ვიპ, სპა ცენტრი, ვიპ საუნა, ღია და დაბურული აუზები, 7 ჩოგბურთის კორტი, დისკოტეკა, კინოთეატრი, სერვისი, ბორბა, დარტის, ბლიაჟის ფრენბურთი, კალათბურთი, წყლის სპორტი. ბოტანიკის, კულინარიული ხელოვნების, კოქტეილის დამზადების და ცეკვის წრეები! კონფერენც დარბაზი 1070 კვ.მ. ფორი 408 კვ.მ.

მთელი კომპლექსი გადაწყვეტილია მოდერნის სტილში. მის განხორციელებაზე დაიხარჯა 140 მლნ.\$. (პროექტი შეასრულა გერმანულმა ფირმამ “გმპ”). ბევრია ლითონი, შუშა, ფერადი შუშა. საოცარი ლამაზი დრაპიროვები ნომრებში თუ რესტორნებში! ლამაზი და გემოვნებით შერჩეული ნახატები ყველა სივრცეში! ავეჯი და აბაზანის ელემენტები (ონკანი, ჯაკუზი, მეტლახი, კაფელი და ა.შ.) იტალიური.

უზარმაზარი ვესტიბიულის იატაკზე დაგებულია ვერსაჩეს ესკიზის მიხედვით მოქსოვილი ერთნაჭრიანი ხალჩა! მთელი დიზაინი გადაწყვეტილია ფრენკ სოლანოს მიერ, ის არის ავტორი «Jumeriah Beach» და «Burj Al Arab» (დუბაი)

Kempinski Hotel The Dome

აეროპორტიდან 25 კმ-ის დაშორებით ბელექში მდებარეობს 1897 წ.-დან ცნობილი ბრებდის შედარებით ახალი სატუმრო (2006 წ.). მას აქვს ორი მსობლიობინის ერთგული მინდორი “პაშა” და “სულტანი”. ასევე რეგიონში ყველაზე დიდი სპა-ცენტრი (3 600 კვ.მ.) წარდგნილია 2008 წლის საუკეთესო სასტუმროების ნომინაციაზე. ცერემონიის ჩატარდება ქეიფთუაუნში ამა წლის 18 ოქტომბერში! კომპლექსის არქიტექტურულ გადაწყვეტაში გამოყენებულია სელვუკური ეპოქის ტრადიციული ელემენტები შერწყმული თა-

ნამედროვე სასტუმროს დიზაინთან! შენობის ფასადის, იატაკების, კედლის ფრაგმენტების და ნომრის აბაზანის მოსაპირკეთებლად გამოყენებულია ბუნებრივი ქვა (ტუბი, გრანიტი, მარმარილი). სასტუმროში 175 ნომერია იატაკის გათბობით, ინტერნეტით, ელევატორით, მინიბარით, სეიფით.

სტანდარტული ნომერი 139 ც.-38კვ.მ. (აივნით) ნახევრადლუქსი ნომერი 13 ც. - 48კვ.მ. (აივნით, საძილე და სასტუმრო ოთახებით) ლუქსი - 4 ც. 76კვ.მ. (ერთი საძინებელით) პრეზიდენტის აპარტამენტი 1 ც. - 180 კვ.მ. (ორი საძინებელი, სასტუმრო სამუშაო მაგიდით) Garden golf vila 16 ც. - 120 კვ.მ. (ორი საძინებელით, სასტუმრო ოთახით, დიდი ტერასით, მდიდრული აბაზანებით, საკუთარი აუზით, სამზარეულოთი. მდებარეობა- გოლფის მოედნის შუა!) სამეფო ვილა 2 ც.- 200 კვ.მ. (სამი საძინებელით, სასტუმრო ოთახით, დიდი ტერასით, მდიდრული აბაზანებით, საკუთარი აუზით, სამზარეულოთი. მდებარეობა- გოლფის მოედნის შუა!) აქვს ეჭვისი რესტორანი, სამი კაფე, აუზის, გამის და კილევ რამდენიმე ბარი, დისკოთეკა, კონფერენც დარბაზი 550 კვ.მ., ორი მოლაპარაკების დარბაზი 90-90 კვ.მ., სამი გრუნტის ჩივბურთის კორტი, საბავშო კლუბი, აუზის ზედაპირის ფართი 1500 კვ.მ., სპა-ცენტრი 3600 კვ.მ!..

cezar temple

გაიხსნა 1995 წელს. განახლდა 2005 წ. აეროპორტიდან 30 კმ.ბელევიდან 5 კმ. ტერიტორია 200 000 კვ.მ. 680 ნომერი: 380 სტანდარტული 26 კვ.მ. ფართით, 260 ნომერი საოჯახო 30 კვ.მ., 40 ნომერი “ლუქსი”. სამი რესტორანი, 6 ბარი, 3 ღია აუზი, 1 დაბურული, კონფერენც-დარბაზი 500 ადგილზე, ჩივბურთის კორტები, ამფითეატრი, დისკოთეკა, საბავშო მოედანი, მინი კლუბი (4-17 წ), თურქული აბანი, საუნა, ფიტნესს ცენტრი. აერობიკა, მშვილდით სროლა, კალათბურთი, ბლიუზის ფრენბურთი, მაგიდის ჩივბურთი, დარტის, ვინდსერფინგი, მასაჟი, პილინგი, ბილიარდი, ინტერნეტ-კაფე, ძიძის მომსახურება, სამრეცხაო, წყლის სპორტის სახეობები. რომაულ სტილში შესრულებული არქიტექტურა და ინტერიერის დიზაინი თითქოს გაბრუნებს იმ დროში და ხდები რომის მოქალაქე-პატრიცი! თუმცა შეხამებული დღევანდელობასთან არ დაგავიწყებს რეალობის შეგრძნებას ბოლომდე! გარდა ამსა ერთ აუზთან გაკეთებულია გამოქვაბულები და იქვე ნაპოვნი დინოზავრის ძვლები საოცარ განწყობას ქმნის!

ფოტო: ზურაბ ნიკოლაიშვილი
გაზრდილება 29 - ნომერი

In Georgia they frequently discuss the outlooks, possibilities and ways of tourism development. In this regard it would be interesting to take a look at how Turkey – especially its south-eastern part – was transformed into a tourist country. Last year the number of Ukrainians arriving to Turkey during summer holidays was 400000, while the quantity of Russian holiday-makers reached 2000000! In the 1970's Antalya was a totally unknown little settlement with up to 30000 residents! In 1976 a five-star Hilton hotel was opened nearby and now the population of this city has exceeded 800000 people!

Tourist Industry in Turkey

Author: Architect Zurab Nikolaishvili

The coastline of the region is about 180 km long, i.e. half the length of Georgian coastline! The climate is subtropical, with warm (+13+15°C) winters and hot and dry summers. In the course of the last 30 years, numerous hotels, restaurants, cafes and dancing clubs have been built there and even more are being constructed! In the new century, the speed and magnitude of construction has increased even more!

The range of seaside resorts includes Kemer, Lara, Belek, Side and Alanya – all servicing one of the world's largest tourist industries! The year is divided into two parts – summer season and the so-called winter window! The summer season starts on April 1 and lasts until November 1! During the winter-time, the Turkish Riviera hosts golf amateurs and... retirees! Elderly people from all over Europe come here to pass whole months in the hotels and enjoy the warm climate! The neighborhood is all covered in golf courses already functioning and ready to be launched; as regards the hotels, they are mostly scattered along the seashore. Hotel sites are usually rectangular, with a narrower side facing the sea; consequently, hotel buildings are elongated, drawing inland. This principle is applied with max-

imum efficiency in coastline development. The hotels nearest to the seashore are mostly five-star, while four and three-star hotels are shifted deeper inland; further on there are guesthouses and houses of local residents. Here you can find the hotels of practically all famous brands: La Mer, Crystal, Limak, Kempinski, IC, Hilton, etc. The premises of high-class hotels are from 10000 sq. m. to 160000 sq. m. large. Each of such hotels has several swimming pools (up to 1000 sq. m. and larger), small swimming pools for children, aqua parks, indoor swimming pools (some of them filled with seawater), restaurants, indoor and poolside bars, spa centers with saunas, Turkish baths and various kinds of massage, indoor and outdoor child care services, special rooms for the disabled... Especially interesting is the architecture of these hotels. All of them are designed by invited (non-Turkish) specialists, though in none of the hotels the personnel would be able to tell you the name of its author... which is a really unfortunate fact, especially because the environments they have created can satisfy any taste and requirements.

Below you will find description and characteristics of several hotel complexes:

Arcadia Limak International

Built in 1995 and reconstructed in 2005

Location: Belek

Distance from the nearest airport: 35 km

Area: 30000 sq. m.

Quantity of rooms: 444 (including 119 junior suites and 4 suites)

Other services: 1 main restaurant (750 seats), 5 à la carte restaurants, 7 bars, 3 outdoor swimming pools (1100 sq. m.), an indoor pool, a youth pool, 3 conference halls (seating from 20 to 100 persons), 4 tennis courts, a soccer pitch, golf courses, amphitheatre, a disco-bar.

The complex comprises a 7-storey construction and 3-storey cottages with wooden balconies (just like in Georgia!). Different sections of the buildings are painted in different colors, visually reducing their size and softening angular shapes – this effect is further intensified by inner terraces with open-air cafes and fountains.

Interior of the hotel is very simple and unpretentious, featuring brick, metal and wood surfaces, decorated with tapestry.

Salon N°28. 2008

Calista Luxury Resort Hotel

Built in 2007

Location: Belek (35 km far from Antalia)

Distance from the airport: 27 km

Area: 120000 sq. m.

Quantity of rooms: 507 standard rooms (42 sq. m. of indoor area and 10 sq. m. at the balcony); 18 corner suites (bedroom and living room of each suite constitute 70 sq. m., while the balcony is 20 sq.m.); 63 family suites (80 sq. m.); 2 presidential suites (160 sq. m. space comprising 2 bedrooms, a living room and a hall); 1 royal suite (240 sq. m. with 2 bedrooms, 2 bathrooms, a living room and a hall); 3 villas (260 sq. m. of total floor surface with a kitchen, 3 bedrooms, 3 bathrooms, a Jacuzzi and a dedicated swimming pool); 10 twin villas (150 sq. m. with a living room, a kitchen, a terrace, 2 bedrooms and 3 bathrooms); 1 VIP villa (1500 sq. m. with a large living room, a study, a reception room, a playroom, a terrace, a dedicated swimming pool, a kitchen, an elevator and a VIP spa center).

Other services: main restaurant with 1000 seats, 7 a la carte and VIP restaurants, a spa center, a VIP sauna, outdoor and indoor swimming pools, 7 tennis courts, a disco-bar, a cinema, a 1070 sq. m. conference hall, a 408 sq. m. foyer; surfing, darts, beach volleyball, basketball, water sports as well as botany, cuisine, cocktail-mixing and dancing classes.

This is a modern-style complex, built by the German company GMP (total cost of the project is 140 million USD). The design abounds in metal, transparent and stained glass surfaces and decorations, with artful draperies in the rooms and restaurants as well as tastefully matched paintings everywhere. Furniture and bathroom equipment (taps, Jacuzzis, floor and wall tiling, etc.) are Italian.

The floor of the foyer is entirely covered in a huge carpet of Versace design. The design works were performed by Franck Solano (the author of Jumeriah Beach and Burj Al Arab complexes in Dubai).

Kempinski Hotel

The Dome

Built in 2006

Location: Belek

Distance from the airport: 25 km

This comparatively new hotel, belonging to the 111-year-old brand boasts two world-famous golf-courses: "Pasha" and "Sultan" and the largest (3600 sq. m.) spa center in the region. The Dome by Kempinski is one of the candidates for nomination "Best Hotel of the 2008" (the award ceremony scheduled for October 18 2008 in Cape Town). Architectural solution of the complex represents a blend of Seljuk motives with modern hotel design elements. Hotel facade, floors, bathrooms and – partially – walls are tiled with tuff, granite and marble. The hotel complex has 175 rooms with floor heating, internet connection, TV, mini-bars and safes.

Quantity of rooms: 139 standard rooms with balconies (38 sq. m.); 13 junior suites (48 sq. m.; each including a bedroom, a balcony and a living room); 4 single-bedroom suites (76 sq. m.); 1 presidential suite (180 sq. m.; 2 bedrooms, a living room with a desk); 16 garden golf villas (120 sq. m.; 2 bedrooms, a living room, a terrace, bathrooms, a dedicated swimming pool and a kitchen; NB – located in the middle of golf courses!); 2 royal villas (200 sq. m.; 3 bedrooms, a living room, a large terrace, luxury bathrooms, a dedicated swimming pool and a kitchen; located in the middle of golf courses).

Other services: 6 restaurants, 3 cafes, several bars, a disco-bar, a 5500 sq. m. conference hall, two 90 sq. m. ballrooms, 3 tennis courts with clay surface; a youth club, a 3600 sq. m. spa center and a 1500 sq. m. swimming pool.

PHOTO BY ZURAB NIKOLAISHVILI
TO BE CONTINUED

მთავარი მხატვრული პრინციპი

ამჟერად წარმოდგენილი, დიზაინერული კომპანია „არტექსკლუზივის“ მიერ (დირექტორი, არქიტექტორი ვასილ თოხაძე) განხორციელებული, საცხოვრებელი ინტერიერთა გარემო, სასასიათო მოულოდნელობებზეა აგებული. სივრცეში ორიგინალური კომპოზიციების, ნივთების, ნაკეთობების, აქსესუარების გადანაწილება განსაზღვრულ კანონზომიერებებს ემორჩილება და მნიშვნელოვნად განსაზღვრავს მის საერთო

ატმოსფეროს. მთლიანი სივრცე საანტერესო თემებითაა სავსე და მის ორგანიზებაში სწორედ ეს გახდა მთავარი მხატვრული პრინციპი. ამდაგვარი მიდგომა თანამედროვე სტილისტიკაში სსვადასსვა დიზაინერულ ჩართვებს განაპირობებს და მას დასაშვებს ხდის. საცხოვრებლებში რამოდენმე დომინანტი ნიუანსია კონკრენტრირებული, თუმცა არალოკალურად. აქ მოხვედრილი დამკვირვებელი, „დეკორატიული ნაკეთო-

ბებით“ შექმნილი ექსპოზიციის ფონზე აღიქვამს, რომ დღეს, საცხოვრებელი ინტერიერის ესთეტიკა საჭიროებს არა მხოლოდ თანამედროვე ფორმებსა და საგნებს, ის აუცილებლად ეყრდნობა სახასიათო ნიუანსებს, ცალკეულ ასოციაციებს, რაც მთელი სივრცის თვითმყოფადობის გამოსავლენადაა აუცილებელი.

ნომ ლალიძი
ფოტო: გია ჯავალიძი

Key artistic principle

The residential interiors designed by Artexclusiv Company (director, architect Vasil Tokhadze) are built up on the effect of pleasant unexpectedness. Original compositions, articles and accessories are distributed within the space in accordance with definite rules, by large defining the general character of the atmosphere. The interior is filled with an array of interesting themes, and this is the key creative principle underlying its design. Such an approach allows for introduction of retro elements into the modern stylistics. The residential activity within the interior is focused on several dominants, though in a non-localized manner. The visitors, looking at this improvised exposition of decorative articles, are sure to feel that the aesthetics of modern interiors should be based not only on modern-style forms and objects, but also on the characteristic touches and associations with the past, indispensable for highlighting individuality of the space.

NINO LAGHIDZE
PHOTO: GIA JAVELIDZE

დომინანტი ინტერიერში

ქუთაისის ცენტრში, მდებარე ერთ-ერთი შესობის რეკონსტრუირების შედეგად, მასში „ბანკი რესპუბლიკის“ ფილიალმა დაიდო ბინა. მისი ინტერიერის დიზაინი არქიტექტორ დავით ბახტაძის პროექტით განხორციელდა.

საერთო სივრცის გონივრულად დაცული ზონირებით, როგორც საოფისე, ასევე საზოგადოებრივ მონაკვეთებში, პორტონტალში

მინიმუმამდევა დასული „გზების“ გადაკვეთა. შესვლისთანავე შეიგრძნობთ, რომ ინტერიერი ფერითი და სივრცითი გადაწყვეტით აქტიური და ლოკალურია, რაც მისი იერსახის განმსაზღვრელია. დიზაინში ავტორებისათვის დამახასიათებელი მანერა, სტილი, თვალსაჩინო პირობითბა, მთლიანი სივრცის ორიგინალური კომპოზიცია, ნათლად გამოიკვეთება. ინტერიე-

რში ლოკალურ ფერთა კონტრასტი დომინირებს. მოცემული თემატიკა გულდასმითაა დამუშავებული და ორიგინალური გადაწყვეტით გამოიჩინევა. მასში წამყვანი, დომინანტი ელემენტების გადანაწილება, დიზაინერული ხერხებით ოსტატურადაა შესრულებული, რაც მეტად სასიამოვნო, კომფორტულ გარემოს ქმნის.

ნიმ ლალიძი

Dominant in Interior

Interior of Bank Republic, located in Kutaisi, has been created by architect David Bakhtadze.

Reasonable zoning of the interior space allows for minimal overlapping between office and public areas. Coloring and spatial solutions are active and localized, defining the image of the showroom. The design efficiently reveals the authors' manner and style as well as original composition of the space. The dominating element of interior design is the contrast of local colors. Thorough development and original solution of the general theme, masterful distribution of design dominants create a really pleasant, comfortable environment.

NINO LAGHIDZE

ცხაურშუქთარნები*, ანუ სინათლე თქვენს სარდაფებში

ბუნებრივ განათებას მსოფლიოს ქალა-ქმშნებლობის პრაქტიკაში განსაკუთრებული ადგილი უჭირავს. ის მეტად მნიშვნელოვანია შენობათა სარდაფების, საწარმოო ფართების, მეტროპოლიტენების, მიწისქვეშა გადასასვლელების, დაზურული ბაზრების, საგამოფენო დარბაზების, ავტოსადგომების მშენებლობისას.

ძველ ეგვიპტეში თაბაშირის და ონიქსის შუქამტარ თხელ ფირფიტებს იყენებდენ სასურველი განათების მისაღებად და შიდა სივრცის მტვრისა და მავნე რადიაციული დასხივებისაგან დასაცავად. იყენებდნენ აგრეთ-

ვე პერფორირებული ქვის ფილებსა და ჟალუზებს საჭირო ტემპერატურულ რეჟიმის დასამყარებლად. მათ მზის სხივი სარკოფაგებშიც კი შეიყვანეს.

ყველა კარგად აშენებული ქალაქი ინსოლაციის სწორ პრინციპზეა აგებული. ესეთია ძველი თბილისიც, განსაკუთრებით XIX საუკუნის ბოლოს და XX საუკუნის დასაწყისში ძველი უბნების შენობა-ნაგებობები.

ჩვენ არ შევეხებით არქიტექტურულ იერ-სახის განხილვას, მხოლოდ სარდაფებსა და მიწისქვეშა თაღოვანი კონსტრუქციების შენების მთავარ პრინციპებს ავლინშნავთ. შენობა-

ნაგებობების ამ სეგმენტში განათება, ინსოლაცია, აერაცია, თერმორეგულაცია ხორციელდებოდა ბუნებრივი გზით ანუ შენობის გარშემო გაკეთებული საპარკო სისტემებითა და ცხაურშუქფარნებით.

თანამედროვე სამშენებლო ტენდენციებში ეს მარტივი და მეტად სასარგებლო სისტემა სრულიად უგულველყოფილია.

თუ ჩაიხედავთ XX საუკუნის II ნახევრის განმანმავლობაში აგებული შენობების სარდაფებში, ისინი ბელი და ნესტიანია, უარეს შემთხვევაში წყლით სავსე. უკეთესი მდგომარეობა არც იმ შენობებშია, რომელთაც ეს სის-

ტემები სწორად ჰქონდათ გამოყენებული, რა-დაცანაც ტროტუარების მოწყობისა და სარდა-ფების ამა თუ იმ მიზნებისათვის რეკონსტრუ-ქციის შედეგად ცხაურშუქფარნები უმეტესად გააუქმეს. სამწუხაროდ ეს პროცესი დღემდე გრძელდება. ამის თვალსაჩინო მაგალითი რუ-სთაველის პროსპექტის სავალი ნაწილის მიმ-დინარე რეკონსტრუქციაა.

თბილისში თანამედროვე სამშენებლო ბუ-მის პირობებში მრავალსართულიან შენობებ-ში ეწყობა რამდენიმე ღონიანი მიწისქვეშა ავ-ტოსადსგომები, სადაც იყენებენ მიკროკლიმა-ტის შემქმნელ აგრეგატებს და ელექტრო გა-ნათებას, რაც მეტად ძვირი უჯდება როგორც

მშენებლებს ასევე იქ მაცხოვრებელთ. ხოლო აერაციისა და განათების მეტად გამოცდილი მარტივი სისტემა გამოყებული ეგვიპტის აკ-ლდამებიდან თანმედროვეობამდე საერთოდ მიგანებულია.

თუმცა აღნიშვნის ღირსია, რომ ყოფილი მანთაშევის რიგის რეკონსტრუქციისა და წყნეთში ერთ-ერთი აგარაკის მშენებლობისას ეს სისტემა ფუნქციონალურად არის გა-მოყენებული.

ბოლოს შევნიშნავთ, ძველ თბილისში არ-სებობდა ცხაურშუქფარნების მნახმოებელი ორმოცზე მეტი მანუფაქტურა. ეს ტექნოლო-გია ენთუზიაზმის დონეზე დღესაც შენარჩუ-

ნებულია.

ამ სტატიის მიზანია მივაწვდინოთ ხმა იმ სამშენებლო კომპანიებს, რომლებიც დანტე-რესეპტულები არიან აშენონ უსაფრთხოდ, ხა-რისხიანად და იაფად!

* განმარტება: ცხაურშუქფარანი წარმოადგენს თუ-ჯის ცხაურს, რომლის სეგმენტებში მონტაჟდება მი-ნის გამჭვირვალე, შუქბარდამტება პრიზმები და ფა-ლები.

იდეის ავტორი და რეპორტაჟი -
ბუბა სვიმონიშვილი
(ფოტოსურათი + ბეჭედი)

Light in Your Basement Windows*

Natural lighting plays a special role in urban architecture practices worldwide. It is very important in construction of basements, industrial spaces, underground stations and passages, indoor markets, exhibition halls, parking lots, etc.

Ancient Egyptians used thin transparent plaster and onyx plates to regulate the lighting and protect interior spaces from dust and harmful ultraviolet irradiation, perforated stone slabs and blinds – to control temperature and shading. They even introduced sunlight into

sarcophaguses.

Quality urban architecture is always based on correct application of solar exposure principles, samples of which you can find in Tbilisi, especially in the turn-of-the-century buildings of its old districts.

As this article is not dedicated to discussion of architectural values in general, we will only draw your attention to basements and underground vaulted constructions dating back to early 20th century. Lighting, insulation, air conditioning and thermal regulation in such

spaces was ensured by natural means, i.e. by air circulation systems arranged around the buildings and basement windows.

In the present-day construction practices these simple and efficient systems are totally neglected.

Remember the buildings of the 1950-ies – their basements are dark and damp, sometimes filled with water. Even the constructions, which were built earlier with correct application of the above principles, are in the same situation because their basement windows

საერთო განვითარებული სარდაფი ზემოთის ღრუბლიან დღეს
BASEMENT LIGHTING IN CLOUDY WEATHER

were mostly walled up during sidewalk paving renovations or basement reconstructions. Unfortunately, this process still continues; one could even point to the ongoing restoration of Rustaveli Avenue as one of its notable examples.

Residential constructions built in Tbilisi in the recent years are usually provided with multilevel underground parking lots, which are equipped with HIV equipment and electric lighting – very expensive both for the construction companies and the residents of such apartment blocks. Again and again, the simple and time-tested ancient Egyptian method of giving access to natural light to underground interiors (e.g. tombs) has been lost somewhere between the past and the present.

However, this system has been

successfully applied during renovation of Mantashev complex and construction of a cottage in Tskneti.

For the conclusion, we would like to add that in old Tbilisi there existed over forty manufacturers, producing basement windows. This technology still exists at an amateur level.

This article is mainly intended for realty developers, interested in building safely, cheaply and preserving good quality!

** Note: basement windows consist of cast iron grids inlaid with transparent light-refracting glass prisms and slabs.*

Author of the
idea and the article
– Buba
Svimonishvili

ქართული სახლი

სურ ცოდა ნინი თბილისის ეჩო-ეზო ებანში - გიორგი ახვლეიანის ქეჩაზე (ჩვენთვის კაჩაღ ნაცნობ პერიოდისას ქეჩაზე) გაიხსნა ახალი ჩესომანი "ქართული სახლი".

ქართული აგებით მოპირეობები აღელებზე ძველი თბილისის შავ-თეთიში პერიოდი ერთნაირი მინამენტები - ყველივე ეს "ქართული სახლის" ინტერიერი XIX საუკუნის განერმოქმედებულ კოლონის სძენს.

აქ შექმნილი აფოსტოლი თავს ქართველი თავაღიშვილის სცემად გაგებინდინებთ . სადა და მიღებული გახემო ჟირვე ქართველი გვაგონებს ნინაპერის მიერ სათუთად შემონახულ სცემაშინდღობის წმიდა აღათს.

შემოქმნის ავტორები: გიორგი ღორიძე, გაგა ზაქარიაშვილი.

. ინტერიერის არქიტექტონიკა დახვეწილია, ქართულია და მის აღმას კომპოზიციისა და პირობითობის სხვადასხვა ხარისხის თანაარსებობა ამძაფრებს. სიგრუის დადგბითი ეკოლოგია მასში მოხვედრისთანავე შეიგრძნობა.

არსებული არასასაბობიელო პროპორციების შეცვლა პროფესიული ინტუიციის არსებულ პირობებთან ადაპტირებით მოხდა. ინტერიერის მთლიანობის შთაბეჭდილება ერთიანი კომპოზიციური გადაწყვეტით, ზონიდან ზონაში გარდამავალი დეკორის მოტივებით ერთი სიბრტყიდან მეორეზე ფერის გადათავაშებით, მოცულობით-პლასტიკური გადაწყვეტილთა მიღწეული.

მიუხედავად სტილისტიკური მთლიანობისა, სი-

ვრცის ყოველი მონაკვეთის ინდივიდუალურობა შენარჩუნებულია. დეკორის ფერისა და ფაქტურის მონაცვლეობა, მათზე მხედველობის კონცენტრირებას ახდენს. ხელოვნური განათების სხვადასხვა ინტენსივობა კი ხაზს უსვამს ფორმისა და ფერის სიღრმეს.

პროფესიონალიზმი ყოველთვის დეტალებში გამოვლინდება. იგი იგრძნობა ყველგან - მასალის ფაქტურაში, აქსესუარებში, სივრცის საბოლოოდ სრულყოფისათვის შერჩეულ ნიუანსებში, რომელთა ალიანსით, იგი ჰარმონიულ მთლიანობად გარდაიქმნა.

ცხოვ ლალიძე

ფოთო: მიხეილ მიჭელაშვილი

Kartuli Sakhli

A new restaurant „Kartuli Sakhli“ is opened in Tbilisi (Giorgi Akhvlediani st. 23). Traditional Georgian elements, red brick earthenware and the pictures of old Tiflis give create the classic Georgian aristocratic spirit. Here You'll experience an ancient Georgian hosting tradition which happens to be sacred for Georgians.

Authors: Giorgi Dolidze, Gaga Zakareishvili

The initial uncouth proportions were ingeniously transformed into an efficient interior space based on professional intuition and existing requirements. The interior is visually integrated by the unified composition, soft zone-to-zone transitions, color sequences and flexible volume solutions.

In spite of the stylistic integrity, every section of the interior retains its individuality, accentuated by the interplay of coloring and textures and varying intensity of artificial lighting, further highlighting the depth of colors and forms.

The professionalism is best revealed by an approach toward minor details. In this particular interior it is felt everywhere – in the choice of textures and accessories, in the creative touches, giving the space a finished look and turning it into a harmonious entity.

NINO LAGHIDZE

PHOTO BY: MINDIA MDELASHVILI

ელეგანტურობა დეკორში

მაღაზისა, „როიალ დეკორის“ ინტერიერი თვითმყოფადია - აქსოლუტურად გასახვებული სტილისტიკით გამოირჩევა. არაორდინალური ანტურაჟი საგნობრივ გარემოს კიდევ უფრო ამრავალფეროვნებს, ინტერიერის ელეგანტურობა და სკენილ დეკორში ვლონდება, შესაბამისად ავტორის - სოფო შევარდნაძის პროფესიონალიზმი ყოველ ფრაგმენტში შეიგრძნობა.

სივრცის სწორად ორგანიზაცია, ფერისა და მასალის ჰარმონია, ოსტატურად მოფიქ-

რებული და გადანაწილებული განათების დიზაინი, მოცემულ სათავსოთა საერთო სტილი-სტურ გადაწყვეტასთან შესაბამისი ფურნიტურა, გემოვნებით შერჩეული აქსესუარები ... უზადო დიზაინი, საერთო იდეითა და თემით გამთლიანებულ, ჰარმონიულ ინტერიერულ სახეს ქმნის. მასში დეტალურადაც გათვლილი ყოველი ნიუანსი, გათვალისწინებულია დამკვეთის ინდივიდუალურობა და დიზაინერმაც, მოცემულ შემთხვევაში, ამოცანა, ყოველივე

გათვალისწინებით, გადაწყვიტა.

„როიალ დეკორი“ წარმოგიდენთ მსოფლიოს პრემიუმ ბრენდების მიერ წარმოებულ პროდუქციას - გამოყენებითი ხელოვნების ნიმუშებს სახლების, სამუშაო კაბინეტების თუ კომერციული დაწესებულების ინტერიერების გასაღამაზებლად; სხვადასხვა ძვირადლირებული მასალისგან შექმნილ ხელნაკეთ აქსესუარებს და პირადი მოხმარების ნივთებს.

ნიმ ლალიძე

სტილი №28. 2008

Elegance in Decor

The interior of Royal Decor features original, absolutely unique stylistics. Its unordinary atmosphere stresses the diversity of objects and articles "populating" the shop. Elegance of the interior, revealed in refined d'cor, manifests the professionalism of its author

Sophio Shevardnadze.

Correct spatial organization, harmony of colours and materials, tasteful choice of light fixtures, furniture and accessories, conforming to general stylistic solution... Flawless design, serving to form a harmonious interi-

or, integrated by a general idea and theme. With every detail carefully considered and matched to the owner's individuality, the designers successfully reached their goal in every aspect.

NINO LAGHIDZE

ბრენდის ახალი ინტერიროგრაფია

წარმოგიდგენთ, საყოველთაოდ ცნობილი ბრენდის „რონიკოს“ ახალი შოუ რუმის ინტერიერულ გარემოს, რომელიც დიზაინერების, ნია მგალობლიშვილის, სოფო შევარდნაძის და ია ლიპარტელაძის პროექტით შეიქმნა.

ულამაზეს ინტერიერულ მონაკვეთთა სივრცის სწორად ორგანიზაცია, ფერისა და მასალის ჰარმონია, ოსტატურად მოფიქრებული და გადანაწილებული განათების დიზაინი, კონკრეტული სათავსოს საერთო სტილისტურ გადაწყვეტასთან შესაბამისი ფურნიტურა, გემოვნებით შერჩეული აქსესუარები უზადო გარემოს ქმნის, საერთო იდეითა და თემით გამთლიანებული ჰარმონიული ინტერიერული სახის შექმნას გულისხმობს, რომელშიც დეტალურადაა გათვალისწინებული ყოველი ნიუანსი, გათვალისწინებულია ბრენდის ინდივიდუალურობა თუ სპეციფიკა.

წარმოდგენილი ინტერიერი თვითმყოფადია - დახვეწილი, ზომიერი დეკორით და განსხვავებული სტილისტიკით გამოირჩევა. არაორდინალური ანტურაჟი საგნობრივ გარემოს კიდევ უფრო ამრავალფეროვნებს. ინტერიერის ელეგანტურობა დახვეწილ დეკორში ვლინდება, შესაბამისად ავტორთა დახვეწილი გემოვნება ყოველ ფრაგმენტში შეიგრძნობა.

ნიმუში დანართი

ფოტო: ირაკლი გლუიშვილი

New Interpretation of Brand

We would like to introduce to you the interior of new Roniko showroom, which was created according to the ideas of its owner, designers Nia Mgalpblishvili, Sophio Shevardnadze, Ia Liparteliani.

The correct space organization, harmony of colors and finishing materials, skillful selection and positioning of light fixtures, furniture, perfectly matching the general style of the interior, tastefully picked textile and accessories form a flawlessly tasteful and thematically integral environment, every detail of which accentuates individuality and specificity of the brand.

The interior, is an original space, distinguished by its integrity and unique stylistics. Unordinary entourage adds to the diversity of interior accessories. Elegance of the interior is highlighted by refined d^ucor, revealing the author's taste at every step.

NINO LAGHIDZE
PHOTO BY IRAKLI BLUISHVILI

საზოგადოებრივი ზონის მოცულობითი სტრუქტურა

არქიტექტორ მიშა ბალიაშვილის (არქ. სტუდია „3 კვადრატის“ დირექტორი) ძალისმევით, აღქმადი ლაკონიზმით შენიდული ზუსტად გაოვლილი გადაწყვეტების ფონზე, მისი დატვირთვის სპეციფიკის შესაბამისი, სტილური გარემო შეიქმნა, რომელმაც აბსოლუტურად შეცვალა აქამდე არსებული უფერულობა.

მაქსიმალურად ეფექტურად წარმოჩენილი შედეგი ორიგინალურობით გამოირჩევა და ფუნქციონალურად და ესთეტიკურად შეესაბამება კონკრეტულ მოთხოვნებს.

თბილისში, ვაშლოვანის ქუჩას ბარი „ფარენჰიტი“ მოვლინა. მისი ინტერიერის არქიტექტორი პლასტიკურად ვითარდება. ყოველი დიზანირული ამოცანა კომპოზიციური ხერხითაა გადაწყვეტილი და კომპოზიციური პრინციპის შენარჩუნებით მოცულობის სტრუქტურა ფორმათა მრავალფეროვნებით იქმნება. არაორდინალური არქიტექტურული ნიუანსებით შექმნილ სივრცეს, ცალკეული, განსაკუთრებული ხიბლის მატარებელ მონაკვეთთა ერთობლიობა ქმნის.

ინტერიერის თავისებურება - დეტალებამდე გათვლილი სივრცის ფუნქციური ორგანიზება. მსუბუქი დეკორი შესაბამის განწყობას ქმნის. ამგვარად წარმოქმნილი ერთიანი საზოგადოებრივი ზონა აფართოვებს „მანევრირების სივრცეს“ და მოცემულ ფართობზე ფუნქციათა მაქსიმუმის კონცენტრირება ხდება შესაძლებელი.

ნინო ლაგიძე

Volumetric Structure of public zone

Stylish environment of Farenheit Bar, located in Vashlovani Street in Tbilisi, has been created to architect Misha baliasvili (Director of Studio 3 Quadrates).

The highly efficient design, based on precisely calculated laconic solutions, is original, aesthetic and function-specific. The construction conforms to a supreme compositional principle, integrating diverse forms into a flexible structure.

The interior space is surprisingly well-organized. Unusual and light decor helps create a relevant atmosphere. The unified, unbroken public zone leaves a lot of space for maneuvering and allows for maximal concentration of functions.

NINO LAGHIDZE

NumBar 1

შარდენის ქუჩაზე ახლახანს ბარი NumBar 1. გაიხსნა.

პროექტის ავტორი, არქიტექტორი ლევან მუშადიანია. ბარის ინტერიერი უჩვეულო გეომეტრიით გამოირჩევა. არაორდინალური ფორმები ეფექტური მოცულობებითა განსაზღვრული. მისი დიზაინი ინტელექტუალური და სულიერია. ავტორის მიზანი - შეექმნა ძველი თბილისის ქარგაში ჩამჯდარი სტაბილური, სივრცობრივი ორგანიზმი - შედგა.

ბარის ინტერიერში სივრცე ირიბი არეკვლის ფორმით ზემოქმედებს, რაც დროის სხვადასხვა მომენტში სხვადსხვაგვარად ინტენსიურია. ინტერიერის თითოეული კომპონენტი - კედლების, ჭერის დინამიკა, დაკიდული ანტრესოლები და ა.შ. ურთიერთდაკავშირებულია და ერთ მთლი-

ანობას ქმნის. დიდი და მცირე, ღია და დასურული ფორმების სიმაღლისა და სილრმის, შუქჩრდილების ურთიერთობაში ყოველივეს ამრავალფეროვნებს.

ინტერიერი თანამედროვე სტილის ესთეტიკას დეკლარირებს. აქ, მონოტონური, ერთფეროვანი ზედაპირების ნაცვლად, დახვეწილი ფორმები და ტონალობები დომინირებს. მეტალი, მინისა და ხის ზედაპირები ცილინდრულ. სივრცობრივ-მოცულობით ფორმებში გადაიღვრება და მობილურია. დინამიკური ფორმების ეფექტური მონაცვლეობით და უზადო გრაფიკით, რაფინირებული ატ-მოსფერო, ინტიმურობის მაღალი ხარისხია მიღწეული.

ნინო ლალიძე

ფოტო: ქრისტინა გორგაძიშვილი

NumBar 1

A new bar called NumBar 1, designed by architect Levan Mushkudiani, was recently opened in Chardin Street.

Interior of the bar is based on a highly unusual geometric solution, defining unordinary forms and efficient volumes.

Outer world reaches into the bar in the form of an oblique reflection with varying intensity. Each compo-

nent of the inner space – walls, ceiling, suspended entresols etc. and their dynamics are interlinked and integral. Sequences of big and small, open and closed forms are highlighted by the effects of height and depth, light and shadow.

The design features the aesthetics of modern style. Here monotonous surfaces are substituted by refined forms and colors, efficient interchange of dynamic shapes

and flawless graphics forms a highly refined, intimate interior. The author's goal – to enrich the environment of old Tbilisi with a stable spatial organism – has been achieved to perfection by this new bar with its intellectual and spiritual atmosphere.

NINO LAGHIDZE

PHOTOS BY KRISTINA GORODNICHEVA

რეჟაკუ

წარმოგიდენთ, თბილისში, კოსტავას ქუჩაზე გახსნილი ახალი კლუბის, „დეჟავუს“ ინტერიერულ გარემოს, რომელიც მისი ერთ-ერთი მფლობელის, არაპროცესონალი დიზინერის, ზეიად შელიას იდეებით შეიქმნა.

კლუბი დეჟავუ - უკვე ნანახის შეგრძებაა. მდგომარეობა, რომლიც დროსაც ადამიანი გრძნობს, რომ ის ოდესადაც უკვე იყო მსგვას სიტუაციაში. ეს გრძნობა არ უკავშირდება წარსულის განსაზღვრულ მომენტს, არამედ უკავშირდება წარსულს მთლიანად.

ვერ ვიტყვით, რომ კლუბ „დეჟავუ“-ში მოხვედრისას წარსული გაგასსენდებათთქმ, რადგან ინტერიერი საკმაოდ თანამედროვე სტილშია გადაწყვეტილი. ერთი უზარმაზარი დარბაზი ტერასებად დაყოფილი, შუაში სცენა, რომლის განათება განსაკუთრებით შთამბეჭდია.

დავია, დიდი ბარი მრავალფეროვანი საფირმო კოქტეილებით.

მუსიკა კი, ამართლებს კლუბის სახელწოდებას: 70-90 წლების ჰიტებს ანიჭებენ უპირატესობას – ეს კი მთლიანად დაგაბრუნებთ წარსულში, გაგასსენებთ იმ დროს და გათქმევინებთ: „ეს ხმ უკვე იყო“.

რეტრო და თანამედროვე მუსიკა დროთა-განმავლობაში ერთმანეთს ცვლიან. ერთი სიტყვით, შესვლისთანავე იგრძნობა თავისუფლების არომატი.

საღამოს ცხრა საათზე კლუბში გელოდებათ კონცერტი ცოცხალი შესრულებით, კონცერტის დამთავრებისთანავე - დისკოთეკა. წაგილებთ პარმონიული ტალღების კორინტელი და შეგიძლიათ წაქცევამდე იცეკვოთ მეგობრებთან ერთად.

Club Déjà Vu

We would like to introduce to you the interior of new Déjà Vu Club, in Kostava street, in Tbilisi, which was created according to the ideas of its owner, amateur designer Zviad Shelia.

Deja Vu – French for „seen before“ - An impression or dull familiarity of having seen or experienced something before. Well, even if visiting Club Déjà Vu will not directly cast your memories to the past, it is still worth visiting for many reasons for those looking for a good place for entertainment.

Interior is very modern. A large, terraced hall with a stage in the middle, impressively fiery lights and wide range of exquisite cocktails look very attractive.

Famous hits of 70-90"-ies may really remind you of the past and make you exclaim „it's been before“, though they are from time to time replaced with modern rhythmical tunes.

At 9pm live concerts start followed by dizzy discotheques. Let you be gulfed into the whirlwind of harmonious waves and dance endlessly.

Deja Vu – offers plenty of surprises to its visitors. All I can inform is that the program changes frequently and special events and parties are given everyday (announcements are permanently announced at the Events' Calendar of www.info-tbilisi.com) Don't wait too long. Déjà Vu is at your disposal.

ჯაზი ოპერასთან...

პასუხად კითხვაზე, თუ რა იყო ამ ადგილას Near Opera-ს გახსნამდე („კალა ჯგუფის“ ქსელი), თამამად შეიძლება ითქვას: „არაფერი“. მხატვარ გუგა კოტეტიშვილის იდეებით, არაფერი სილამაზად გადაიქცა, პატარა სასახლედ, სადაც ყოველი ნივთი ფუფუნების საგანია, ყოველი კერძი - კულინარიის შედევრი, და სარკეებში ბროლის ჭალები და პირველად მოსულთა გაოცებული სახეები ირეკლება...

არასოდეს გიოცნებიათ ოპერასთან გატარებულ ღამეზე? აუცილებლად იოცნებებდით, და ინებეთ: ჩვენთან ეს ოცნებაც აგიხდებათ. დაბრძანდით მართლაც მეფურ სავარქელზე, მიირთვით, რასაც ისურვებთ და ყური უგდეთ - როგორი მუსიკაა! ყველაზე კარგი ჯაზი, ჯაზი ოპერასთან...

ფოტო: ძრისტინა გორგოლიშვილი

Jazz near the Opera...

To answer your question about what there was at this place, before we opened the Near Opera (Kala Group Network), we can confidently reply: „nothing“. With ideas of artist - Guga Kotetishvili turned „nothing“ into a beautiful place, a small palace, where every object is a piece of luxury, every meal – a culinary masterpiece, where crystal chandeliers, along with astonished faces of visitors are reflected in the mirrors...

Have you never dreamed about spending a night near Opera house? I'm sure, you have, and there we go: your dream will come true at our place; please take a seat in a king size armchair, and order whatever you wish and listen – what a music! The best jazz ever, jazz near the Opera...

PHOTO BY: KRISTINA GORODNICHEVA

1001

ინტერიერის ღიაბინის აკუმები:
გიორგი ბანძელაძე, ნიკა ბახტაძე
მხატვაში: ქეთი მაცაბელი

აქვე სიონთან, შარდენის ქუჩაზე თბილისის ერთ-ერთ ყველაზე ლამაზ ქუჩაზე, მივაგენით სივრცეს, რომელიც იმთავითვე ცოტა ჯადოსნური იყო: თაღებიანი მიწისქვეშეთი, რომლის აგურის კედლებიც ვინ იცის, რამდენი რამის მომსწრენი ყოფილან, სადაც ღუმელებთან მიმსხდარნი ვინ იცის, რამდენ ზღაპარს უყვებოდნენ ერთმანეთს...

„1001“ - ში („კალა ჯგუფის“ ქსელი) ათას ერთი სიხარული გელით: 1001 ქვეენის სამზარეულო, 1001 დასახელების სასმელი, 1001 ცვრილმანი, 1001 ზღაპარი და 1001 ადამიანი, რომელიც აქ ყველაფერ ამასთან და თქვენს, სწორედ თქვენს გასაცნობადაა მობრძანებული.

ფოტო: ერისთანა გოროდნიჩევა

Authors: Designers -
Giorgi Bandzeladze, Mika Bakhtadze
Artist: Keti Matabeli

Near Sioni, in one of the most beautiful streets of Tbilisi, we uncovered a space that from the very beginning stood out as magic:

basement space with arcs, the walls of which have probably witnessed hundreds of interesting stories, while those who sat around its ovens, told one another dozens of fairy tales.

In „1001“ (Kala Group Network) you will experience 1001 delights: cuisines of 1001 countries, 1001 types of drinks, 1001 small things, 1001 fairy tales and 1001 people that come here for all of these, and of course, to get to know with you.

PHOTO BY : KRISTINA GORODNICHEVA

„სახლობანა“

„რუმსთან“ ერთად

შვედეთი, შვეიცარია, ტაივანი, ტაილანდი, თურქეთი, დიდი ბრიტანეთი, აშშ.

დამტვალიერებლები: 25880
დიზაინერები, არქტიკლორუ-
ბი, მნარმოებლები, მაღაზიების
წარმომადგენლები, დისტრიბიუ-
ტორები, დეველოპერები, სხვა.

აქ, მსოფლიო მნიშვნელობის
საერთაშორისო გამოფენაზე სა-
ქართველოდან დიზაინერული
კომპანია „რუმსი“ წარსდგა თა-
ვისი ახალი, საინტერესო პრო-

თუმცა, ისიც უნდა ითქვას,
რომ საერთაშორისო გამოფენა-
ზე, მისი ორგანიზატორების მი-
ერ „რუმსის“ მონაწილედ იფი-
ციალურად დაფიქსირების და
მოწვევის მიუხედავად, მხოლ-
ოდ რეალიზებული პროექტი გა-
მოიფინა (ავტორებს, ჩვენთან,
ამერიკაში გამგზავრებაზე უარი
უთხრეს). ეს ისე ცნობისთვის...

საერთაშორისო გამოფენა-
ზე წარდგენილი სიახლეები -
„ჩაცმული სკამები“ - როცა
თქვენი სკამი ჩაცმულა, იგი გა-
ნსაკუთრებით თბილი და მოსა-
ხერხებელი იქნება; ფრთხილად
იყავით, უცებ ქურთუკის პატრო-
ნმა არ მოგაკითხოთ.

ექტით. სასიხარულოა, ის ფაქ-
ტი, რომ მსოფლიო მნიშვნელო-
ბის ბრენდებს შორის წარმოჩე-
ნილმა ახალგაზრდა შემოქმედ-
თა ექსპოზიციამ სპეციალისტთა
და დამტვალიერებელთა ჯერ-
ვანი ინტერესი გამოიწვია, რაც
სამომავლოდ „რუმსის“ შემოქმე-
დებაში მნიშვნელოვან სიახლე-
ებს განაპირობებს.

პროექტი „სახლობანა“ - კო-
ნცეპცია, მასალები, სტრუქტუ-
რა და ტექნოლოგია შეჯერებუ-
ლია ახალი, გასაოცარი დიზაი-
ნის შესაქმნელად.

აშშ-ში 2008 წლის 17-18 მა-
ისს ჩატარებულმა თანამედრო-
ვე ავეჯის მე-20 საერთაშორი-
სო ბაზრობამ ნიუ-იორკის ჯე-
ობ ჯევიცის საზოგადოებრივი
ცენტრი ცოტა ხნით დიზაინერ-
ულ „საოცრებათა სამყაროდ“
გადააქცია. აშშ-ში თანამედრო-
ვე დიზაინისადმი მიძღვნილი ეს
უმსხვილესი ღონისძიება ერთგ-
ვარი ხიდია, „დიზაინერული სი-
მართლის მაძიებლებსა“ და ავ-
ანგარდული დიზაინის შემქნელ-
ებს შორის.

ოქების და კულტურების შეზავების შედეგია, რომელიც, მიუხედავად უწყეულო დეტალების სიმრავლისა, ჰარმონიული და ორიგინალურია.

„რუმსი“ არასდოს არ ივიწყებს აზროვნების განსხვავებულობის ფაქტორს და მარტივად იღებს გაბედულ გადაწყვეტილებებს.

„რუმსის“ დამაარსებლები და წამყვანი დიზაინერები არიან ნატა ჯამბერიძე და ქეთი თოლორაია. ქართული დიზაინის ახ-

კომოდი „ყირამალა“ – მოდით ბავშვებივით დავარღვიოთ ყველა წესი –

ამერიკაში გადაგზავნამდე, თბილისში, მერაბ ბერძენიშვილის სახელობის კულტურის საერთაშორისო ცენტრ „მუზაში“ გამოიყინა, რათა ქართველ საზოცადოებასაც მისცემოდა საშუალება ეხილა კომპანიის არალი პროექტი.

დიზაინერული კომპანია „რუმსი“ დაარსდა საქართველოში 2003 წელს. კომპანიის სლოგანი – „შემოქმედების წყაროდნებისმერი საგნის ქცევა შეიძლება“ – ყოველ ნაბიჯზე ხორციელდება პრაქტიკაზე და მუშაობას ამაღლევებელ თამაშად აქცევს...

„რუმსის“ განსაკუთრებული თვისებებია ინოვაციური ხედვა და იუმორის გრძნობა. „რუმსი“ შტამპებით არ სელმძღვანელობს – მისი ყველა ნაკეთობა დამოუკიდებელი ფიქრის, სხვადასხვა ეჭ-

ალი თაობის ეს წარმომადგენლები ცხოვრობენ და მუშაობენ თბილისში. ნატა და ქეთი რომელიმე კონკრეტულ სტილს არ მისდევთ; მათი აზრით, დიზაინის ჩარჩოებში ჩასმა შეუძლებელია, დიზაინი თავისით წარმოიშობა კონკრეტული სიტუაციიდან, დიზაინერის რეტარობისა და კლიენტის მოთხოვნების შეჯერებიდან, მიღებული მეობდებისა და ოცნების ნაზავიდან.

პროექტი „სახლობანა“ გთავაზობთ თამაშის განსაზღვრულ წესებს – ითამაშეთ ეს თამაში „რუმსთან“ ერთად და აისრულეთ ბავშვობის ოცნებები.

NATA & KETI

Play “House Game” together with ROOMS

The 20th annual International Contemporary Furniture Fair (ICFF) May 17-20 2008 converted New York City's Jacob K. Javits Convention Center into a worldwide wonder for design disciples. North America's singular showcase for contemporary design, the Fair draws the most intrepid seekers of design truth and design trends to an extraordinary exhibition of the most inspired models of design on the forefront, as well as thought-pro-

voking programs and a schedule of supplementary exhibits and features.

Facts:

Exhibit space: 14500 sq. m.
Exhibitors: 255 first time (40%)
311 US (48%)
331 Non-US (52%)

Designers, manufacturers, representatives of contemporary furniture, seating, carpet and flooring, lighting, outdoor furniture, materials, wall coverings, accessories, textiles, kitchen and bath for residential, home/office, contract

Countries represented: 38

Argentina, Australia, Austria, Belgium, Botswana, Brazil, Canada, China, Czech Republic, Denmark, El Salvador, Finland, France, Georgia, Germany, Ireland, Israel, Italy, Japan, Korea, Lithuania, Malaysia, Mexico, Netherlands, New Zealand, Norway, Philippines, Poland, Portugal, Singapore, Spain, Sweden, Switzerland, Taiwan, Thailand, Turkey, United Kingdom, U.S.

Attendees: 25880

Interior designers, architects, retailers, designers, manufacturers, representatives, distributors, developers and general public

Georgia was represented at this highly important international fair by design company ROOMS with their new project. The exposition of young Georgian designers enjoyed considerable interest on the part of specialists and the public, which provides ROOMS with new outlooks for further development.

Here we would also like to note that ROOMS was represented at the ICFF by its newly realized project only, because the authors were not allowed to visit the U.S. in spite of being officially invited by the Fair organizers.

The new designs presented by ROOMS at the International Contemporary Furniture Fair were as follows:

Chairs “Dressed Chairs” - To keep the space around you always warm and cozy, somebody will come back to get the coat back.

Project “The House game” - the concept, material, structure and technique must all be in balance to create the surprising and new design.

Commode “Upsidedown” - Breaking the rules like children do.

Before being sent to the U.S., the ROOMS designs were exhibited in Merab Berdzenishvili International Culture Centre Muza, so that the Georgian public could take a look at the new project.

The design company ROOMS was founded in 2003 in Georgia. The motto of the company: “Inspiration can come from everything that's around” is applied to every pace and very frequently the work turns into exciting game...

Innovation, distinct vision and the sense of humor are the noteworthy features of ROOMS.

Rooms is not guided by rubber stamps; any product is always the result of the intelligent efforts, merge of various epoch and cultures, which in spite of unusual details creates harmony and makes it poles apart the pack.

ROOMS takes into consideration mental peculiarities and courageous decisions are taken with simplicity.

Nata Janberidze and Keti Toloria are the founders and the main designers of ROOMS. They live and work in Tbilisi and represent the new generation of the young Georgian designers. Nata and Keti are not followers of any particular style, they think, that design cannot be described by a dogma, the designs come about through the situation, product and costumer-oriented design process, which exists somewhere between method and magic.

Project “The House game” offers the rules of the game: follow them with Rooms and your childhood dreams will come true.

საცხოვრებლი სივრცის მოდულური კომპოზიცია

დიზაინერული კომპანია „რუმსის“ დიზაინერების ნატო ჯანმრთელისა და ქეთი თოლორაიას პროექტით შექმნილი, საცხოვრებელი ინტერიერი თბილისში, თანამედროვე ესთეტიკითაა გაჯერებული. მასში მკვეთრადაა გამოხატული სტილური დომინანტი. თავისუფალი გეგმარება, გეომეტრიზმი და ფორმათა გრაფიკა ესთეტიკასთანაა შერწყმული. გამოყენებული მასალის ფაქტურა და ფერი, თავისუფალი მოცულობების და დეკორის თვალშისაცემი ესთეტიზმი ნათლად წარმოაჩენს ინტერიერის თვითშემოფადობას, ავტორთა პროფესიონალიზმს.

საცხოვრებლი სივრცის მოდულური კომპოზიცია - არქიტექტორიკური ელემენტების პროპორციები ფუნქციურ-მსატერიული სასიათის მატარებელია და ინტერიერის თვითშემოფადობას განსაზღვრავს.

საცხოვრებელი სივრცე, ყოველ მოცემულ შემთხვევაში, თავისი „სასიათოთ“, იდენტურ მოპყობას მოითხოვს. ზედმეტი დეკორატიული დეტალების იგნორი ლაკონური ფერითი კონტრასტებითაა კომპენსირებული, რაც დიზაინერთა დახვეწილ გემოვნებას დეკლარირებს. საცხოვრებლთა ფრაგმენტების საერთო ტონალობების, ფორმათა გრაფიკულობის თანაარსებობა მშვიდ, დადებით განწყობას ქმნის.

მთლიანობაში, ინტერიერი თავისუფალი და გამომგონებლურობას აბსოლუტურად მოკლებულია, განსაკუთრებული ემოციური დატვირთვით აღიჭმება და სრულად შეესაბამება მობინადრეთა მოთხოვნებს, გემოვნებას, ცხოვრების ესთეტიკას.

ნინო ლალიძე

The modular composition of residential space

Residential interior in Tbilisi, designed by Nato Janberidze and Keti Toloria (Design Company Rooms), is saturated with modern aesthetics. It has a distinctive stylistic dominant. Free planning, geometric precision and graphic solution of forms is integrated with aesthetic beauty. Textures and colors of finishing materials, the apparent aestheticism of the d'cor serve to highlight the originality of interior design, as well as professionalism of its authors. The modular composition of residential space and proportions of architectonic elements combine creativity with functionality and increase originality of interior.

Despite their unique and exquisite character, all parts of the interior space are equally efficient. The lack of excessive decorative elements is compensated by eloquent color contrasts, which manifest the designers's.

In spite of all its originality, the atmosphere in the house is uninhibited without being overly ingenious. The residential interior is organically integrated with the surrounding landscape, enriching the site with special emotional charge and fully conforming to its dwellers' requirements, taste and lifestyle aesthetics.

NINO LAGHIDZE

საცხოვრებელი გარემო - ცოცხალი ორგანიზმი

თანამედროვე საცხოვრებელი ინტერიერი, მისი დიზაინი და ავტორის შიერ მა-
სში შექმნილი ატმოსფერო, რთული, შრომატევადი, შემოქმედებითი გზის შედეგია.

დიზაინერ რუსკა თუმანიშვილის პროექტით თბილისში ერთ-ერთი საინტერესო
საცხოვრებელი ინტერიერი განხორციელდა. მისი ერთიანი სივრცის ორგანიზების
მთავარი მხატვრული პრინციპი მინიმალიზმი და სისადავეა. მოცულობის მთლიანი
სახე სასიამოვნო დისონანსებზეა აგებული.

ინტერიერის არქიტექტონიკა მარტივიცაა, რთულიც და ლამაზიც. სივრცის მთლი-
ანობის შთაბეჭდილება კომპოზიციის დინამიზმით, დეკორის, ფერების ლავირებით,
მოცულობით-სივრცობრივი გადაწყვეტების რითმებითა მიღწეული.

ინტერიერის „ვიზუალურ მოძრაობას“ სპეცეფექტებისა და მოულოდნელი დი-
ზაინერული გადაწყვეტების სისტემები ილუსტრირებს.

საცხოვრებელი გარემო, მისი შემადგენელი მობილური ელემენტების ურთიერ-
თპარმონიულობით, ერთი მოლიანი, ცოცხალი ორგანიზმია. გახსნილი სივრცე ერ-
თიანად აღიქმება, თუმცა მასში ყოველი ცალკეული ელემენტი ერთგვარად მნიშვ-
ნელოვანი და დასამასხვრებელია. მათი ლავირება შეუჩეველი ნიუანსებით წარ-
მოებს. ინტერიერის თოთოეული პორიზონტალური თუ ვერტიკალური სიბრტყე თა-
მამი, არაორდინალური დეკორაცია, დიზაინერული კოლაჟია. მათი კომპოზიციუ-
რი წყობა, ტონალობა, ფურნიტურასთან, აქსესუარებთან სინქრონი, სრულყოფილე-
ბის შეგრძნებას ბადებს.

Residential space - A living body

The residential interior, created by designer Rusidan Tumanishvili, is based on simplicity and minimalism. The general principles, underlying this integral space, are a sequence of unexpected solutions.

Architectonics of the interior is simple, complex and beautiful. The impression of integrity is achieved by the dynamism of composition, decoration, color-matching and rhythms of spatial and volumetric solutions. Still another notable concept realized in the interior is the idea of visual motion, illustrated by a system of special effects and unexpected design solutions.

The open space is perceived as a unity, nonetheless consisting of self-important and original elements, integrated by a carefully considered and unobtrusive structure of minor details. Each horizontal or vertical surface of the interior is an extraordinary decoration, a part of design collage. Their compositional structure, tonality, matching with furniture and accessories evoke the feeling of perfection.

NINO LAGHIDZE

საცხოვრებელი გარემო

ავტორი: ღიზაინერი - მარა მესხი

1988 წ. დამთავრა თსსა-ს აქციურექურის ფაკულტეტის

ინჟინერის ღიზაინის განყოფილება;

2005 წლიდან "მარა მესხის ღიზაინ სკულპტის" დამფუძნებელი;

2007 წლიდან სამოღებო სააგენტო "ღიზაინის", ინჟინერის

ღიზაინის განყოფილების პედაგოგი, სამხატვრო ხელმძღვანელი.

ნინასნარი 3D ვერსია

მოგეხსენებათ ინტერიერზე მუშაობისას, იდეის განხორციელების პროცესში, შედეგი, ხშირ შემთხვევაში, მთლიანად თუ არა ნაწილობრივ მაინც განსხვავდება საწყისი ჩანაფიქრისაგან, მაგრამ მოცემულ შემთხვევაში დიზაინერის მაია მესხის („მარა მესხის დიზაინ სტუდია“) ინტერიერის შესრულება - სამშენებლო კომპანია „აქტიური თანამშრომლობა“) მიერ შექმნილი რენდერული ვარიანტების იდენტური საცხოვრებელი სივრცის რეალიზაცია შედგა - მაქსიმალურად გამოვლინდა ავტორის გემოვნება და პროფესიონალიზმი.

რეალზებული პროექტი

კონკრეტული ოჯახისათვის

საცხოვრებლის ინტერიერის ჩამოყალიბება-გაფორმების ძირითადი იდეა დიზაინერული სვლის განუმეორებლად, ფუნქციურად სხვადასხვა ზონების ეფექტურ გადანაწილებაში მდგომარეობს. თავისი არქიტექტონოკით თვითმყოფადი, დამოუკიდებელი სათავსოები საცხოვრებელი მთლიანობის კომფორტს, სიმყუდროვეს განაპირობებს. აქ მოხვედრისას, სტუმარს მასპინძლებთან საკუთარი „მერკანტილური“ საკითხების გარკვევამდე, ამაღლებული, თბილი განწყობა ეუფლება, რაც კვლავ აქ მოსვლის სურვილს ბადებს.

ინტერიერში თითოეულ ნიუანსს ის ადგილი აქვს მიჩენილი, საიდანაც იგი საუკეთესო სახით აღიქმება. ფორმასთან, ფაქტურასთან, ფერთან დამოკიდებულება, დიზაინერის შემოქმედებით პრინციპებს გამოავლენს და არაორდინალურია. მთლიანობაში, კი ავტორის ორიგინალური და საინტერესო მიგნებები ერთ ამოცანას ემსახურება - შეიქმნას საცხოვრებელი გარემო - მშვიდი, ესთეტიკური ყოფისა და მაღალი კომფორტის გარანტი - კონკრეტული ოჯახისათვის.

ნიმუში
3D ვიზუალიზაცია - ირაკლი ჩხატიანიშვილი
ფოტო: გურამ ნიგაზვილი

რეალიზმული პროექტი

ნინასთარი 3D ვერსია

ნინასთარი 3D ვერსია

რეალიზმული პროექტი

Living Space for a Particular Family

Author: designer Maia Meskhi

1988 Graduated from the architectural faculty (interior design department) of Tbilisi State Academy of Arts

2005 established Maia Meskhi Design Studio

2007 started to work in Leoni Model Agency as interior design department tutor and arts director

Realization stage of interior design often yields certain deviations from the initial sketches. However in this particular case the interior created by designer Maia Meskhi (Maia Meskhi Design Studio) and realized by construction company Active Cooperation, is absolutely identical to its render version, revealing the author's professionalism at its best.

The key highlight of this residential interior is efficient development of design theme from zone to zone. The spaces with their original architectonics integrate into an utterly comfortable living environment. A visitor entering this apartment perceives its positive, pacifying atmosphere from the very first step and feels an urge to visit the place again and again.

Every detail in the interior is positioned so as to stand out with most efficiency. Approach toward shapes, textures and colours clearly expresses the designer's artistic principles and perfect taste. On the whole, the author's interesting and original solutions aim to achieve one and only goal – to create a living environment, guaranteeing comfortable and tasteful life to one particular family.

NINO LAGHIDZE
3D VISUALIZATIONS BY IRALI
CHKHUBIANISHVILI
PHOTOS BY GURAM TSIBAKHASHVILI

La maison Bleue

მხატვრული ტექსტილის სახელოსნოს - La maison Bleue-ს შემოქმედებით ჯგუფს, პროფესიონალი მხატვრები - ქუთი ქავთარაძე, ნინო ყვავილაშვილი, ირმა ხოფერია, ნინო ხოფერია და ეკა ხუნწარია ქმნიან.

სახელოსნოს საგამოფენო დარბაზში შეგიძლიათ შეიძინოთ ნატურალური აბრეშუმისა-გან შექმნილი ნამუშევრები: კედლის პანოები, თავსაფრები, საკაბე ქსოვილები, დეკორატიული სანათები და ბალიშის პირები, შირმები და სხვა. თითოეული ნამუშევარი არის ხელით შესრულებული. სრულდება ინდივიდუალური შეკვეთებიც.

სახელოსნოს წევრები მუდმივად ღებულობენ მონაწილეობას სხვადასხვა გამოფენებში, როგორც საქართველოში, ასევე ქვეყნის საზღვრებს გარეთაც. „სტილის“ წინა ნომერში La maison Bleue-ს ორი წევრი უკვე გაგაცანით.

ამჯერად წარმოგიდგენთ La maison Bleue-ს ერთ-ერთი წამყვანი მხატვარ-დიზაინერის ნინო ყვავილაშვილის შემოქმედებით ფრაგმენტებს.

ნინო ყვავილაშვილის დიზაინი ფერთა და ფორმათა პარადოქსია, ცოცხალია, თავისუფალია პირობითობისაგან. იგი სტილისტური ეპატაჟის ზღვარზეა, მაგრამ საქსეა შინაარსით, არაჩევეულებრივად ფუნქციურია და კომფორტულია მისი მფლობელისათვის.

საერთოდ, რა თქმა უნდა ფურნიტურა, აქ-სესუარი ინტერიერის კომპოზიციაში დომინინანცს არ წარმოადგენს, მაგრამ ნინოს მიერ შექმნილი ნაკეთობები სივრცობრივი გადაწ-

ყვეტის ღირებულებას უსვამს ხაზს და მხატვრულია, ადამიანთან „დიალოგში“ შედის და ნებისმიერ არქიტექტურულ სივრცეში იპყრობს ყურადღებას.

ხელოვანის მაღალი ოსტატობა ყოველთვის ჯეროვნად იყო დაფასებული. დღეს იგი სხვაგვარად გაიაზრება, იძენს ახალ ფასეულობებს, გამოხატულებას და შესაბამისობას თანამედროვე გემოვნებასთან.

და კიდევ, რაც არ უნდა მოუხელთებელი იყოს სასურველი სახის ან ცხოვრებსსეული მოვლენის სილამაზე, იგი არ ქრება, ყოველთვის რჩება შემოქმედში და თუკი მშვენიერი ნაკეთობა ხანგრძლივად გვემსახურება, ჩვენს წინაშეა ხელოვნება.

ნინო ლალიძე

დიზაინერი ნინო კვავილაშვილი
DESIGNER NINO KVAVILASHVILI

La maison Bleue

The creative group of textile workshop La Maison Bleue consists of professional artists Kate Kavtaradze, Nino Kvavilashvili, Irma Khoperia, Nino Khoperia and Eka Khuntsaria.

In the exhibition room of the workshop you can see and buy various handmade articles in natural silk: wall panels, scarves, textiles, decorative lamp shades, pillowcases, screens, etc. The artists also work on custom assignments and systematically participate in different exhibitions both in Georgia and abroad.

In the previous issue of STYLE we introduced to you two of La Maison Bleue artists. Now we would like to describe the works by Nino Kvavilashvili, one of the leading members of La Maison Bleue workshop.

Nino Kvavilashvili's designs are a paradox of colours and forms – live and free from conventionality. They balance on the verge of stylistic excess, but are utterly meaningful, functional and comfortable for their owners.

Generally speaking, accessories do not tend to dominate in the interior design, but Nino's works contradict this rule by highlighting the value of spatial solution and entering into artistic dialogue with people.

High quality of artistic performance always enjoyed respect; nowadays it is estimated at a different plane, gaining in value, expressivity and compatibility with modern taste.

Just one more note for the conclusion – however elusive the beauty may be, it invariably continues to exist in the artist's mind – and if the artist manages to interpret it so as to preserve its value for a long time to come, then we deal with real art.

NINO LAGHIDZE

ცირა კალანდაძე

ცისფერი იორდასალაში
მუსამ, ზეთი, 51X50, 1984

RED PEONIES
OIL ON CARDBOARD 51X50, 1984

ეფენდე კალანდაძე
„ცისფერი“, ზეთის პორტრეტი
ქადაღი, ფარვი, სანაინა, ნახშირი, 2002

EDMOND GABRIEL KALANDADZE
TSIRA, PORTRAIT OF DAUGHTER
CHALK, SANGUINE, CHARCOAL ON PAPER 45X60, 2002

ცირას მის სახელოსნოში გავესაუბრე. მოგანვ-
დით ამონარიდებს ამ საუბრიდან.

ბუბა : შენი ცხოვრების უმნიშვნელოვანესი მო-
მენტი.

ცირა : 1956 წლის 9 მარტი!

- ბავშვებს ესვრიან! მე წავედი! - ბაბუაჩემის, ის-
ტორიკოს სარგის კაკაბაძის ამ სიტყვებით ინყება
ჩემი შეგნებული ცხოვრება.

მახსოვს, როგორ ვცდილობდი სულისშემსუთავ
წყვდიადში, წამის წინ ჩემი ოთახის სიმსულროვა რომ
ერქვა, შემოჭრილ სიტყვათა ბუნდოვან კონტექსტ-
ში გარკვევას. მასე შეეჯახა ჩემი ოთხი წლის გუ-
ლუბრყვილობა სასტიკ რეალობას.

ბ : შენს შემოქმედებაზე რას გვეტყვი?

ც : ფერწერულ ნამუშევარსა და ფერადი ნაკუ-
ნებით აკიბულ ხუმრობაშიც გამოხატვის მაქსიმუ-
ლურ სიზუსტეს, სრულყოფილებას ვესწრაფვი, რა-
დგან, მარკ ტვენისა არ იყოს, ზუსტ სიტყვასა და
თითქმის ზუსტ სიტყვას შორის ისეთივე განსხვავე-
ბაა როგორიც ქარიშხალას და ქარიშხალას შორის.

ბ : რა არის შენთვის ფერწერა, ფერით-წერა?

ც : სწორედ ეგ, ფერით წერა. ამოუნურავა, ზღვარდაუდებელ შესაძლებლობათა სამყარო... ჩე-
მი ხედვის, ჩემი სიყვარულის, ქვეწიერებისადმი ჩე-
მი დამოკიდებულების სხვისთვის გაცხადების საშუ-
ალება.

სახლოება
STUDIO

მინდა ფერთა თამაშით, ზეთის საღებავის ბზინვარებით სულის სილრმეში მიყუჟული ფაქტი ისევე გამოვკვეთო, წარმოვაჩინო, როგორც ააელვარებს ხელში მომწყვდეულ კენჭებს ზღვის მოვარდნილი ტალღა.

ბ : როგორ აღიქვამ თანამედროვეობას, ამ ზამპარა-სავით დაძაბულ დროს რომელშიაც ჩვენ ვცხოვრობთ?

ც : მე ატომური აფეთქებებით ნაიარევ დედამიწაზე დავიბადე, ეს არასდროს მავიწყდება. ჩემი სიყვარული და ჩემი სათქმელი კი ჩემი მრავალტანჯული, ლამაზი საქართველოთი იწყება და მთავრდება.

იდეისა და რეალურაზე ავთორი
გუგა სვიმონიშვილი

Tsira Kalandadze

We met with Tsira at her studio. Here below you can find a brief review of our conversation.

Buba: What was the most important, crucial moment of your life?

Tsira: 9th of March of 1956!

- They are shooting children! I am gone! - They were Russian soldiers, children were teenage demonstrators... I remember how, at the age of four, in the impenetrable, suffocating darkness, which a minute ago was my room, I started to decipher the words of my grandfather, historian Sargis Kakabadze. The moment marks the beginning of my conscious life.

B: What are the main points of your art?

მარიანი საღამო
მუზეუმ, ზემო, 50X40, 2000

WINDY EVENING
OIL ON CARDBOARD 50X40, 2000

მარიანი საღამო
მუზეუმ, ზემო, 130X130, 1989

MURDERERS
OIL ON CANVAS 130CM X 130CM, 1989

Digitized by srujanika@gmail.com

ქართველი მხატვა
შილა, 2005, 70X50, 2005

CHRYSANTHEMUM
OIL ON CANVAS 70X50, 2005

Ts: I try to express my visions, my emotions most precisely, whether playing with paints or with colored patches of fabrics... I will quote Mark Twain, 'The difference between the right word and the nearly right word is the same as that between lightning and the lightning bug.'

B: And what about painting itself?

Ts: Painting? It's the medium of unlimited, unimaginable possibilities... And when I try to materialize my love through sparkling-wet brilliance of oil paints I want all my silent, innermost feelings to stand out bright and vivid, as the pebbles, accentuated, glorified by the frothy onslaught of wave, stand out on my wet palm.

B : What is your perception of the overstrained reality of our times?

Ts : I was born on a planet scorched by first atomic explosions. And on this endangered planet my ultimate love and ultimate pain is my beautiful, long-suffering Georgia.

REPORTAGE AND IDEA BY
BUBA SVIMONISHVILI

ბაია გალერეა

მაისი – ივნისის საგამოფენო სეზონი

იური ბერიშვილი -
ფერწერა 29.05. 2008

Yuri Berishvili –
Painting 29.05. 2008

ელენე ახვლედიანი “სურათები კერძო კოლექციებიდან” 17.06.2008

გამოფენა და პროექტის პრეზენტაცია

გია ბუღაძე
“თბილისი დღისით და ღამით”
13. 05. 2008

Gia Bugadze
“Tbilisi day and night”
13. 05. 2008

თბილისი – ჩემი ცხოვრების ყოველდღიურობაა. მისი ქუჩები, კედლები და განსაკუთრებით ფანჯრები, ყოველ წამს გვმიმხელუნ მათში მცხოვრები ადამიანების, ადამიანთა მთელი თაობების გაუმხელელ საიდუმლოს, მოგვითხრობენ ამბებს მათი მშფოთვარე ცხოვრებისა და თავგადასაც-

ლების შესახებ. და ამიტომაც, მუხედავად იმისა, რომ თბილისი ყმაწვილკაცობის შემდგომ თითქმის არ დამიხატავს და თითქოს დაგშორდი კიდევ ამ თემას, მაინც გადავწყვიტე ამ გადასახედიდან კიდევ ერთხელ დავხატო, კიდევ ერთხელ ვუთხრა ჩემს ქალაქს რომ ძალიან მიყვარს, მასზე ვდარდობ, ვპრაზობ, ვწუხვარ და უბრალოდ ვფიქრობ დღე და ღამე.

გია ბუღაძე

გამოფენა მოეწყო გალერეის და საქართველოს კულტურის, ქეგლთა დაცვისა და სპორტის სამინისტროს კულტურული მემკვიდრეობის დაცვის 2008 წლის სახელმწიფო პროგრამის დაცვის ერთობლივი პროექტის განსახორციელებლად. პროექტი ითვალისწინებს ელენე ახვლედიანის ალბომის მომზადებასა და გამოცემას, რომელშიაც შევა სურათები კერძო კოლექციებიდან.

Baia Gallery

MAY – JUNE EXHIBITION SEASON

"ლევ ბაიახჩევი" –
პროექტი "პროცესი" პირველი გამოფენა 17.05.2008
Lev Baiakhchев – Project "Process" First exhibition 17.05.2008

Presentation
of the project and exhibition

ვახო ბუგაძე
"სხეული" – კიდევ
ერთხელ სხეულ-
ის შესახებ.
06.06.2008

Helene Akhvlediani "Paintings from private collections" 17. 06. 2008

The exhibition was made by Baia Gallery in the framework of cultural heritage protection state program of Ministry of Culture of Georgia. The aim of this project is making and publishing Helene Akhvlediani's album in which will enter paintings of Helene Akhvlediani from private collections.

„ადამიანებმა უნდა ისწავლონ სილამაზის ხედვა“

ჩვენ გვქონდა შესაძლებლობა, თქვენთვის, საიუველირო კომპანიის „დავიდ ენდ კაბირსკის“ შემოქმედებითი ფრაგმენტები გაგვეცნო. კომპანიის მიმართ ინტერესი დღითი დღე იზრდება. სულ ახლა ხანს კი მოსკოვის ცნობილ საიუველიერო უკრნალის ბოლო ნომრებში - „Style - რუსკაია იუველირნაია სეც“ - გამოქვეყნდა ინტერვიუ, კომპანიის დიზაინერებთან. ამჯერად, გთავაზობთ ფრაგმენტებს დავით ჩხეიძის ინტერვიუდან და წარმოგიყენთ დიზაინერის ახალ ნამუშევრებს.

- როგორ ვითარდებოდა თქვენი შემოქმედებითი ბიოგრაფია? და რატომ შეაჩერეთ მინანქარზე არჩევანი?

- პროფესიით არქიტექტორი ვარ.

მინანქარზე, ბოლო ათი წლის მანძილზე ვმუშაობ; ერთმანეთთან ვახამებ საიუველირო დიზაინს, მინანქარს და მინანქრის მინიატიურებს. ვმონანილებ სხვადასხვა კონკურსებში, ზოგჯერ ვიმარჯვებ კიდეც. ჩემის აზრით, ჩემი ამჟამინდელი საქმიანობა მაინც არქიტექტურაა, თუმცა განსხვავებული, უფრო კამარული მასშტაბებით.

- არსებობს თუ არა ცნება „ქართული საიუველირო სკოლა“? შეიძლება თუ არა ვილაბარაკოთ ქართველი იუველირების განსხვავებულ სტილზე?

- სამწუხაროდ, ქართული საიუველირო სკოლა, უბრალოდ, ამჟამად არ არსებობს. არის ცნობილი დიზაინერ-იუველირი გუჯი ამაშუკელი; იგი საფრანგეთში ცხოვრობს და მისი მთავარი დამკვეთი ვატიკანია. ხელოსნები, ოქრომჭედლები, აღმოსავლეური ფილიგრანის ოსტატები - ყოველივე ეს წარსულშია. ძალიან საწყინია, მაგრამ ფაქტია.

- როგორ იქმნება თქვენი სამკაულები?

- როდის როგორ - ზოგჯერ ვწვალობ, ზოგჯერ იდეა უცებ მოდის. მაგრამ მსატვარი არასდროს არ უნდა იყოს დამოკიდებული თავის განწყბაზე, აქ მუდმივი მუშაობაა საჭირო.

- შეუძლია თუ არა სილამაზეს სამყაროს, ან თუნდაც ერთი კონკრეტული ადამიანის შინაგანი სამყაროს გადარჩენა?

- სილამაზე ერთ ადამიანსაც გადაარჩენს და მთელს კაცობრიობასაც - უბრალოდ ამისთვის ადამიანებმა სილამაზის ხედვა უნდა ისწავლონ.

ესაუგრა
სირბე დიმიტრიშვილი

პლიც-ინტერიერი

- თქვენი შემოქმედებითი შთაგონების ცყარო?

- ქალი

- 2 რამ, რასაც თქვენი აფორიაქება შეუძლია?

- უტიფრობა და უპასუხისმგებლობა.

- 2 რამ, რასაც ყველა -დიზაინერ-იუველირი უნდა ფლობდეს?

- ზომიერების და იუმორის გრძნობა.

- 2 რამ, რაც დიზაინერ-იუველირმა არასდროს არ უნდა გააკეთოს?

- პლაგიატი და საკუთარი თავის ქება.

- 2 ნიგნი, რომელმაც თქვენს პიროვნებაზე ყველაზე დიდი გავლენა მოახდინა?

- „სამი მუშკეტერი“ და „სამი მეგობარი“.

- 2 ფილმი, რომლის ნახვაც არასდროს არ გბეზრდებათ?

- „მაკულატურა“ და „ქინ-და-და“.

- 2 პიროვნება/ბერსონაჟი, რომლებსაც გინდათ ჰგავდეთ?

- სუპერმენი და კაპიტანი ნემო.

- 2 ქალი, რომელმაც გაგაოცათ?

- სოფი ლორენი და მაშა მალინოვსკაია.

- თქვენი საყვარელი სასმელები?

- ჩაი და ტომატის წვენი.

- თქვენი საყვარელი ალკოჰოლური სასმელები?

- ქართული ღვინი და ვისკო.

- თქვენი საყვარელი ქალაქები?

- თბილისი და ტალინი.

- საყვარელი ადგილები ამ ქალაქებში?

- შარდენის ქუჩა და ვიშგოროდი.

- სურვილი, რომელიც ჯერ

არ აგსარულებიათ?

- გემოვნებიანი და ფინანსურად შეუზღუდავი, ხელგაშლილი დამკვეთი.

People Ought to Learn to Value Beauty

We have already had an opportunity to tell you about G. Kabirski & David jewelers. The interest toward this company grows daily; not long ago, popular Moscow magazine „STYLE - Russian Jewelers' Network“ published an interview with G. Kabirski & David designers. On our part, we would like to offer you quotations from their interview with David Chkheidze and some of his new works.

- How did your artistic career develop? Why did you choose enamel in the long run?

- I am an architect by profession, however during the last ten years I have been working with cloisonné enamel, combining jewelry design, enamel accessories and miniatures. From time to time I participate in competitions and win occasional awards. I believe that my current occupation can be leveled with architecture, but on a different scale.

- Is there any such notion as „Georgian jewelry school“? Is it possible to say that Georgian jewelers have a distinctive style?

- To my deep regret, at the time being Georgian jewelry school does not exist. There is a famous jewelry designer Guji Amashukeli; he lives in France and his main client is Vatican. Artisans, armourers, Oriental filigree masters - this is all in the past. Very unfortunate, but such is the reality.

- How do you create your jewelry designs: do the ideas come to you in pain or as an insight?

- It depends... However, an artist should never depend on his mood, one should work on a permanent basis.

- Can beauty save the world - the universe in general or, at least, the inner world of one particular person?

- Inner world of a person it can save in any case, and universe in general too - but before this, people ought to learn to value beauty.

INTERVIEWED BY SERGEI DMITRIUK

FLASH INTERVIEW

- What/who do you see as a source of your inspiration?

- Women.

- 2 things that can unsettle you?

- Impudence and irresponsibility.

- 2 things that any designer should have?

- Moderation and sense of humor.

- 2 things that a designer should not do?

- Engage in plagiarism and praise himself.

- 2 books that formed you as a personality?

- Three Musketeers and Three Comrades.

- 2 movies that you like to review?

- Pulp Fiction and Kin-dza-dza.

- 2 persons / characters you would like to resemble?

- Superman and Captain Nemo.

- 2 women that have struck your imagination?

- Sophia Loren and Masha Malinovskaya

- 2 of your favorite drinks?

- Tea and tomato juice.

- 2 of your favorite alcohol drinks?

- Georgian wine and whiskey

- 2 of your favorite cities?

- Tbilisi and Tallinn.

- 2 of your favorite places in these cities?

- Chardin Street and Toompea.

- Your unrealized wish?

- A good client with unlimited funds.

Nо 28. 2008

ДІЛОВІ НОВОСІ

NEWS

Media
Lions

Один только список семинаров, воркшопов и мастер-классов фестиваля способен сорвать креативную крышу

Канн встречали сизым небом и пасмурной погодой. Но ветер, господа!!! Он пропитан морем, а значит все прекрасно! Шишиши... Это волны поют... Ну, да ладно. Мы не об этом. На первый взгляд духа креативности и какого-то безудержного фестивального куража в Каннах маловато. Предсказуемая Круазетт, пальмы, дорогие магазины, смешанный дурманящий коктейль из сладковатых парфюмов, благостные старушки с маленькими собачками, пальмы, пальмы. Все ровно и спокойно, ожидаемо.

По-курортному звенят бокалы на улицах, маленькие улички наполнены миксом из разных языков, огромные чайки сидят на подоконниках вполне себе жилых домов и переполненных отелей. Но! Все это только на первый взгляд в самый первый день.

Львы.

Все постоянно твердят о том, что Дворец фестивалей не такой уж и красавчик, и не обладает возделенной магией «по этой лестнице поднималось так много знаменитых ног».

Сказать честно? Не такой уж он и красавчик и да — не обладает. Ну и фиг с ней, с магией! Магию в эти дни надо искать в другом. Один только список семинаров, воркшопов и мастер-классов фестиваля способен сорвать креативную крышу любому, кто хотя бы каким-то боком имеет отношение к рекламному бизнесу, а особенно к идеиной его части.

Итак, заходишь в registration area фестиваля и, собственно, регистрируешься. Тебя с улыбкой фотографируют, с улыбкой выдают бейдж с твоей (не самой, кстати, лучшей, ибо некая ошеломость от происходящего явно отпечатывается на лице) фотографией, предлагают пройти в orange zone, где всем тем, кто уже с бейджами выдают внушительного вида сумку и приглашения на церемонии награждения и гала открытие фестиваля.

Церемонии награждения четыре: Press, design & cyber lions, Radio, media & outdoor lions, Direct & Promo Lions и финальная — Film, Titanium & Integrated Lions. Да, и еще приглашения на гала открытие и закрытие. Как-то, знаете ли, приятно видеть свое имя рядом со словами «Opening Gala Carlton Hotel Beach Invitation».

Что в сумке? Книги, журналы, диски, разного рода креативные приглашения на семинары и выставки, «Little Black Book» о местах в Каннах, где можно «drink, eat and have fun». Книга эта, кстати, составлена специально для участников фестиваля, что мило и приятно. Тексты в ней смешные и

интересные, как, собственно, и сами описываемые места.

В холле Дворца фестивалей уже заработали интерактивные киоски: ряды столов с компьютерами, в которых находятся базы данных всех участников фестиваля. Можно посмотреть все работы по всем номинациям. Выставки с фотографиями этих работ. Выставок много, стенды длинные, работ огромное количество (их к тому же нельзя фотографировать), поэтому эти интерактивные киоски очень кстати.

Сегодня своими впечатлениями от фестиваля делится специалист креативного отдела агентства Publicis Hepta Georgia Анастасия Гришанова

Раздавали соки, Конфетки разные везде в вазочках стоят, обожаю такие вот мелочи. Что может быть проще? Расставить вазочки с конфетками. Но это так touching.

Перед Дворцом небольшая промо-выставка от GettyImages, демонстрирующая известные всему миру фотографии и предлагающая всем желающим оставить рядом с ними стикеры со своими идеями по использованию этих сюжетов в рекламе: что можно прорекламировать,

используя этот имидж, к рекламе какого продукта этот сюжет никогда бы не подошел и т.д.

Стикеры постепенно приклеиваются. Идеи есть весьма веселые. Что-то там про Йоко Оно с Джоном Леноном и рекламу презервативов вспоминается... Или там было про одеяла от Ikea? Уже путается клубок в голове...

Гуша.

Семинарное безумие. Второй день фестиваля.

Семинар Thenetworkone об интересных проектах независимых креативных агентств. Вводное слово Джуллина Болдинга, президента вышеотмеченной компании, а затем выступления и кейсы от представителей рекламных агентств Индии, Бразилии, Китая и России.

Все были интересные и достойные, но особенно запомнилось выступление Дмитрия Левтеева, директора агентства IQ Marketing, Moscow с умопомрачительно залихватской музыкально-анимационной презентацией, посвященной тому, как из простого новогоднего подарка для клиента (а именно креативной скатерти-самобранки и табуретки) получаются самостоятельные бренды, за которым впоследствии гоняются крупные магазины (в данном случае речь шла о сети книжных магазинов «Букбери»).

Тэги:

- 7 beliefs of the independent agency (Brazil): creativity and inspiration, impartiality, multidisciplinary team, brand reputation, collaborative work, new media strength, new remuneration formats.

- the agency without fake promises
- strong positioning and visual identity

Mindshare USA

Кейс удивительного проекта In the Motherhood. Новая форма развлекательного контента. Рассказ о том, как из

забавных мамашиних историй о детях может получиться уникального рода глобальный интерактив: популярнейший сайт с блогами, форумами, советами, магазинами, а главное — очень смешным сериалом, отнятым режиссерами по сценариям, написанным по мотивам историй-победителей.

Плюс ТВ-шоу, плюс уникальный контент для мобильных телефонов, плюс промо в супермаркетах, плюс... Плюс то, что сериалом заинтересовался канал NBC, который купил права на покупку второго сезона сериала (транслируемый до этого только в WEB формате). Но, конечно, самый большой успех агентства — это немыслимые shifts их клиентов, ради которых, собственно, все это и делалось.

Представители Mindshare назвали их «forward thinking clients», которые не побоялись рискнуть, смогли податься на такую «проковацию» агентства и в результате выиграли. Два ключевых бренда кампании показали отличные результаты, это был настоящий успех.

Тэги:

- consumers want to have a voice, they want to participate
- 3 keys of the campaign: marketing dynamics, brand positioning & real insights
- Consumers: "thank you for respecting us and not putting brands at our faces!" (less direct product placement)
- Forward thinking clients, collaborative work and enthusiastic reliable partners

SAWA. Screen Advertising World Association.

Настоящий взрыв эмоций! У входа на семинар раздавали специальные очки для просмотра 3D видео, а также очень уместный для перегруженных информацией и впечатлениями мозгов — Ред Булл. Эмм, ну раздали очки и отлично.

Собственно, никто, похоже, и не ожидал, что началом семинара станет по-настоящему сумасшедший ПОДАРОК — отрывок из отснятого совсем недавно первого в мире 3D концерта легендарной U2!!! Зал ликовал! Еще бы — видеть Бону, поющим прямо перед тобой, буквально на кресле впереди сидящего человека! Полный эффект присутствия!

Тот самый, модный нынче в рекламном обиходе термин — WOW effect! Такое начало семинара просто разорвало весь зал. Как по мне, так даже этого отрывка из концерта U2 хватило бы для того, чтобы запомнить этот семинар надолго. Но дальше были удивительные, полные искрометного юмора (действительно смешно!) выступления спикеров семинара, уникальная игра, в которой весь зал превратился в «human joystick»: зрители подняли руки (и я вместе с ними, of course) и управляли машиной на экране, которая ездила и собирала очки.

Игра была сделана для компании Volvo и продемонстрирована на практике во многих кинотеатрах разных стран с огромным успехом. Что еще? Уникальные 3D рекламные ролики RedBull, Vodafone, португальского пива, а также эксклюзивный показ трейлера нового и единственного в мире 3D фильма, который скоро выходит на экранах США.

Новейшая история технологий, которая творится прямо сейчас и brand-new возможности для рекламы! Прогресс уже не просто налицо, а, извините, в процессе глубокой проникновения в наш мозг, жизнь и мир. Настоящий диджитальный взрыв. Ой...

Ogilvy.

Благо пришла пораньше и успела занять место, потому как на семинар явилось огромное количество человек. Полный аншлаг (Регина Дубовицкая, привет!!) Представители

Оgilви поведали о четырех «линзах», сквозь которые сейчас необходимо смотреть на digital маркетинг.

Четыре перспективы, которые уже реальность. Оgilви назвали их DADA, DATA, ALPNA, BETA. Речь в основном шла о WEB 2.0, о том, как важно сейчас придумывать что-то совершенно новое, ломающее стереотипы, по-новому перекручивать старый опыт (собственно, принцип, который использовался дадаистами), развлекать потребителя, разговаривать с ним и быть ему полезным.

«Content and Functionality are the new creativity», — поведало Оgilви. Это был интересный серфинг по наиболее интересным Интернет-проектам, появившимся в последнее время в сети. Семинар стал настоящей копилкой трендов, новых дефиниций, креативных идей и тэгов

Напишу только парочку интересных тэгов, или, как сказал бы мой приятель — художник граффити — затэгирую:

- YouTube is DADA
- we must use new forms of art in advertising
- collaboration: breaking down the walls between different disciplines
- people like sharing things and points of view
- addressable media!
- environmentally friendly — trend # 1
- storytelling — trend # 2
- ALPHA dogs — ALPHA consumers
- Utility: create new services for your customers and let them participate in the history of your brand
- демонстрировать хорошие и полезные для человечества дела — trend # 3
- Listen to your customers!!!! Future belongs to those marketers who can ACTIVELY listen the customers, giving them feedback (Lego, Starbucks)
- the time when your campaign starts and finish is over. Continuous and innovating campaigns rule the market (perpetuum BETA)

საერთაშორისო კონკურსი
35 წლამდე ასაკის
არქიტექტორებისათვის

საინფორმაციო ცენტრი - ინფორმინები ტურიზმი (ითალია)

არქიტექტურობთა საერთაშორისო კავშირის მიერ მიმდინარე წლის ივნის-ივლისში ტურინში დაგენგმილი კონგრესის კონცექტში გამოცხადდა კონკურსი, რომლის თანახმად, ქალაქ ტურინში უნდა შექმნილიყო არქიტექტორთა საეთაშორისო კავშირის (UIA), „საინფორმაციო ცენტრი - „ინფორმონტი“.

კონკურსი საქართველოშიც ჩატარდა. კონკურსის მიზანი იყო ხელი შეეწყო საქართველოში მოქმედი ახალგაზრდა არქიტექტორების შემოქმედებითი პოტენციალის გამოვლენისათვის, მათი ინტეგრაციისათვის არქიტექტორთა საერთაშორისო კავშირის (UIA) ეგიდით მსოფლიო დონეზე მიმდინარე არქიტექტურულ პროცესებში.

ამ მიზნის განსახორციელებლად კონკურ-
სის ორგანიზატორები :

- არქიტექტორთა საერთაშორისო კავშირის (UIA) ნაციონალური სექცია -

საქართველოს არქიტექტორთა კავშირი,
- საქართველოს მოთხილამურე არქიტექტორთა კლუბი „SKIA“;

შეუერთდნენ **UIA**-ს მიერ მიმდინარე ლის ივნის-ივლისში დაგეგმილი კონგრესის კონტექსტში გამოცხადებულ კონკურსს და დამატებითი წამახალისებულ წინაპირობები შექმნეს საქართველოში მოქმედი ახალგაზრდა არქიტექტორებისათვის..

29 თებერვალს, დაბა გუდაურში, სასტუმრო „გუდაურის“ საგამოცხვნო დარბაზში კონკურსის დაჯილდოების საზეიმო ცერემონიალშედეგა.

თუმცა, გარდა ამისა, ქართველმა ახალგაზრდა არქიტექტორებმა, „გუდაურის“ კონკუ-

რსის გვერდის ავლით, დამოუკიდებლადაც მი-
იღეს მონაწილეობა გამოცხადებულ კონკურს-
ში და მისი მოთხოვნების შესაბამისად, დაწე-
სებულ ვადებში გააგზავნეს ნამუშევრები ტუ-
რინში განსახილებილად.

საერთაშორისო ფურიმ, რომელიც მსოფლიო მნიშვნელობის პროფესიონალებისაგან იყო დაკომპლექტებული, (ლუკა მოლიანი, არქიტექტორი, იტალია; მარია თეოდორი, არქიტექტორი, საბერძნეთი; ჯორჯ კუნიპირო, არქიტექტორი, იაპონია; რუსენ მუტისო, არქიტექტორი, კენია; ჯენიფერ ლა, არქიტექტორი), კომპეტენტურად შეაფასა მსოფლიოს სხვადასხვა კვეყნიდან წარმოიდგენილი საუკეთესო ნაშენებრები და ძალზე სასიხარულოა ის ფაქტი, რომ საერთაშორისო კონკურსის II პრემია წილად ხვდა ახალგაზრდა ქართველი არქიტექტორების ჯგუფს - კახა გახიშვილის, დათო გორგაძის, გიგი შეკავიძის შემადგრინლობით.

30 ივნისიდან 3 ივლისს ჩატვლით ტურინში არქიტექტორთა საერთაშორისო კონგრესი შედგა. სპეციალურ პავილიონებში გამოიუვანილი იქნა მსოფლიოს სხვადასხვა წამყვანი არქიტექტურული კომპანიების, არქიტექტორების ნაშაუშერების. საქართველოდანც ბევრი საინტერესო პროექტი იქნა ექსპოზირებული. გამოიუვილი იქნა კონგრესის ერთ-ერთი მთავარი მოვლენის კონკურსის პრიზიორთა ნამუშევრებიც. 2 ივლისს შედგა დაჯილდოების ცერემონიალი.

მეტად საამაყოა ჩვენი თანამემამულეთა
წარმატება ამ რანგის შეჯიბრზე.

ვულოცავთ მათ ამ დიდ გამარჯვებას

ლალი განტაპი

INTERNATIONAL UNION OF ARCHITECTS (UIA) Information Center – “Infopoint” In Turin (Italy)

COMPETITION FOR ARCHITECTS UNDER 35

The International Union of Architects (UIA) launched the ideas competition in the framework of UIA Congress, scheduled for June-July 2008. The aim of the competition was to create a UIA information point in the city of Turin – a place, dedicated to urban democracy where people could meet, socialize and relax.

A relevant national competition was arranged in Georgia in order to support young Georgia-based architects in expression of their creative potential and their integration in the international architectural processes in the framework of UIA.

To ensure achievement of the above goals, Georgian competition organizers:

Union of Architects of Georgia (national member of UIA network), and

Georgian Skier Architects' Club SKIA

Joined the initiative of UIA and offered additional incentives for young Georgia-based architects.

On February 29, exhibition hall of Gudauri Hotel hosted the competition award ceremony.

It should be noted that some Georgian architects took part in the UIA ideas' competition bypassing the "Gudauri qualifier" and sent their entries directly to Torino.

The jury of the competition, consisting of the best international professionals (Luca Molinari, architect, Italy; Maria Theodorou, architect, Greece; George Kunihiro, architect, Japan; Reuben Mutiso, architect, Kenya; Jennifer Lee, architect, USA Representative of the Municipality of Turin; Representative of the Piedmont Region) carefully studied the entries, submitted by representatives of different countries worldwide to single out the most valuable projects; we are really happy to say that the 2nd prize was awarded to a group of young Georgian architects – **Kakha Kakhishvili, David Giorgadze and Gigi Shukakidze**.

Below please find the project description, submitted to the competition organizers by Georgian architects, who won the 2nd prize:

"Firstly, we wanted to design a space without fixed architecture, not permanent, but as mobile and flexible, as the free space of the plaza.

It should not be an architecturally pretentious solid body, but should appear to be a simple and functional information provider.

The original idea for the structure is based on a square – a Closed Model of Open Space.

The Info box must be multirefious, accessible, variable and self-evident. The transformable body whose attributes will be dynamic and which will be able to follow the rhythm of changing purposes.

The pavilion is designed to be universal: this makes it possible to place it anywhere on the plaza or to move it to a new location without disrupting its functionality.

Its multilateral modification brought us to the creation of the curved body type, which absorbs the surrounding environment. This optical illusion is achieved by both the shape and materials used. It allows the free flow of movement around and through the pavilion, without forming barriers, even taking into account that it has walls.

The reason, it is not perceived as a solid object, but as a transparent, continually transforming structure, is the material.

Material – MIRRORS – flat surfaces providing good visual reflection, and smooth enough to show a clear image.

The facades are constructed with modular mirror segments, in which the reflections of the surroundings are divided, repeated and multiplied causing the pavilion to become invisible.

LALI BAKHTADZE

"ქალალდის არქიტექტურა" - არქიტექტურული ფანტაზია

(XXI საერთო კონფერენცია-კლასზე)

კონკურსის ინიციატორი გახსნდათ „იმბა“ ჯგუფის ერთ-ერთი დამფუძნებელი და სტუ-ს არქიტექტურის ფაკულტეტის კურსდამთავრებული ლაშა გამალაძე, რომლის არქიტექტურულ პროექტს „თბე წმიდა“ წილად ხვდა პატივი წარმოდგენილი იყოს 2008 წლის ლონდონის არქიტექტურის ფესტივალზე.

ბატონი ლაშას ინიციატივით ფესტივალის ხელმძღვანელობა (ქართველი და თანამდებობის სხვა ქართველი ახალგაზრდა ტალანტების წარმოჩებას ამ ფესტივალზე),

ამ ახალგაზრდების შერჩევის მიზნით, 2008 წლის 31 მაისს, დილის 10 საათზე, საქართველოს ტექნიკური უნივერსიტეტის არქიტექტურის, ურბანისტიკის და დიზაინის ფაკულტეტზე ჩატარდა 2 ეტაპიანი ბლიც-კონკურსი.

პირველ ეტაპზე საქართველოში გამოვლინდა 16 საუკეთესო ფინალისტი, რომელთა ნამუშევრები ელექტრონული ფოსტით გადაიგზავნა ლონდონში.

კონკურსის მიზანია შეახსენოს საზოგადოებრიობას ის საყოველთაოდ აღიარებული ჭეშმარიტება, რომ არქიტექტურა ხელოვნების ერთ-ერთი ფუძემდებლური დარგია, ამ სიტყვის ფართო ფილოსოფიური გაგებით. მას დიდი მნიშვნელობა ენიჭება მომავალი არქიტექტორების მხატვრული და მეტაფორული აზროვნების ჩამოყალიბების და განვითარების ურთულეს პროცესში.

საქართველოში კონკურსის ორგანიზატორები:

- საქართველოს ტექნიკური უნივერსიტეტის არქიტექტურის, ურბანისტიკის და დიზაინის ფაკულტეტი; - თბილისის სახელმწიფო სამატვრო აკადემიის არქიტექტურის ფაკულტეტი;

- „იმბა“ ჯგუფის ნარმობადგენლობა საქართველოში.

ჟიური: საკონკურსო ნამუშევრები შეაფასა სტუ-ს და თსსა-ს პროფესორები-საგან პარიტეტულ საწყისებზე შემდგარმა ჟიური.

ჟიური უწურდება მიაქცია როგორც მხატვრული აზროვნების, ასევე შესრულების (აზრის გამოსახვის) მხატვრულ ხარისხს.

კონკურსში მონაცილებები მიაქცია საქართველოში ტექნიკური უნივერსიტეტის არქიტექტურის, ურბანისტიკის და დიზაინის და თბილისის სამატვრო აკადემიის არქიტექტურის ფაკულტეტის სტუდენტები.

გამარჯვებულთა გამოცადება შედგა იმავე დღეს - 31 მაისს, 18.00 საათზე.

წარმოგიდგენ მათ: თბილისის ტექნიკური უნივერსიტეტის არქიტექტურის ფაკულტეტი:

ბეჭა ხუციშვილი, ნინო პოტაპოვა, ვახტანგ ჯოხაძე, გიორგი ქობულია, მამუკა მახოშვილი, ნინო მაისურაძე, შოთა ძაბნძე, დიმა აჯიმიანი, ნათა გელოვანი, თემურ ნინუა, გიორგი სლოვინი, ზურაბ კილაძე.

თბილისის სახელმწიფო სამატვრო აკადემია:

თიკა მოსიძე, გვანცა ნიკოლაიშვილი, თიკა ცოფურაშვილი, გიო მახათაძე, თორიკე დადიანი, ლადო შონია, ქეთი ღუდუშაური, სალომე პაპიაშვილი, ნუცა კანდელაკი, სალომე ირემაშვილი, ნიკა წულაძე.

მეორე ეტაპზე კონკურსის ინიციატორებმა, ლონდონის არქიტექტურის ფესტივალის ორგანიზატორებთან ერთად, შეარჩიეს 6 საუკეთესო და 2 სათადარი-გო ავტორი. მათ, 2008 იორგანიზატორებისაგან მიიღეს მოწვევა ფესტივალში მონაცილეობის მისაღებად, რომელიც გაიმართება ლონდონში 2008 წლის 20 ივნისიდან 20 ივლისმდე.

მეორე ეტაპზე გამარჯვებულები:

გიორგი ქობულია, შოთა ძაბნძე, თემურ ნინუა, თიკა მოსიძე, თიკა ცოფურაშვილი, თორიკე დადიანი, ლადო შონია, ქეთი ღუდუშაური.

წარმატებებს ვუსურვებთ მათ კონკურსის მეორე ეტაპის გადასალასად.

LONDON FESTIVAL OF ARCHITECTURE

"Paper Architecture" – Architectural Fantasy

(21ST STUDENT BLITZ-COMPETITION)

Initiator of this competition was one of the founders of IMMA Group and graduate of Georgian Technical University Architecture Faculty Lasha Mamaladze, whose architectural project The Void won the ticket to London Festival of Architecture 2008.

Following Lasha's initiative, manager of the Festival Peter Murrey agreed to feature more young Georgian architects at this event.

To select the talented young architects for participation in the festival, a two-stage blitz-competition was arranged at the Architecture, Urbanistics and Design Faculty of the Georgian Technical University on May 31 2008.

16 students were shortlisted as a result of the first stage; their works have been e-mailed to London. The goal of the competition is to remind the public once again that the architecture is one of the fundamental branches of art in its broad, philosophical meaning. The competition is very important in terms of developing creative and metaphoric thinking among the future architects.

The theme of this year's competition was "material and immaterial".

Georgian organizers of the competition were:

Architecture, Urbanistics and Design Faculty of the Georgian Technical University;

Architectural faculty of Tbilisi State Academy of Art;

Representatives of IMMA Group in Georgia.

Competition works were evaluated by the jury, comprising the professors of Georgian Technical University and Tbilisi State Academy of Art.

The jury focused its attention on creative thinking as well as artistic quality of performance. It was not necessary to create realizable compositions - the key points were the ability to express ideas and originality.

Participants of the competition were the students of Architecture, Urbanistics and Design Faculty of the Georgian Technical University and the Architectural faculty of Tbilisi State Academy of Art.

Competition winners:

Of Georgian Technical University: Beka Khutsishvili, Nino Potapova, Vakhtang Jokhadze, Giorgi Kobulia, Mamuka Makhoshvili, Nika Maisuradze, Shota Dzagnidze, Dima Ajimiani, Natia Gelovani, Temur Ninua, Giorgi Slivini, Zurab Kiladze.

Of Tbilisi State Academy of Art: Tika Mosidze, Gvantsa Nikolaishvili, Tika Tsopurashvili, Gio Makhatadze, Tornike Dadiani, Lado Shonia, Keti Gudushauri, Salome Papiashvili, Nutsa Kandelaki, Salome Iremashvili, Nika Tsulaia, were announced on the same day – May 31 2008.

The initiators of the competition together with LFA organizers will select 6 best and 2 alternative authors, who will eventually be invited to the London Festival of Architecture on June 20-July 20 where.

Competition winners:

Giorgi Kobulia, Shota Dzagnidze, Temur Ninua, Tika Mosidze, Tika Tsopurashvili, Tornike Dadiani, Lado Shonia, Keti Gudushauri,

We would like to wish good luck to all of the winners and hope that they successfully pass the second stage of evaluation.

სალომე ირამაშვილი
SALOME IRAMASHVILI

თიკა ცოფურაშვილი
TIKA TSOFURASHVILI

თიკა მოსიძე
TIKA MOSIDZE

თემურ ნინუა
TEMUR NINUA

ნიკა მაისურაძე
NIKA MAISURADZE

გურამ ჯოხაძის ილუზიური თამაში

გურამ ჯოხაძის, კლასიკურ ფორმებში, თავისებურად გამოვლენილი მეტ-ად პლასტიკური და პოლიფონიური შემოქმედებითი სტილი - ნატიფი და დახვეწილია. ჯოხაძის მოდერნი მრავალფეროვანია და დრამატული მსახიობის დარად ერთი ხაზიდან მეორეში არაორდინალურად განსხვლდება. ოსტატის ყოველი ნაკეთობის აღქმისას, ახალ, მოულოდნელ ნიუასებს აღმოვაჩენთ და მის შიერ ვიზუალურად მოწოდებულ პოეტურ ტალღაზე ვერთვებით.

ჯოხაძე იმპროვიზირებულ-შთაგონებითი სტილის მხატვარია, რომლის აზრი, გრძნობა და შემოქმედი სული შერწყმულია სილამაზის განუწყვეტელი, დაუინებული ძიების პროცესში.

ავტორის ფანტაზიით და მონუმენტური გაქანებით ბუნება ხის ხვეულები ულამაზესი და განუმეორებელია. მოქნილობა, სირბილე და დენადობა სივრცეში პლასტიკური ფორმების რითმის განუწყვეტელ ცვალებადობას განაპირობებენ.

შემოქმედის იდეები, მასალის ფაქტურის, ფერის, ფორმის ილუზიურ თამაშში რეალიზდება. ხელოვნება, ხომ ილუზიაა და გურამ ჯოხაძეც სრულყოფილების ილუზიას ქმნის.

ნინო ლაგიძე

Phantom
play
of
shapes

Classical forms of Guram Jokhadze's works reflect a highly plastical and polyphonic creative style, refined and exquisite manner. Jokhadze is an artist of improvisational-inspirational style, whose mind, feelings and hands are united in incessant, stubborn search for beauty. the themes of his work come from the very depths of his soul, reflecting his knowledge and reverence of traditions and culture.

Jokhadze's moderne resembles adrama actor with unusual gift of impersonating radically different characters. In each of his works, one can discover unexpected nuances intensifying the poetic mood, which the author conveys so masterfully. The author's imagination and monumental scale enclose the nature within the fine curves, phantom play of textures, colors and shapes.

Art is but an illusion, and Guram Jokhadze creates the illusion of perfection.

NINO LAGHIDZE

Change the Old with New

LIRIO – CREATE LIGHT, CONTROL SHADOW!

This conception was adopted by New Light prior to introduction of a new global brand into Georgia.

On May 19 2008 Dighomi showroom of New Light hosted a presentation of the new Belgian brand Lirio by Philips.

The point is that Philips recently launched a new line of decorative light fixtures, which is known under the name of Philips Consumer Luminaires, and Lirio is one of the most successful and famous brands within this group.

Lirio is a blend of advanced technologies and high level craftsmanship, resulting in sparkling originality, refined design and breathtaking combination of light and shade.

Lighting is more than a remedy against darkness – lighting means comfort and design, and this is the principle underpinning Lirio products.

You can already find fine samples of Lirio brand in Dighomi showroom of New Light.

On 21-24 May, 2008
ExpoGeorgia Company organizes Caucasus Build '08 - 13th International Fair for the Building

and Interiors, GeoRealty '08 - 1st Fair for Real Estate and GeoTech '08 - 2nd International exhibition for Construction machinery and Equipment.

The exhibitions will be held in #3, 4, 5, 6, 11 pavilions and at the open exhibition space.

On 140 exhibition stands more than 250 companies will display their products at the fair.

Products are offered from 17 countries: Austria, Finland, France, Turkey, Ukraine, Germany, Italy, Japan, Lithuania, Russia etc.

The Turkish National participation is provided by "TUYAP" company.

The main products and services represented at the fair are:

Adhesives and Injection Materials, Admixtures, Alucobond, Armature, Bathtubs and Shower Trays, Ceiling and Wall, Chemical Substances, Coatings, Concrete and Cement, Concrete Pumps, Construction, Construction Equipment, Corrosion Protection Materials, Covering Materials, Decorative Stone, Electric Installation and Equipment, Equipment, Fire Alarm Systems, Furniture, Gas Heaters, Glazed Tile, Granite, Handles, Heat and Vent, Hydro-Massage Systems, Industrial Kitchen Equipment, Laminate Flooring Technology, Lifts and Escalators, Lighting Systems, Locks, Measuring Equipment, Paints, Panels, Parquet, Plinths, Polycarbonate, Processing Machines, PVC Pipe and Fittings, PVC Profiles, Sanitary Ware, Secure ID, Security Alarm Systems, Sewage Systems, Steel Raw Materials, Swimming-Pools, Thermal Ceramic Chimneys, Tools, Waterproofing Materials, Windows and Doors, Wood.

Newly erected buildings, Elite real estate, Cottages, Suburban real estate, Construction Commercial real estate, Premises for offices, Warehouses and industrial facilities, Investment, Real estate abroad, Realty services, Mortgage loans, Real estate rent, Purchase and sales of real estate, Real estate management, Property insurance, Architect and design projects, Design and repair works, Legal services, Information services, Insurance, Bank services.

"რედიქსი" უკვე თელავშია

ერთი დღით გაცოცხლებული ისტორია ა. თელავში

დეველოპერული კომპანია „რედიქსი“ თელავში ევროპული სტანდარტის სუბჰილიურებულ სახლის აშენებს. „რედიქსი“ პარველი დეველოპერული კომპანიაა, რომელმაც კახეთის ამ ისტორიულ ქალაქში სამშენებლო ინვესტიციის განხორცილება გადაწყვიტა.

პროექტი „სახლი პარკში“ თელავში, ნადიკვარის გორაზე მდებარე პარკთან ხორციელდება. ეს ისტორიული პარკი ერთ-ერთი პრესტიული აფგილია ქალაქში, აქ იმართება სეირნობები და ფუნქციონირებს გასართობი ატრაქციონები. სახლის აივნებიდან და ტრასებიდან იშლება პარკისა და კავკასიონის დათოვლილი მწვერვალების ხედი.

1 ივნისს ქ. თელავში, „რედიქსის“ გაყიდვების ოფისი გაიხსნა, რომელიც პროექტით დაინტერესებულ კომპანიის სურვალია, თელავში კვლავ დაიბრუნოს კულტურული და ტურისტებისთვის მიმზიდველი ქალაქის სახე. ოფისის გახსასთან დაკავშირებით კომპანიამ სახალხო დღესასწაულის მოწყობა გადაწყვიტა.

ამ დღისათვის „რედიქსის“ ნარმობადგნლებმა ქველი თელავის სურათების გაცოცხლება გადაწყვიტეს. ამისათვის არქივში სპეციალურად იქნა მოძიებული ფოტომასალა, გასული საუცნებების თელავის ყოველდღიური ცხოვრების ასახველი კადრებით.

„რედიქსის“ საცხოვრებელი კომპლექსი ეკოლოგიურად სუჭთა ადგილზე მდებარეობს და თელავის არქიტექტურისათვის დამახასათებელ განწყობას ერწყმის. ეს არის 6 სართულანი კომპლექსი, რომლის პირველი სართული კომერციული დაინშალების იქნება, ხოლო დანარჩენი – საცხოვრებელი. ამჟამდ მშენებლობის კარგასული ნანილი დასრულებულია და შიდა მოსაპირკეთებული სამუშაოები მიმდინარეობს.

ეგროპული სტანდარტის შესაბამისად „რედიქსი“ ბინებს დასრულებული რემონტით აპარებს, რაც თელავის პროექტზეც გრცელდება.

როგორც კომპანიის საზოგადოებასთან ურთიერთობის მენეჯერმა მზა შარაშიძემ გვითხრა, დასრულებულ რემონტში ასევე გათვალისწინებულია იტალიური წარმოების ჩაშენებული საზოგადოებული და „ბოშის“ ფირმის ტექნიკა – მაცივარი, გაზეურა, გამნოვა, სარეცხისა და ჭურჭლის მანქანი. საბაზისნო მოსირკეთებული იქნება ეკორპული კერამიკული ფილებით. ევროპული წარმოებისაა გაყვანილი სილინდრის უნიკალური ფილების კონფიგურაციების ინდივიდუალური სისტემა, გერმანული წარმოების ალუმინის გარე კარტუნჯარა ორმაგი მინაპაკეტით, ხოლო იატაკი დამზადებული იქნება სატელავშია მდგრადი მუხლის ხისაგან. აღსანიშნავია, რომ „რედიქსი“ მომავალ მობინადრეებს მუდმივ წყალსა და ელექტრო მომარაგებას სთავზობს, რაც საკმოდ პრობლემატურია თელავის სინამდვილეში. საცხოვრებელ კომპლექსში გათვალისწინებულია მინისკვეშა აეტოსადგომი, ბინებში შეეცანილი იქნება სატელეფონო, სატელევიზიო და ინტერნეტკაბელები.

„სახლი პარკში“ სამსადარბაზოიანი შენობაა, რომლის საცხოვრებელი სართულები 38 ოჯახზეა გათვლილი. არქიტექტორმა მას ოდნავ მორკალული ფორმა მისცა. ხოლო გამომდინარე იქიდან, რომ თელავში ძირითადად დაბალსართულანი შენობებია, ახალი საცხოვრებელი კომპლექსშიც შესაბამისად, მაღლივ ნაგებობად არ დაპროექტებულა.

მშენებლობა წლის ბოლოსათვის დასრულდება და კომპანიაში მიიჩნევენ, რომ მიუხედავად დედაქალაქთან ძალისული ფასებისა, თელავში ახალ საცხოვრებელ კომპლექსში ბიძების გაყიდვა შესაძლებელი იქნება. მზა შარაშიძემ „რედიქსის“ საზოგადოებასთან ურთიერთობის მენეჯერი:

„რედიქსი და მიგვაჩინია, რომ თელავში ჩეცნი პროექტი წარმატებული იქნება. მიმისათვის რომ შეიძინო ბინა და გაარმონტო, გაცილებით მეტი დრო და სარჯებია საჭირო, ფარიზ ახლადაშენებული ბინის ფსია. ვფიქრობთ, რომ ბევრი მსურველი იქნება. პროექტი ჯერ არ დასრულებულა, მაგრამ უკვე უამრავი ადამიანი რეაგის და ფასებით და პირობებით ინტერესდება. „რედიქსის“ პროექტები საშუალოზე მაღალი შემთხვევლის მქონე სეგმენტისთვისაა განკუთვნილი, მით უფრო, რომ მომხმარებლებს შეუძლიათ ბინა კრედიტის დახმარებით შეიძინონ. ახლადაშენებულ კომპლექსში ბინის ყიდვის მსურველები არიან როგორც ადგილობრივი მაცხოვრებლები, საცე თბილისელები და კიდევ ყოფილი თელაველები, რომლებმაც ერთ დროს ეს ქალაქი დატოვეს, მაგრამ იმდენად საყვარელია მათთვის, რომ სურვილი აქვთ, იქ ბინა შეიძინონ“

„კახეთი დიდი ტურისტული პოტენციალის მქონე კუთხეა. სწორედ ამიტომ, ვფიქრობთ, რომ თელავი უახლოეს მომავალში აეტიოურ და განვითარებულ ტურისტულ ცენტრად იქცევა. ამისათვის კი საჭიროა ქალაქში ეკორომატიკული სტანდარტების შესაბამისი ნაგებობების შექმნა. ჩვენი მიზანია რეგიონების მოსახლეობასაც შევუძნოთ ცხოვრიბისათვის უაცილებელი კომფორტული პრიმერი. - აცხადებებს კომპანია „რედიქსის“ გენერალური დირექტორი და „ბანკი რესპუბლიკი“ ჯაფუფი სასიეცე შეერალის“ სამეთვალყურეო საბჭოს თავმჯდომარე, ბატონი ლაშა პაპაშვილი.

RedX in Telavi

HISTORY REVIVED

Developer Company RedX builds a European-standard residential construction in Telavi. RedX is the first realty developer to invest into construction in this historical town of Kakheti region.

Project "House in the Park" is implemented in Telavi, near Nadikvari Hill Park. This historical park is one of the prestigious parts of the town, frequented by its residents. Balconies and terraces of the future residential complex will open up on the park and offer vistas of snowy Caucasian mountain peaks.

On June 1 2008 RedX opened a sales office in Telavi in order to provide services to clients interested in this project on the local basis. Developer company wishes that Telavi returns its reputation of cultural and tourist center. In connection with opening of the office, RedX decided to arrange a public festival.

For this day, RedX representatives decided to revive the atmosphere of old Telavi. Photo materials reflecting the everyday life of Telavi in the past centuries were specially retrieved from the state archive.

RedX residential complex is located in an ecologically clean area and fits into the architectural background of Telavi. The ground floor of the 6-level complex will be fully commercialized and the rest of the construction will serve to residential purposes. By now, carcass of the construction has been already finished and interior finishing works are underway.

According to PR-manager of the company Mzia Sharashidze, the finishing works imply installation of Italian built-in kitchen furniture and Bosh equipment – refrigerators, gas ovens, flue systems, linen and dishwashing machines. Bathrooms will be tiled with European ceramic tiles. Each apartment will have individual heating and air conditioning systems, German doors and windows and Canadian oak floors. It should be noted that RedX offers the future residents of the complex unbroken water and power supply as well as phone, television and internet connections. The residential complex also includes underground parking lots.

"House in the Park" comprises 38 individual apartments. The construction is slightly curved; considering that Telavi mostly consists of low buildings, the complex was not designed as a high-rise.

Construction works will be finalized by the end of the year; though the apartment prices are almost the same as in the capital, company representatives believe it possible to sell all the apartments.

Mzia Sharashidze, PR-manager of RedX:

"Our Telavi project is going to be a success. It takes much more time and money to buy and refurbish an apartment than to purchase a newly-built one. We believe the demand will be high. The project has not been finalized yet, but we receive numerous phone calls from people interested in prices and conditions. Generally, RedX projects are intended for people with incomes above average, but our clients can also buy apartments in credit. It should be noted that the newly-built complex attracts both the residents of Tbilisi and people who once left Telavi but wish to return there."

Lasha Papashvili, general director of RedX and member of the board of directors of Bank Republic – Group Societe Generale:

Kakheti region has a huge touristic potential. Considering this, we hope that Telavi will soon become an active and highly developed tourist center, but to achieve this, it is necessary to enrich the town with European standard infrastructure. Our goal is to contribute to this process by providing the local population with modern comfortable living conditions."

კოტე მარჯანიშვილის სახლ-მუზეუმი საზეიმოდ გაიხსნა

7 ივნისს საზეიმოდ გაიხსნა კოტე მარჯანიშვილის განახლებული სახლ-მუზეუმი ყვარელში, - სახლი, სადაც დაიბადა და გაიზარდა კოტე მარჯანიშვილი - რეჟისორი, თეატრის დამარსებელი, მე-20 საუკუნის საქართველოს უმნიშვნელოვანესი კულტურული მოღვაწე.

სახლ-მუზეუმის რესტავრაცია-რეაბილიტაცია განახორციალდა საქელმოქმედო ფონდმა „ცისკარი“, რომელსაც ამ პროექტის განხორციელებისას მხარში ამოუდგა დეველოპერული კომპანია „რედჯესი“ და „ბანკი რესტლიკა“ - ჯგუფი „სოსიეტე შენერალი“.

Official Opening of Kote Marjanishvili House-Museum

Renovated house-museum of Kote Marjanishvili – a place where this outstanding representative of Georgian culture of the 20th century was born and passed the first years of his life – was officially opened in Kvareli on June 7 2008.

Restoration and rehabilitation of the house-museum was implemented by Tsiskari Foundation with the support of Developer Company RedX and Bank Republic – Group Societe Generale.

Restoration works, based on archive photo materials, went on for a year. Marjanishvili house, which had been extremely decayed, was fully rehabilitated; which is most important, both the house and the courtyard returned their original look (architect G. Sosanidze). On the other hand, museum expositions were refreshed, diversified and systemized to include the following subjects:

materials reflecting Kote Marjanishvili's activities in Georgia, Russia and Ukraine;

stage setting, decorations and costumes representing theater play "Uriel Acosta";

life of 19th century Georgian nobility;

marani (wine-cellar), where Kote Marjanishvili used to stage small theatrical performances.

Part of the exposition, represented in the house-museum, is dedicated to the life of Kote Marjanishvili's sister nun Tamar Marjanishvili. Activities of Mother Tamar, a notable representative of ecclesiastic history, are connected with Georgia (Bodbe monastery) and Russia.

Exposition conception has been developed by David Tskhadadze, current curator of the house-museum.

Renovated house-museum is equipped with new lighting system and monitors, showing the highlights of Kote Marjanishvili's theater plays and movies. The museum also stores audio and video records of Kote Marjanishvili's plays and movies, his correspondence with distinguished representatives of Georgian theater and cinema world, photos, play scripts, paintings, drawings and sculptures by Lado Gudiaşvili, Eleni Akhvlediani and Petre Otskheli, samples of decorative and applied art, manuscripts, etc.

All these changes endowed Kote Marjanishvili house-museum with a special charm and attracts numerous visitors by reviving turn-of-the-century Georgian history and the life of one of the notable families of this time.

A modern museum should combine the functions of a cultural center, and this is what Kote Marjanishvili museum should be like – a lively place, equally interesting for representatives of all generations. The museum complex will become a unique, qualitatively new landmark of Georgian culture – a “theatrical Mecca” of the kind, hosting theater amateurs, professionals, Georgian and foreign travelers and tourist groups. The museum plans numerous interesting projects, e.g. revival of the excellent tradition of “fire baptism” for first-year students of Theatrical University, which used to take place in the wine-cellars of the museum for many years.

According to the initiative of Lasha Papashvili, general director of RedX and member of the board of directors of Bank Republic – Group Societe Generale, Kote Marjanishvili museum will annually award the best theater plays with Duruji award (Duruji corporation was established in Rustaveli theater in 1924 and its president was Kote Marjanishvili).

„აქსისმა“ მედიატური მოაწყო

26 ივნისს კომპანია „აქსისმა“ შპს მედიას საქმიანობის შესახებ ანგარიში ჩააბარა.

მედიატურის პროგრამა 11.39 საათზე **AXIS TOWERS**-ის მონახულებით დაიწყო. მშენებარე **AXIS TOWERS** - ის საირკველში, მინიდან 8 მეტრის სიღრმეზე - შენობის ბირთვში, მომავალი ბაზენებს ცენტრის შესახებ ფილმის ჩვენება გაიმართა. მშენებლობა 2010 წელს დასრულდება.

აბაშიძისა და ყაზბეგის გამზირშე ობიექტების დათვალიერების შემდეგ „აქსისმა“ საცხოვრებელი სასლის სახურავზე coffee break-ი მოეწყო. ამის შემდეგ კომპანიამ მედიას „აქსის პალასები“ დაათვალიერებინა. მედიატური საგურამოს „თაუნპაუზის“ მინდებარე ტერიტორიაზე განლაგებულ სპორტკომპლექს „აგურამიში“ ვაჭმით დასრულდა.

21-ე საცხოვრის საუკეთესო, ჯანსალი, ცხოვრებისთვის შექმნილი „საგურამოს თაუნპაუზი“ საკუთარი ტყეპარკით, ყველა სეზონზე მაქსიმალურ კომფორტს ქმნის.

75 საცხოვრებელი თაუნპაუზი და ვალა ერთმანეთისგან სამი ტიპის არქიტექტურით განსხვავდება. თითოეულ სახლს ექვება 400 დან 450 კვ.მ. საკუთარი ეზო აუზით, ასევე პირდაპირი გასასვლელი 10 000 კვ. მ, ფართობის სეივანში, რომელიც მხოლოდ „საგურამოს თაუნპაუზის“ მცხოვრებთათვის იქნება განკუთვნილი.

ტერიტორიის გარშემო განვითარდება ინფრასტრუქტურა, მოწყობა სკოლა და საბავშვო ცენტრი. სრულად აღჭურვილი სპორტკომპლექსი „აგურამიში“ რომელიც საქორთველოს ფეხბურთის ფედერაციისა და სილქროულ გრუპის ერთობლივი პროექტისა და წარმოადგენს საქართველოს ეროვნული ნაკრების ოფიციალურ საწვრთნელ ბაზას, გონლაგდება საგურამოს თაუნპაუზის გვერდით და ღია იქნება აქსისმა „საგურამოს თაუნპაუზის“ ბინადართათვის. სპორტკომპლექსი მოიცავს სამ საფეხბურთო მოედანს, ორ კორტს, საცურაო აუზსა და სასტუმროს.

საგურამოს თაუნპაუზი იდეალური ადგილია ჯანსალი ცხოვრების წესისა და გართობისათვის წელიწადის ნებისმიერ დროს.

„ამ ღონისძიებებით გვსურს, ჩვენი საქმიანობა კიდევ უფრო გამჭვირვალე გაეხადოთ, ვიმეგობროთ მედიასთან და უკვე არსებულ პროექტებთან ერთად უურნალისტებს სამომავლო გეგმები გავაცნოთ. ჩვენი გუნდი მოხარულია, უმასპინძლოს მედიის წარმომადგენლებს საკუთარ ობიექტებზე და მათ მშენებლობის უახლესი ტექნილოგიები გააცნოს.“ - განაცადა „აქსისმა“ დირექტორი გიორგი კაპანაძემ.

კომპანია „აქსისმა“ თბილისში - ავლაბარში, ბოჭორმის ქუჩაზე განსხვავებული ტიპის „აქსის პალასს“ ააშენება.

მრავალფუნქციური კომპლექსი საცხოვრებელი და სასტუმრო ტიპის ნაწილებისაგან შედგება. მშენებლობის პროცესში „აქსისმა“, როგორც წესი უახლესი ტიპის საშენებლო ტექნილოგიებს გამოიყენება.

22-სათულიან კომპლექს ექვებათ თბილისის საუკეთესო პანორამული ხედები, იუნივერსიტეტის პრემიერ კლასის ლაუნჯ ბარი (Lounge Bar), ბაბლიონისკა, ნახევრად დია საცურაო აუზი სახურავზე (Sky Pool).

კომპლექსში დამონტაჟდება უახლესი ტიპის შიდა კომუნიკაციები და დაინტეგრება თანამედროვე სერვისები, მათ შორის IP TV.

„ეს არის განსხვავებული ტიპის საცხოვრებელი და დასასვენებელი პალასი, რომლის ანალოგია რეგიონში არ მოიპოვება. კომპლექსის სასტუმრო ნაწილში

აპარტამენტების ხანგრძლივებადინი დაქირავბაც იქნება შესაძლებელი, მათთვის ვისაც სურს იცხოვროს სასლის ტიპის სასტუმროში“. - აცხადებს „აქსისმა“ დეველოპერების მენეჯერი. ათარ დიახამინჯია. „აქსის პალასი აკლაბარი“ - ს მშენებლობა 2011 წლისთვის დასრულდება.

ფოტო: გიორგი აბდელაძე

Saguramo
Townhouse

Media Tour by Axis

On June 26 2008 Axis Company offered representatives of Georgian mass-media a visualized report on its activities.

Media tour started at 11:30 a.m. with a visit to Axis Towers construction site. Mass-media representatives descended to the foundation of the construction – 8 meters deep underground – to see the core of the future building and watch the movie on this business centre, construction of which should finish in 2010.

After a visit to another construction site located on the crossing of Abashidze Street and Kazbegi Avenue, a coffee-break was arranged on the roof of an apartment block. After this, the hosts took mass-media representatives to Axis Palaces. Media tour ended in a function in sports complex Saguramo, located near Saguramo Townhouse site with its 75 cottages and rich infrastructure to be finalized in the nearest future.

"With this action, we wanted to ensure increased transparency of our activities, strengthen our ties with mass-media and publicize more information about our ongoing projects and future plans. Our team was happy to host mass-media representatives at Axis sites and let them see advanced technologies we use in construction process." – stated Axis director Giorgi Kapanadze.

Axis Company launched construction of an Axis Palace of a totally different type in Borjomi Street (Avlabar district, Tbilisi).

The multifunctional complex will consist of residential and hotel blocks. As usual, Axis will use best available technologies during construction. The 22-floor towers, offering the best panoramic views of Tbilisi, will include a premium-class lounge bar and a library and a semi-open swimming pool – a so-called "sky pool" – on the roof. The complex will be equipped with advanced communication systems and will provide a range of modern services, including IP TV.

"This is a residential / recreation complex of a totally different kind, which does not have any matches in the region. The hotel part of the new Axis Palace will offer long-term leasing services to consumers, wishing to live in an apartment-style hotel." – said Axis development manager Otar Dikhaminjia.

Construction of Axis Palace Avlabar will be finalized in 2011.

PHOTO BY GIORGI ABDALADZE

თენჯიზ მირზაშვილი – ფოტო გია ჩხატარაშვილის
TENGIZ MIRZASHVILI – PHOTO BY GIA CHATARASHVILI

ჩუბჩიკის დაგვადობება

გამოს თენჯიზ მირზაშვილის -
„ჩუბჩიკის“ გოლო ნამუშევარი

FAREWELL TO CHUBCHIK

THE LAST WORK
BY TENGIZ MIRZASHVILI (CHUBCHIK)

იდეის ავტორი გუბა სვიმნიშვილი
IDEA BY BUBA SVIMNISHVILI

ଜୀବନରେ କୋଣାହା
FM-95.1

DS Development Solutions
DS Development Solutions
DS Development Solutions
DS Development Solutions
DS Development Solutions

DS - Development Solutions - DS - DS - DS