

STYLE

ARCHITECTURE

INTERIOR

DESIGN

თანამედროვე ლიტვის არქიტექტურა
Contemporary Lithuanian Architecture

თბილისის ახალი იპოდრომი
New Tbilisi Hippodrome

სახლი წყნეთში
A House in Tskneti

ხომ ზუსტად ვიცით?!
We All Know...

#24

შემოდგომა
2007

LOUNGE

არქიტექტურა ინტერიერი დიზაინი

არქიტექტურულ-სამშენებლო კომპანია

სასკო

SASCO

WWW.SASCOGROUP.GE

ვაკე-ფინანსების 16

თბილისი 222

საქართველოს მთავრობის

ტელ/ფაქსი: (995 32) 37-53-32

ტელ/ფაქსი: (995 32) 37-51-90

E-mail: info@sascogroup.ge

GEOEST group
Development Company

GEORGIA • ESTONIAN JOINT COMPANY

Development Company GEOEST Group offers Estonian investment and experience in construction business. The company is composed of proficient staff with long experience. The goal of the company is to offer high quality, modern and customer oriented product at an acceptable price.

ერთობის სამარტინო, ბრძოლი. A კულტურული, კურატორული ფესტივალი დასწოებული ხელმისაწვდომობრივი - BCV

- „ კულტურული ფესტივალი, ბრძოლი, რევუაუ
- „ გამოცემული გამოცემული მუზეუმი და მონასტრი
- „ მუზეუმური მუზეუმი, ჩატენების ინიციატივის და მუზეუმი
- „ BOSCH-ის კონცენტრაციული ცენტრი, განვითარებული სამუშაო
- „ დამსახურებული ხი, მინა კურიერი, აუტომობილი, გაზი და ტექნიკური მიმღები
- „ ეფექტური განვითარებული და სამუშაო სამსახურის აუტომატიზაციის მიმართ
- „ სამუშაო და სამსახურის განვითარებული მიმღები
- „ დამსახურებული მიმღები და მუზეუმური მუზეუმი
- „ დამსახურებული მიმღები და მუზეუმური მუზეუმი
- „ ამავე / უფრო უფრო ასტრონომიული
- „ უსაფრთხო და კურიერული მიმღები
- „ მარტინის კულტურის, მუსიკულისა - კრეატურის
- „ მიმღები მოწვევი, 24X7 სამუშაო და უციუ ფრანგები

ერთობის დასწოებული ხელმისაწვდომობრივი ბაზება 2008 წლის თებერვალში

www.bcv.ge

ტელეფონი: (+995 32) 32 81 18 / 02 10 99

ფასოვანი მუზეუმი და მოწვევი BCV, ვაკე-ეტაჟისა - კურიერი N 71, I ლიაზ
ლიაზებულ სამუშაო მიმღების აღმასრულებელი - 10:00 - 19:00, შაბათი - 10:00 - 17:00

სიუსტება ექსპოზიცია

www.rodax.ge

სარეკლამო კომპანია

Archistyle

გთავაზობთ:

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

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

ნომერის სპონსორის
შპს „პაპაროლ-ჯორჯია“

ბაზობავები - კომპანია **სტილი** და იმიური მოსელიშვილი
ერეასტონი - ეკა ჯავახიშვილი
ჩევასტონი - ნინო ლალიძე
ინფორმაცია - ნინო ლალიძე, დალი ბახტაძე,
ქათუნის მომახსა, ქეთი მწარიშვილი
თახმანი - ნაუა კუჟანიძე
სამუშავებელი ერზანი - თამაზ ჩხანდე
ერზანი - გია ნოვაძე
ბაზარის მარკაჟი - მიჩან მაჩალიუშვილი

PUBLISHER - Company **STYLE** & Dimitri Mosulishvili

DIRECTOR - Eka Javakhishvili

EDITOR - Nino Lagidze

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

ADVERTISING - Alisa Shomakhia, Keti Mtsariashvili

TRANSLATION - Nata Kurtanidze

COMPUTER GRAPHIC - Tamaz Chkhaidze

DESIGN - Gia Nozadze

SALE MANAGER - Mirian Margalitashvili

კომპანია "სტილი"

0160 თბილისი, გამხეველის 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 ფესტივალი შინაარსზე
რედაქტორი პასუხს არ აგებს

არქიტექტორებისა და დიზაინერების საყურადღებოდ!

ახელი სამუშავებელი ექინაცია "სტილი" კვლევა აგენტებს
თქვენთან თანამშენებლას.

გთხოვთ, მოგვანოთ თქვენს მიერ ჩატარებული აქციურებული
ექინაციანი პროექტები. მათ შორის საუკეთესოები განთავსებული
იქნება ექინაცია "სტილის" მომენტო ნომერში, ჩისთვისაც ნინასნა
გიხილოთ მაღლობას.

ჩედავისა იყოვებს უფლებას გაცნობოთ მასალის მომზადებისა
და პროექტისათვის აუკიდებელი პირი - ექინაცია გამოსაქვეყნებელი
ინიციატივის წარმოებული იქნას მისი ამსახველი ფოტო-მასალის
მაღალმხატველი ხასისხით - ავტორის უზენაესობის პირის შესახებ.

טלפון: 03-936-0000 | פקס: 03-936-0001

NEW LIGHT

נֵו לִגְht

ו. 300003600016 6300001 53-12 3000036001
03 59-65-96, 59-65-97, 59-65-98
12 km. Agmonshenoteli Alley
Tel. (972 32) 59-65-96, 59-65-97. Fax (972 32) 59-65-99
E-mail: newlight.ge@yahoo.com www.newlight-pe.com

The light that makes difference

ქალაქი CITY

თბილისის ახალი იპოდრომის
განაშენიანების გეგმა
New Tbilisi Hippodrome
Plan of development

8

უცხოური არქიტექტურა FOREIGN ARCHITECTURE

თანამედროვე ლიტვის
არქიტექტურა
Contemporary
Lithuanian Architecture

47

ესთეტიკური
კრიტერიუმები
Pab Restaurant -
Big Ben

97

სავაჭრო ცენტრი
„ქარვასლა“
Trade Center
Karvaska

10

„ეს ჩემი საუკეთესო
ნამუშევარია“
"The Best Thing
I've Ever Done"

54

ფუნქციონალიზმის
ესთეტიკა
Functionalism
at Its Best

102

საზოგადოებრივი სივრცის
ესთეტიკური განვითარება
Aesthetical Development
of Public Space

14

4+ არქიტექტორები
4+Architects

61

სტილი
ინტერიერში
Style Identification
Issues

107

მთაწმინდის პარკი
Mtatsminda Park:
A Magnificent Kingdom
Where Dreams Come True

18

ტრადიციით დამუხტული
აწევო
Modernity Saturated
with Tradition

68

საცხოვრებლის
ინტერიერი
Interior

109

ხომ ზუსტად ვიცით?!
We All Know...

24

საცხოვრებლის
არქიტექტორიკა
Residential Space
Architeconics

72

ოფისი
Office Interior

110

სახლი
A residential house

28

შემოქმედებითი
ძალის დასაბამი
A Driving Force
Behind the Art

77

ფორმათა სახესხვაობა
Diversity of Forms

114

ქალაქურის ასოციაციები
Urban Associations

30

ფუნქციონური სივრცის
სილამაზე
Beauty Space
Functional

84

არქიტექტურული
სივრცის ორგანიზება

116

და არა მარტო...
Da ara marto...

34

ინტერიერის თანამედროვე
კლასიკური დიზაინი
Modern Classical design

86

საცხოვრებელი დუპლექსი
მანსარდაში
Residential
interior

119

სახლი წერეთში
A House in Tskneti

38

მუდმივმოქმედი გამოფენა
არტ-კაფე „თან წაიღე“
Ongoing exhibition
in Art-cafe
"Tan Tsaignhe"

89

საქართველო-ბრიტანეთის
ერთობლივი არქეოლოგური
ექსპედიცია ფიჭვნარში
Joint Georgian-British
Archaeological Expedition
in Pichvnari

122

კლასიკის სიმბოლური ველი
Symbolical Dimension
of Classical Style

44

პროფესიონალური ველი
შემოქმედებითი შედეგი
განსაზღვრავს
Professionalism Level
as Defined by Result

94

შეტოხები
პორტრეტისათვის
Sculpture...
The art of imagining a form and
adapting it to the meaning, which
should define its character...

132

დონამისაძე

განვითარებაძი

ხის საცარმო 1991 ლეიდან

- ვწერ უზარმატობის სამსახურის
- უძლიერი ტექნიკური პარკი
- მრავალფეროვანი არტიკულაცია;
- მრავალწლიანი სტერილურობა;
- კომპიუტერული მომენტურუბა და კონსალტინგი
- კონკურენციული საცარმოების მიზანის მიღება

მისამართი ქალაქი : ხის სახლი, ვარაუბია,
ვაკეთი, პარაპლიავერი, მარაუბიაშვილი.

თევზი ან მარტი საცარმო ...

სამსახური:
მდგრადი ქ. მარაუბია, საცარმო
ვაკეთი, საცარმო ვაკეთი, მარაუბიაშვილი.

... ვარაუბია
WWW.ORBELIHOME.GE
INFO@ORBELIHOME.GE

სამსახური:
მდგრადი ქ. მარაუბია, საცარმო
ვაკეთი, საცარმო ვაკეთი, მარაუბიაშვილი.

თბილისის ახალი იპოდრომის განაშენიანების გეგმა

თბილისის ახალი იპოდრომი იქნება კაც-კასიაში ერთ-ერთი უდიდესი და საქართველოში ერთადერთი უმაღლესი დონის კომპლექსი. თავისი პარამეტრების მიხედვით, ეს არის მრავალფუნქციური ინფრასტრუქტურა მთლიანი ფართობით – 32.8 ჰა, რომელიც მოიცავს სხვადასხვა თემატურ ზონას.

სპორტულ-დემონსტრაციული ზონა: მოიცავს 2500-ადგილიან ღია ტრიბუნას.

იპოდრომის ველი: გამოიყენება ცხენების გამოსაცდელად (ცხენების შეჯიბრებების ჩასატარებლად) და მოიცავს სარბენ ბილიკს 1600 მ. სიგრძით. ეს არის ევროპის იპოდრომებს შორის უნიკალური ველი, რომელზეც შეიძლება როგორც რბოლების, ასევე შეჯიბრებების ჩატარება.

სასწავლო-საცარფიშო ზონა: შედგება პრო-

ფესიონალური გაკვეთილებისთვის განკუთვნილი მანეჟისა და ცხენოსნობის სკოლისგან. ის აგრეთვე მოიცავს 1 000-ადგილიან დაბურულ ტრიბუნას. აქვე არის განლაგებული კონკურის მოედანი ფართობით 60X40 მ-ზე.

სამეურნეო ზონა: გამოიყენება ცხენსაშენებისა და ცხენების კერძი მფლობელთათვის. მასში შედის 6 სრულად აღჭურვილი თავლა, სავეტერინარო კლინიკა ცხენების მიღების პუნქტით, საშაბები (დაცვისათვის განკუთვნილი სათავსოებით, სახანძრო აღჭურვილობის შესანახი სათავსოებით, ინვენტარის შესანახი სათავსოებით, შვრიისა და თივის საწყობით).

სპეციალური ზონა: ავტოსადგომი, სამჭედლო, სარწყავი სისტემები.

გასართობ-სათამაშო ზონა: მაყურებლისთ-

ვის წარმოადგენს რესტორნების, კაფეების, ბარებისა და ტოტალიზატორების დაქსაქსულ კომპლექსს, რომლის შემოსავლებიც იპოდრომის საქმიანობასა და რესპუბლიკის ცხენოსნობის დარგის განვითარებას მოხმარდება.

პერსპექტივაში იგეგმება დამატებითი თავლებისა და 40-ნომრიანი სასტუმროს აშენება.

წარმოდგენილი ინფრასტრუქტურა იქნება უმაღლესი სტანდარტების შესაბამისი და საცხენოსნო სპორტის პროფესიონალებისა და მოყვარულების საზოგადოებს მისცემს საყვარელი საქმიანობით დაკავების საშუალებას უკვე გაუმჯობესებულ პირობებში.

ეს არის ოდითგანვე ქართული სპორტის სახეობისა და დარგის აღორძინების ახალი ეტაპი.

New Tbilisi Hippodrome Plan of development

Tbilisi hippodrome will be one of the biggest ones in Caucasus region and the only highest class complex in Tbilisi.

Via its parameters – it's multifunctional infrastructure, with total area of 32.8 hectares, which embodies different thematic zones.

Sporting-demonstrative zone: includes 2500-place open stand tribune.

Hippodrome field: is used for horse testing (used for races) and includes race track which is 1600 meters long. It is a unique valley compared to the Europe's

hippodromes, which can be used for races, as well as for competitions.

Training-learning zone: consists of manege used for professional learning of equestrianism and equestrian school, it also embodies closed tribune with 1 000 places. Nearby is placed the riding field.

Household zone: is used for private equestrians and equestrianism. It includes 6 fully equipped stables, veterinary clinic, with horse receipt point showers (room for security, fire system, premises for outfits, barns for oats and hay).

Special premises: parking, forge, irrigation systems.

Entertainment-playing zone: it is restaurants, cafes, bars and totalizators' complex web, income from those businesses will be used for hippodrome's activities and republic's equestrianism development. In future we are planning to build additional stables and a 40 room hotel. Represented infrastructure will be of the highest standards and will give the ability to the equestrian sport lovers and professionals to engage in their favorite hobby in better conditions. This is the new stage for renaissance of the field and Georgian sport type.

სავაჭრო ცენტრი „ქარვასლა“

კორპორაცია "ჩემი სახლი და კომპანია" არ-სი, ქალაქ თბილისში, რენიგზის სადგური-დან 140 მეტრში, ცოტნე დადიანის №7-ში აშ-ენებენ თანამედროვე სავაჭრო ცენტრს "ქარ-ვასლა".

სავაჭრო ცენტრი "ქარვასლა" მოიცავს 6 სართულს, სადაც განთავსდება 400 სავაჭრო ობიექტი: მაღაზიები, ჰიპერმარკეტი, სილამაზის სალონები, ბავშვთა ოთახები, კაფეები, რე-სტორნები. თითოეულ მათგანში დამონტაჟ-დება ინდივიდუალური გათბობისა და კონ-

დიცირების სისტემები, ელექტროგაყვანილობის დგარები და ინდივიდუალური მრიცხველები.

სართულების დაკავშირება მოხდება უახლესი ტიპის ესკალატორებით.

ქარვასლის მიწისქვეშა ავტოსადგომი განსაზღვრულია 300 მანქანაზე.

ფართი გადადის მყიდველის საკუთრებაში და ჩაბარების კონდიციაა სრული რემონტი. სავაჭრო ცენტრის მშენებლობა სრული რემონტით დამთავრდება 2009 წლის მაისში.

Trade Center Karvasla

Corporation Chemi Sakhli and construction company Arci are building a modern trade center Karvasla to be located in no 7 Tsothe Dadiani Street, at about 140 meters' distance from the Central Railway Station.

The Trade Center will comprise 6 levels, housing a total of 400 commercial units: shops, hypermarkets, beauty salons, children's rooms, cafes, restaurants, etc. Each unit will be equipped with individual heating, air conditioning and power supply systems. Trade Center levels will be interconnected by hi-tech escalators; there will be a dedicated underground parking lot with the capacity of 300 vehicles.

Trade Center will be launched in May 2009.

არქიტექტურული

კონკრეტის 2007

ამონაურსა ბანისილება ბოლო 60-ის
ახალთაწლების პერიოდი და ინდუსტრიული.

ლანდშაფტითი ინფორმაცია, ამონაური
"ახალთაწლები პერიოდი 2007" მონაცემების პირობების
და ამონაურის ნომინაციების შესახებ,
იხილავთ ვებ-გვერდზე

www.archistyle.ge

საქართველოს მეცნიერებათა აკადემია

არტ
BUREAU FOR INTERIOR DESIGN

www.artx.ge
რეალ განხორცი, ჩავალის უბანი, 232. ტელ: 25-00-05

საზოგადოებრივი სივრცის ესთეტიკური განვითარება და ავით აღმაშენებლის გამზირი

თბილისის მერიის რეკომენდაციით (2001 წ. ოქტომბერი) არასამთავრობო ორგანიზაცია – “საზოგადოებრივი სივრცის დაგეგმარებისა და განვითარების ცენტრში”, ნატო ფინცხალავას სკომილვანელობით, შემუშავდა რუსთაველის გამზირის როგორც ძველი კომპლექსის რეკონსტრუქციისა და კეთილმოწყობის ერთიანი ესკიზური პროექტი (სახელმწიფო ამინისტრის მიერ შესწორებისა და ლაბორატორიული კვლევის შედეგებზე დაყდნობით).

ამის საფუძველზე, ცენტრის მიერვე, შეიქმნა რუ-

მოგიდგენთ ამ შენობათა რესტავრაციის პროცესის ამსახველ ფოტომასალას და შემოქმედებითად გააზრიბულ, დეტალური და მუშავებულ არქიტექტურულ ნიაბზებს.

თბილისის მერიის თაოსნობით დაწყებული პროექტი გრძელდება. მისი მიზანია, ტრადიციულად ჩამოყალიბებული არქიტექტურისა და ურბანული ფორმების გათვალისწინებით, ჩვენი ქალაქის საზოგადოებრივი სივრცის ესთეტიკური განვითარების ხელშეწყობა.

ნოავების ესკიზური პროექტი; შენობათა პირველი სართულების კეთილმოწყობის ესკიზური პროექტი და ამ ტერიტორიაზე განთავსებული სკერების კეთილმოწყობის პროექტები.

პროექტი, მთლიანობაში ეფუძნება საარქივო საფონდო მასალებს.

შესაძლებლობა გვეძლევა წარმოგიდგინოთ ძველი თბილისის, აღნიშული მინაკეთის, ამსახველი ფოტოები, პროექტის ფრაგმენტები და მეტად საინტერესო ინფორმაცია, რომელიც ციტირებულია აკ-

სთაველის პროსპექტზე მდებარე სამი სახლის (№№ 24, 26, 28) ფასადის რეკონსტრუქცია-რესტავრაციისა და დიზაინ-გაფორმების სამუშაო პროექტი. ყველა დანარჩენი საპროექტო სამუშაოები რუსთაველის გამზირზე, ხორციელდება შუნიციპალური ორგანიზაცია „ძველი თბილისის რეაბილიტაციის ფონდის“ მიერ.

„სტილის“ ერთ-ერთ ადრეულ ნომერში განხილულ იქნა „საზოგადოებრივი სივრცის დაგეგმვარებისა და განვითარების ცენტრის“ მიერ შემუშავებული პროექტის ესკიზური ნაწილი. ამჟამად წარ-

დავით ალმაშენებლის გამზირისა და მოედნის საზოგადოებრივი სივრცის დიზაინის ესკიზური პროექტი (პირველი ეტაპი), კვლავ „თბილისის საზოგადოებრივი სივრცის დაგეგმვარებისა და განვითარების ცენტრში“ შედგა (ხელმძღვანელი ნატო ფორცხალავა). იგი ითვალისწინებს არქიტექტურულ-სატექნიკურო სასუშაოებს ჩატარებას და ვით აღმაშენებლის გამზირის მონაკვეთზე, მარჯვნიშვილის მოედნიდან გიორგი ტოვსტონოვოვის ქუჩამდე. მის ფარგლებში შემუშავებულ იქნა - ლანდშაფტური დიზაინის ესკიზური პროექტი; ურბანული ავეჯის გა-

ადგენიკოს ვახტანგ ბერიძისა და გიორგი ჩეგინაშვილის სახელმობის ქართული ხელოვნების ისტორიისა და ძეგლთა დაცვის სამეცნიერო ცენტრის მთავარი სპეციალისტის მაია მანიას, თბილისის ხუროთმოძღვრებისადმი მიძღვნილი ნაშრომებიდან.

XIX საუკუნის დასაწყისში და შემდომაც საქართველოში გერმანელმა კოლონისტებმა რამოდენიმე დასახლება დააარსეს, რომელთა შორის, ორი თბილისში იყო. ერთი მათგანი, ე.წ. „თბილისის კოლონია“ (Tiflisser Kolonie) კუკიის მიწაზე დაარსდა, რაც დღევანდელ, დავით აღმაშენებლის გამზირს და მის

რუსთაველის გამზირი. RUSTAVELI AVENUE

შიმდებარე უბნებს ემთხვევა. დავით აღმაშენებლის გამზირის წინაპარ მიხეილის ქუჩას (1899 წლიდან გამზირის) ორსავ მსარეს, გერმანულმა კოლონისტებმა, მცირე ზომის საცხოვრებელ სახლები, ხეხილის ბაღები და ვენახები გააშენეს. ამ ნირგავების მართვულთხ მოყვანილობამ, მოგვიანებით როგორც ცნობილია, დღევანდლელ დაკით აღმაშენებლის გამზირისა და მისი შიმდებარე კვარტლების რეგულარული ხასიათი განსაზღვრა, რასაც დადად შეუწყო ხელი, ძველი კუვის ვაკე რელიეფმაც. გერმანულების გაშენებული იყო, აგრეთვე რამდენიმე საზოგადოებრივი ბაღი მიხეილის ქუჩის გასწვრივ. ყოფილი „ობილისის კოლონის“ შემადგენელ ქუჩაზე ქსელში, თვალი, დღესაც იოლად გამოარჩევს გერმანელი კოლონისტების ადრეულ ერთსართულიან

ეპ რუკას.

დავით აღმაშენებლის გამზირზე, მარჯანიშვილის მოედანსა და გ. ტრევსტონოგოვის ქუჩას შორის მოქცეულ მინაკვეთზე განლაგებულ სარეაბილიტაციო შენობათაგან, რამდენიმე დღესაც ინარჩუნებს ისტორიულ მნიშვნელობას - თუნდაც, ლეოპოლდ ბილფედლის პროექტით შესრულებული ფრიდრიხ ვეტცელის მემკვიდრეთა სასტუმრო. მისი თავისებურება ისაა, რომ იგი თეატრსაც შეცავდა. სამერცხცლულიანი მანსარდით დახურული სამსართულიანი ნაგებობის არქიტექტურული მორთულობა გერმანული ბაროკოს ტრადიციას მისდევს. მაღალმასტურულობით გამოიწვია შენობის გარენულ სახეს მრავალი ნაერთი ფორმა ქმნის (ბათ შირის უზვეულ კაპიტელები და სადა რუსტიკა). ნაგებობ

ციას მისდევს შტერნისეული დავით აღმაშენებლის №117-ში მდებარე, 1894 წელს აგებული საცხოვრებელი სახლიც. მისი გამზირისპირა ფასადის არქიტექტურულ მორთულობას ევროპული არქიტექტურის საერთო რეპერტუარიდან ამოკრეცილი ელემენტების შეადგენს.

ყურადღებას იძყრობს დავით აღმაშენებლის №91 ში მდებარე საცხოვრებელი სახლის არქიტექტურული მორთულობა (დეკორატიული ფრიზი, შეკიდული რკინის აივნის აუზრული მოაჯირი, კონსოლები და სხვა), რომლის პროექტიც პ. შტერნმა 1892 წელს შეადგინა.

საპარკო არქიტექტურის საგულისხმო ნიმუშია, ამჟამად, თუმც სახახვროდ შემოძარცული ენ. არტონ ბალი. მისი სასწრაფო განახლება აუცილებელია.

სახლებს - გერმანული გავლენის ჩაუწყებელი მაღალი, ვინორ სამკუთხაფრონტრინიანი ფასადებით, ზოგჯერ კი კედელთა ფზავერკული წყობითაც. ასეთი სახლების, კვარტალთა სიღრმეში განვითარებული ვინორ, წაგრძლებული ფორმის ეზოები გერმანული კოლონისტების დროინდელი ბაღების ფაგმენტებს ინახავს.

„ობილისის კოლონიში“ დასახლებულან და აქვე აუგიათ საკუთარი საცხოვრებელი სახლები არქიტექტორებს - ალექს ზალცმანს, ლეოპოლდ ბილფედლს, პაულ შტერნს, ინჟინერ-მშენებლს იოს-

ის მთავარ შესასვლელს ჩაფიქრიანი ფრთისანი პერმესიატლენტები მონიშნავს..

საგულისხმოა თვით პაულ შტერნის საკუთარი სახლი, რომელიც 1893 წელს არის აგებული (დავით აღმაშენებლის გამზ. №128). არქიტექტორმა ამ შემთხვევაში თბილისური საცხოვრებლის ტრადიციი გააგრძელა. ფასადის ისლამური და ერიოპული ელემენტები ეზოს მხრიდნ მოწყობილ ტრადიციულ ხის ჭვირულმოაჯირიან გადახურულ აივნებთან არის გაერთიანებული.

სივრცითი ორგანიზაციის თბილისურ ტრადი-

ლია, რადგან ბაღი ერთადერთი მნვანე მსივავა გამზირის მჭიდროდ დასახლებულ ამ, მონაკვეთზე.

სარეაბილიტაციის უბანი, საინჟინრო-ხუროთმოძვრული გადაწყვეტის მხრივ, სხვა რამოდენორმე საგულისხმო ნიმუშსაც მოიცავს. მათი განახლება, თუნდაც პირველი სართულის დონეზე (არსებული არქიტექტურული ფონის გათვალისწინებით სავიტრინე ჩარჩობებს, სარეკლამო აბრების, ლამის განათების და სხვ. დიზაინის გადაწყვეტა) შედარებით ასებურად წარმოგვიჩენს ჩვენი ქალაქის ამ უძველეს გამზირს.

Aesthetical Development of Public Space

DAVID AGMASHENEBELI AVENUE

In October 2006 Tbilisi Municipality issued a decree on reconstruction of Rustaveli Avenue as a part of the historical zone of the city.

The project was developed by Tbilisi Public Space Development Center, under direct supervision of its manager Nato Pirtskhalava. The action is well underway; full restoration of three buildings – no. 24, 26 and 28 in Rustaveli Avenue has been launched on the basis of preliminary studies and laboratory research. In one of the recent STYLE issues we dedicated an article to the above project; now we already have an opportunity to visualize for you the restoration process – an immense creative effort, efficiency of which does not need any further explanation.

The project started by Tbilisi Municipality is gradually expanding. It aims at supporting aesthetic development of city public space, incorporating local architectural traditions and historically developed urban forms.

As a first stage of this sequential project, Tbilisi Public Space Development Center (managed by Nato Pirtskhalava) developed a spatial design plan for Agmashenebeli Avenue. The plan implies architectural and construction activities in the section of the avenue from Marjanishvili Square to its crossing with Tovstonogov Street, including landscape design, positioning of urban accessories, refurbishing of ground-level facades and squares. While planning spatial design of the area, the Center based its work on research of existing archive materials. On these pages you will find photos of the target district, project sketches and interesting information on Tbilisi architecture,

provided to us by academician Vakhtang Beridze and Maia Mania, chief expert of Vakhtang Chubinashvili Scientific Center of Georgian Art History and Heritage Conservation.

Since 1817, German colonists founded several settlements in Georgia (including two in Tbilisi). One of these, the so-called Tiflisser Kolonie, was established in a place called Kukia, which covers present-day David Abmashenebeli Avenue and adjacent districts. To the both sides of Mikheil Street (the “ancestor” of David Agmashenebeli Avenue) German colonists built small residential houses, planted orchards and vineyards. Rectangular shapes of these plantings as well as the relief of old Kukia district influenced the configuration of David Agmashenebeli Avenue and the neighboring quarters later on. The Germans also founded several public gardens along Mikheil Street. In the streets, belonging to the former Tiflisser Kolonie, one can still easily find old one-storey houses with slim facades and, sometimes, specifically decorated walls, built by German colonists. Narrow, oblong courtyards of such houses still retain the traces of orchards, planted by German settlers.

Population of Tiflisser Kolonie included several architects, who had designed their own houses – Albert Salzman, Leopold Bielfeld, Paul Stern, civil engineer Joseph Ruks.

Some of Agmashenebeli Avenue buildings intended for reconstruction still retain certain historical value – e.g. the hotel of Friedrich Wetzel family, designed by Leopold Bielfeld, special in that the building also housed a theatre. The three-level construction with a

mansard on top follows the traditions of German baroque style. Building façade is amply decorated with sculptural forms, including original column caps and rustic ornaments. The main entrance is guarded by winged atlantes.

Another building to note is Paul Stern's house, built in 1893 (present-day no. 128, David Agmashenebeli Avenue). Here the architect followed local traditions of residential architecture: Islamic and European elements of façade decoration are combined with roofed balconies, opening onto the courtyard. Tbilisi tradition of space organization is preserved in still another house, located in no. 117 David Agmashenebeli Avenue and built by Paul Stern in 1894; design of its façade, facing the avenue, represents a mixture of typically European decorative elements. In 1892, Paul Stern designed a house in no 91 David Agmashenebeli Avenue – special feature of this building is its façade with a decorative frieze, balconies with laced banisters, consoles, etc.

Among the more important samples of green landscaping in David Agmashenebeli Avenue we can mention the so-called Arto Garden. Unfortunately, this place urgently requires redecoration, because this is the only green zone in the densely populated area.

Generally speaking, the restoration zone contains numerous buildings, interesting from the architectural point of view. Rehabilitation of their ground-level facades (e.g. refurbishing of display window frames, signboards, outdoor lighting and other decorative details to match the existing architectural background) will give a new look to this old avenue.

功德紹述

৩.৬৬(১)৮(৩)(১)৮(৩)(২) ও ৩(৪)

第六章

Timeline of the War

THE LITTLEST PUFFIN: THE LITTLEST PUFFIN

ახალი პროგრესი

该“中行”是“中行”派别，指“中行”山门

2015-07-20 10:00:00.0000000

王國維著《宋詞二集》

მთაწმინდის პარკი

XIX საუკუნის პირველ ნახევარში, ძელი თბილის საზღვრები გაფართოვდა და გოლოვინის პროსპექტზე „ევროპული თბილისის“ მშენებლობა დაიწყო. ამ პერიოდშივე გადაწყდა ყველაზე „ევრანი და უდაბური ადგილის“- მთაწმინდის პლატოს ათვისებაც.

დიდი გეგმების განსახორციელებლად ჯერ გზის გაყვინა იყო საჭირო, გზის გასაყანად - ფუნიკულიორის აშენება, ამითომ, ქალაქის თვითმმართვლობამ ახალი საუკუნის დასაწყისში - 1900 წელს შეასრულა ინჟინერს ალფონს რობის იმ დროისათვის წარმოუდგენელი პროექტის განხორციელების ნება დართო.

მშენებლობა მთის ძირიდან უნდა დაწყებულიყო. ბელგიელ, იტალიელ, ფრანგ ინჟინერებს და სპე-

ციალისტებს უმოკლეს დროში უნდა დაესრულებინათ საუკუნის პროექტი და წარმატების შემთხვევაში, მთაწმინდასა და კოჯორის შორის ელექტრონული რკინიგზაც უნდა გაყენათ. სხვათა შორის, ამ მეორე, გრანდიოზული გეგმის შესასრულებლად თანხაც გამოიყო, მაგრამ სხვადასხვა მიზეზების გამო ვერ განხორციელდა.

ფუნიკულიორს მშენებლობა XX საუკუნის და-საწყისითვის კოლოსალური თანა 400 000 მანეთი დაჯდა. როგორ გამოინახა ამდენი ოქროს თუმნიანი ქალაქში, სადაც ჯერ მხოლოდ კონკა დადიოდა, უცნობია. პირველი ვაგონები 50 კაცს იტევდა და ასვლა-ჩამოსვლას 6-6 წუთს ანდომებდა. ფასიც შესაბამისი იყო - 20 კაპიკი. თავიდან ხალხს ბაგირის გაწყვეტის ეშინოდა და ვაგონში არ სხდე-

ბოდა. თბილისელები ფაეტონებით ამოჭყვდათ და ფულს აძლევდნენ – „უ გეშინიათ, ჩასხედით“-ო.

პირველ კომერციულ მგზავრებამდე კი, 1904 წ. 5 მარტს, დილის 10 სათზე მთაწმინდის ქვედა სადგურზე, შვეიცარიიდან ჩამოტანილ ვაგონებში ქალაქის ხელმძღვანელობა, უურნალისტები და საპატიო სტუმრები ჩასდნენ. მამა დავითის ეკლესიის მღვდელმა გასავლელი გზა და ვაგონები აკურთხა, ქალაქის თავში ცასფერი ლენტი გაჭრა და გზა გასხნილად გამოიცხადა. ზედა სადგურში ასულ სტუმრებს მუსიკით და გაშლილი სუფრით ხვდებოდნენ. საბანკეტო დარბაზში ფრანგულ შამპანურს ხსნიდნენ...

ხელშეკრულების თანახმად, ბელგიის ანონიმურ საზოგადოებას ფუნიკულიორი ქალაქისათვის 45 წე-

ლინადში უსასყიდლოდ უნდა გადაეცა, თუმცა თბილისის ეს უცვლელი სიმბოლო ბევრად უფრო ადრე გადავიდა დედაქალაქის მფლობელობაში. საქართველოში წითლები შემოვიდნენ...

გადიოდა წლები და მთის პლატოზე გაყვანილ ფუნიკულორის გზას მხოლოდ ზედა სადგურის შენობასთან, ე.წ. „როტონდა“-სთან და მხოლოდ რამდენიმე დუჭანთან მიჰყავდი...

დიდი საბჭოთა სოციალისტური რესპუბლიკის სასახლოდ უნდა ითქვას, რომ მშრომელებმა 1934 წელს ახალი ხუთნლედის გეგმა დასახეს და მთაწმინდის პლატოზე 12.5 ჰა ფართის ტერიტორიის გამწვანება ითვავს.

1938 წლის 24 ივნისს საბჭოთა საქართველოს დედაქალაქში მშრომელებისთვის ი.პ. სტალინის სახელის მთაწმინდის დასასვენებელი პარკი გაიხსნა. იმ დღეს 150 000-ზე მეტმა თბილისელმა ინახულა ფუნიკულორი, მოზღვავებულ დამსვენებლებს 22 სალარო ემსახურებოდა. მას შემდეგ, მთაწმინდის პარკს ყოველწლიურად მილიონი მნახველი სტუმრობდა.

ფუნიკულორის გახსნიდან ზუსტად 100 წლის შემდეგ, თბილისის მერიაში კვლავ დადგა მთაწმინდის პარკისა და ფერდობის ათვისების საკითხი. გრანდიოზული პროექტის განხორციელების უფლება ახლა უკვე შეს „ლინქსმა“ და პრიტჩანულმა კომპანია „დეიტონ ინტერნეიშალმა“ კონკურსის წესით მოიპოვეს და XXI საუკუნისათვის კვლავ კოლოსალური თანხის 60 000 000 ლარის ჩადებაც განიზრდეს.

მთაწმინდის პარკის პროექტის ავტორია არქიტექტორი მამუკა ზეგადაძე. მხატვარი - მურაზ მურვანიძე. საზოგადოებრივი ობიექტების ინტერიერები განხორციელდა დიზაინერების ნია მგალობლიშვილის, ია ლიპარტელიანის და სოფო შევარდნაძის პროექტების მიხედვით.

ფუნიკულორისა და მთაწმინდის პარკის ისტორია თითქოს ისევ მეორდება... ფერდობზე ლიანდაგებისა და სავალი გზის მოწყობაზე კვლავ უცხოელ სპეციალისტები ზრუბავნ და ისევ ისეთ ვაგონებს ამონტაჟებენ ჭონქაძის ქუჩიდან ზედა სადგურზე 50 მგზავრს უკვე 4 ხუთში რომ აყვანს. შეზავრობის ფასიც შესაბამისად 50 თეორიული რამატების სამუშაოებს პარკში დიდი ძალისმეტი მიმდრინარეობს. მისი მნიშვნელოვანი ნაწილი უკვე დასრულებულია. ძალიან მაღლე პარკი მთელი თავისი ბრნეინვალებით წარუდგება მნახველს. 60 ჰაზე გაშენებულ, მოდერნიზებულ და მსოფლიოში სასამართლო პარკს ყოველწლიურად ისევ მილიონობით სტუმარი ესტუმრება. პარკის ტერიტორიაზე ისევ უფასოდ შეხვალო, ისევ იქნება სატელევიზიო ანბა; ახალი, მაგრამ ჩვენთვის ჩვეული “ეშმაკის ბორბალი”, ამფითატრი და რადიოსადგური.

თუ პარკის შესასვლელში მწვანეთვალება, ტიტლიკან დევის შვილს დანახავთ პატარა რქებით, კაზური ქუდითა და დაუდევრად შეკრული საცვლით, დასახმარებლად დაცვას ნუ მიმართავთ - ეს ბომბორაა, მთაწმინდის პარკის სიმბოლო. მის ღიმილიან სახეს იხილავთ იმ სპეციალურ ბარათებზეც, რომლის შეძნაც პარკში და თბილისის სხვა ადგილე-

ბშიც შეგეძლებათ. ნურც სალაროების ქებნასა დაიწყებთ. ამ პარათებზე დარიცხული თანხით ნებისმიერი ატრაქციონით შეგიძლიათ ისიამოვნოთ. ამხელა ტერიტორიაზე გზის გაკვლევა რომ არ გაგიჭირდეთ სპეციალური რუქებით იხელმძღვანელეთ. იქ დახატული გზები პარკის სამ სხვადასხვა ზონაზე მიგიყვანი - ბავშვების, ოჯახის და ექსტრემალური. სამივე აღნიშნულ ზონაში, სხვადასხვა სახის - განსვავებული სროტულისა და კონსტრუქციის, მაგ: Drop towers, Merry-go-round, Ejection seats, Mini flies, Scary Wheel ა.შ. ატრაქციონები დაგხვდათ.

თუ ისარს გასართობ მოედნამდე არ მიჰყავხართ, ნურც მაშინ შეგეშინდებათ. ოქვენ შესაძლოა მთამინდის პარკის ორანჟერეაში მოხვდეთ, რომელიც სპეციალური დაკვეთით ჰოლანდიდან ჩამოიტანეს. თვალში უამრავი, განსხვავებული ვარდი მოგხვდებათ - არ გაგიკვირდეთ, აქ რევოლუციისთვის არ ემზადებიან - თქვენ როზარიუმში მოხვდით. იტალიურ პარტერში მსოფლიოს ყველაზე სურნელოვანი ყვავილების ექსპოზიცია მოეწყობა. ფლორის კეთილსურნელებით გაბრუბულებმა, დრო უქმდა არ დაკარგოთ, გვერდით, წყარი მუსიკით და ყავის განუმეორებელი არომატით, ელიტურ კაფე გელთ.

თქვენი ბავშვები თუ “კალთას ჩამოგაგლეჯენ”, ჩვენს ზონაში გაგვატირეთ, გულ ნუ გაიტეთ, იქც საინტერესო სანახობა გელით. ქართული და უცხოური ზღაპრებისა და მულტფილმების პერსონაჟებით დატვირთულ ბილიკებთან თქვენ პატარისათვის სასურველ ატრაქციონს აუცილებლად იძოვნით. თავბრუდახვეულებს კი “თოლიას” ფერად-ფერადი ნაყინის ბურთები და ლონდონიდან ჩამოტანილი ტკბილეულობის მაღაზიაში არჩეული კანფეტები “მოასულიერებენ”. თუ ბევრი ტკბილეული თქვენი პატარისათვის კარიესის საფრთხეს შექმნის, მაშინ უკრაინელი სპეციალისტების მიერ აწყობილი “სწრაფი კვების” სისტემით ისარგებლეთ, სადაც ბუტერბროდებთან ერთად, ქართულ საჭმელებსაც შემოგთავაზებენ.

ყველაზე ამტანებისა და უშიშრებისათვის განკუთვნილ ადგილზე – ექსტრემალურ ზონაში მძაფრი შეგრძნებების მოყვარულთ ნამდვილად გაუმართლებთ. სათქმელად ისიც კმარა, რომ ატრაქციონი “ლაგა”, რომელიც თბილისიდანაც გამოჩნდება, რადგან 60 მეტრი სიმაღლის იქნება, თავისი უნიკალური ფორმით მაღე “გინესის რეკორდების” წიგნში შე-

ვა. ყველა ატრაქციონი გერმანული კომპანია TUV-ს მიერ არის შემოწმებული და საერთაშორისო სტანდარტებს აკმაყოფილებს. თუ ამ ინფორმაციამ თქვენს შეერწყებებს სიმძიფრე დაუუკარგა, პარკის მეორე ნაწილშიც გაისცირნეთ, სადაც გალიების გარეშე დარჩენილ ყბადაღებულ ნიანგებს და ფაფარაშლილ ლომებს მატარებლით ჩაუვლით. სამომავლოდ, მთანმი-

ნდის პარკში “საფარი პარკი” გაშენდება.

ემოციებით დატვირთულებს, ალბათ სახლში დაბრუნების სურვილი გვიან საღამოს გაგრძებათ. წამოსვლამდე ჩვენი ერთი რჩევა გაითვლისწინეთ: აუცილებლად გადმოხედეთ თბილის მთანმინდიდან და კიდევ ერთხელ დარწმუნდით, რომ ჩვენს სამშობლოს ქვეყანაზე სამშობლო არ სჯობდა...

Mtatsminda Park: A Magnificent Kingdom Where Dreams Come True

In the beginning of the second half of the 19th century, as the residents of Tbilisi started to show an interest in Mtatsminda's upper plateau – especially during the hot days of summer – a group of Tbilisi entrepreneurs came up with an idea for turning this spot into a suburban leisure center. The project for the construction of a funicular was discussed and approved in March of 1901.

Although this funicular operated for many years, the chaos and difficult economic conditions that beset Georgia after the fall of the Soviet Union allowed the Mtatsminda tram to fall into a state of disrepair. Accordingly, the vivacious life of the Mtatsminda Culture and Recreation Park – the place where city residents could go to spend a good time and have a rest – was suspended. However, eternally optimistic Kids Today has not lost hope that the funicular and the Mamadavit Plateau Park will someday become one of the best sights in Tbilisi for the city's residents and guests.

It has once again been decided to try to turn the upper Mtatsminda area into a place where everyone is happy and cheerful – a place where the population of Tbilisi, the residents of different regions of Georgia and tourists from the wide world over will be able to satisfy all of their needs, feel exceedingly comfortable and make their dreams come true...

Georgian magnate Badri Patarkatsishvili has also long-supported this idea and finally decided that the time was right to realize the plan that would help turn Tbilisi into a city which would once again be charming and winsome for its habitants and attractive for tourists.

The prime company that is building this park is the "Leisure Development Group." This company will create a Georgian national brand, which is very important, and extra items have been envisioned which will turn Mtatsminda Park into one of the best places in the city.

This project author is architect Mamuka Zviadadze, Artist - Muraz Murvanidze. This residential interiors designed by Nia Mgaloblishvili, Ia Liparteliani, Sophio Shevardnadze.

The famous Georgian cartoon hero "Bombora" (the big little shy boy who wants to learn) was chosen as the host of the park.

Mtatsminda Park should be the biggest entertainment park in the Caucasus and it should satisfy the needs of entertainment-seekers of all ages. In other countries, such kinds of parks are placed on lowlands. Mtatsminda Park, however, is situated in a mountainous area above the heart of the city and it should be quite accessible and easy to reach. The territory of Mtatsminda is the best ecological place for this kind of park.

Admission to the park will be free and a special card system will be introduced to pay for the rides. Guests will be able to buy these cards in the park itself, as well as at different sales points across Tbilisi. It has been promised that the prices for the rides will be reasonable and available for everyone.

Mtatsminda Park is divided into three main parts: the "Kid's Zone," the "Family Zone" and the "Extreme Zone." In each of these zones, guests will be able to find different types of rides including "Drop Towers," "Merry-Go-Rounds," "Ejection Seats," "Mini Flies," "Bumper Cars" and more.

Another special feature of the park will be the "Lava" roller coaster, which at 60 meters, will be the largest of its type in the world.

To ensure high security standards, all the rides will be inspected by TUV (an international organization that aims to protect humans and the environment against hazards coming from factories and mechanisms of all kinds). According to a sociological study, the park can expect to receive between 1.5 and 2 millions guests yearly. The opening of one part of the park is planned soon. The Leisure Development Group is planning the reconstruction of the funicular and the cable car.

Mtatsminda park project consultant Mr. John Ellis extended his hospitality to Kids Today. He told us many interesting things about the project. For instance, most of the attractions are transported from Italy.

- თეატრი-მუზეუმი თბილისი
- კურორტული და კულტურული
- ცამახველი
- გამზადებელი
- ტექნიკური და სასამართლო სამსახურები

ს. ს. ქართველის გამზადებელი
გამზადება ქ. თბილისი, გვ. 19, მშენებლის სამსახური
ტელ. +995 32 24 25 81, 24 25 08, 24 25 09
ფაქტ. +995 32 24 25 04
ელ. ელექტრონული ფორმა: www.knauf.ge

ბომ ზუსტად ვიცით?!

ის, რომ არქიტექტურა ხელოვნების სხვა დარგებთან შედარებით ყველაზე თვალნათლივ ასახავს დროს, ეპოქას, გაბატონებულ წყობას, იდე-ოლოგიას, ეკონომიკურ თუ პოლიტიკურ ვითარებას, კულტურულ-ინტელექტუალურ მდგომარეობას, ეს თითქოს ყველაზე დიდი ხანია ვიცით.

ის, რომ კაცობრიობის ისტორიის მანძილზე უმრავი, სრულიად განსხვავებული, ერთი-მეორეზე თვითმყოფადი არქიტექტურული სტილები – რომანტიკული, გოთიკური, კლასიკური, კოლონიალური, მავრიტანული, მაბერიული და ა.შ. (რომელი ერთი ჩამოვთვალო?) არსებობდა და რომ თითოეულმა მათგანმა გამოკვეთილი ინდივიდუალიზმითა და მკვეთრად დამახასიათებელი ნიშან-თვისებით კონკრეტული დროის, ისტორიული მონაკვეთის, აღმავლობისა და დამატებითი ზუსტი ამსახველი ნიმუშები დაგვიტოვა – ესეც ვიცოდით.

რატომძაც, რომელიდაცა ანიმაციური ფილმიდნ ისიც ვიცოდით, რომ სოფლის შენებას, მხოლოდ და მხოლოდ ერთი კარგი სიმძერა უნდოდა და მეტი არაფერი. თუმცა, რეალურად გაირკვა, რომ თუნდაც ძალიან კარგ სი-მძერაზე ბევრად უფრო მეტად, ზოგადი უფლება, ნებართვაა საჭირო და მშენებლობებიც გაჩაღდება. სწორედ ამაში დაგვარწმუნა დღეს აჭარაში (რეგიონში, რომელშიც რამდენიმე წლის წინ, ფაქტობრივად არაფერი შეიძლებოდა, დღეს კი ყველაფერი შეიძლება) მიმდინარე მშენებლობების ნამდვილ-მა ბუმმა. ის, თუ რას, როგორ მმართველობას, როგორ იდეოლოგიას, როგორ პოლიტიკურ, ეკონომიკურ და კულტურულ მდგომარეობას ასახავს ეს ბუმი, ჩვენი დროის შესახებ, როგორ წარმოდგენას, სურათს დაუზოგვებს მომავალ თაობებს, თუ დღეს ნიჩქარევად, გაუზრებლად აშენებულის დიდი ნა-წილი მათი დასანგრევი იქნება - ნამდვილად, ან არ ვიცით, ან ვიცით და არ ვუფიქრდებით.

ქაოტურმა, უსისტემო, არაპროფესიონალურმა, უგემოვნო, მხოლოდ კო-მერციული კრიტერიუმების დამაკმაყოფილებელმა, ერთპიროვნულად შეპა-

ტრონის გემოვნებასა და ინტერესებზე და-მყარებულმა, გროტესკული მშენებლობების რიცხვმა საგანგაშოდ იმატა და ერთეული შემთხვევების გამოკლებთ, სრულ უმ-ეტესობას წარმოადგენს.

როგორ შეიძლება, რომ დღეს, 21-ე სა-უკუნეში მიმდინარე მშენებლობების დიდი ნაწილი არც გარემოს, არც ლანდშაფტის, არც არქიტექტურის ელემენტარულ ანა-პანას, არც საკუთარი ქვეყნის, ქალაქის, სოფლის სპეციფიკას, ტრადიციას და არც კაცობრიობის მიერ მიღებულ უზარმაზარ გამოცდილებას ოდნავადაც არ ითვალისწინებდეს? როგორ შეიძლება, რომ ყველაფერი სიიაფეს („იაფი“ არქიტექტორი, რაც თავისთავად უკვე ცუდს ნიშნავს, იაფი მუშახელი, იაფი მასალა...), დაჩქარებულ ტემპს, მაქსიმალურ მოგებას და ერთდღიან ეფექტს ემუარებოდეს?

ბათუმში მიმდინარე სამუშაოების – დასუფთავების, გამწვანების, გზების გაყვანის და ა.შ. არდანახვა, არდა-ფასება შეუძლებელია. მართლაც რომ დაუნახავი უნდა იყო! მაგრამ, ამავე დროს, ისეთი უცნაური გრძნობა იპ-ადება, თითქოს ამ მისასალმებელ, ასე ეფექტურად მიმდინარე პროცესს მიზანდასახულად უკუმიმართულებაც აქვს მიცემული და ერთი ხელით თუ ვალამაზებთ, ვუკლით, მეორეთი, პარალელურ რეჟიმში დაუნდობლად ვა-მახინჯებთ. პათუმის ბუღარის ახალ ნაწილში, მომძე-რალი შადრევნის, დასუფთავებული ტბის, ახლადგახს-ნილი კაფე-რესტორნების, პატარა სასტუმროების და უამ-რავი ახლადდარგული პალმების ფონზე, ერთი-მეორე-ზე გაუგებარი, მრავალსართულიანი კორპუსი-მონსტრი შენდება. „ცენტრპონტის“ მიერ წამოწყებული უზარმა-ზარი საცხოვრებელი სახლი, სამწუხაროდ, ორი საუკუ-ნის წინანდელ კიტჩის უფრო მოგვაგონებს, ვიდრე ზღვი-სპირა ზოლზე, სუბტროპიკულ აჭარაში, 21-ე საუკუნე-ში მიმდინარე მშენებლობას, რომელმაც სხვა საუკუნე-ბთან პარალელურად ფეხით მოსიარულეთა ტროტუარ-იც კი შთანთქა. ე.წ. „ლუჟეკოვის“ სახლის, რესტორნების, სასტუმროების წინ, ტბის მთელ გაყოლებაზე – ტრო-ტუარი არის. „ცენტრპონტიკულური“ კი ტროტუარისთ-ვის გათვალისწინებულ ნახევარ მეტრსაც ვერ შეელია.

ეს ისე, ერთი და სამწუ-საროდ საკმაოდ ტიპიუ-რი, მოგების უზენაესობი-სა და უკანონოდ ნებარ-თვის გაცემის მაგალითი. ვიღაცამ ტროტუარზე გა-დმოსული სახლის პრო-ექტის ხელი ხომ მოაწერა? ესეც ხომ გემოვნების სა-კითხი არ არის, რომელ-ზედაც არ დავობენ?

ბათუმზე, ქობულეთ-ზე, მახინჯაურზე, იქ წა-მოჭიმულ, უმეტესად სა-დაო კორპუსებზე, რეს-ტორნებზე, სასტუმროე-ბზე, რამდენიც არ უნდა ვიღაპარაკოთ, გონიო-კვარიათის „აღმშენებლო-ბა“ მგონი, რომ მაინც პი-რველ ადგილს იმსაურ-ებს. ვისაც უნდა, როგო-

რიც უნდა, რა ზომაც უნდა, რა ფერისაც მოსწონს, რა სტილისთვისაც მოუკრავს თვალი და ბოლომდე ვერ და-უმახსოვრებია, რა სიმაღლისაც აწყობს, ისეთს აშენებს. ამ ერთ დროს ლამაზ, მყუდრო სოფლებში რას არ ნახ-ავთ – კოლონებს, რიკულებს, ჭედურობას, კოშკებს, მა-ნისარდებს, პორტალებს, თაღებს, ჩუქურთმებს... გასული საუკუნეების კლასიციზმიდან კონსტრუქტივიზმამდე – სულო და გულო! ყველაფერი დამაზინჯებულ, გროტეს-კულ, გაგონილ და ვერ გაგებულ ფორმებში. სახეზე არ-სებული შედეგით შეგვიძლია ვიმსჯელოთ, რომ კაცე მო-მკითხავიც არ არსებობს. არა და უცნაურია?! ზუსტად ვიცით, რომ არქიტექტურა დროს ასახავს, ვამბობთ, რომ ახალი ტიპის სახელმწიფოს ვაშენებთ, რომელშიც რას და ქაოსს, ანარქიას არანაირი ადგილი გათვალისწინე-ბული არა აქვს. მშენებლობის პროცესი კი ამავე დროს ყოველგვარ სტრატეგიას, გეგმას, საერთო ხედვას, ელ-ემენტარულ კონცეფციას არის მოკლებული და თითქოს ცალკეული ინდივიდების ანაბარაა მიშვებული. რატომ? სახელმწიფოებრიობასა და დღეს მიმდინარე უსისტემო,

ქაოტურ მშენებლობებს შორის ამგვარი დისბალანსი ვისი ბრალა? სახელმწიფოსათვის ბე-ვრად უფრო მნიშვნელოვანი, აქტუალური სხვა საკითხებით დაკავებული ხელისუფლების, სამწუხაროდ, ჯერ კიდევ საკმაოდ კორუმპირებული დაბალი ბიუროკრატიის, გამდიდრების სურვილით დაბრმავებული და უმეტეს შემთხვევაში, უგემოვნო, მაგრამ თავდაჯერებული ნუვორიში მფლობელების, უვიცი მშენებლების, არაპროფესიონალი და როგორც წესი, „იაფი“ არქიტექტორების (რომლებიც, ამ ბოლო დროს, რატომძაც ერთადერთ, „დაბალ ღობედ“ მიიჩნიეს), თუ ყველასი ერთად, ბლიუს ზოგადი უკულტურობა, რომელმაც ერთპიროვნული ინტერესების უზნეობის კატასტროფული ფორმა მიიღო?

აი, ახლა, მე ვწერ, თქვენ კითხულობთ. ვიდაცა კი, რაც შეიძლება დიდს, რაც შეიძლება იაფად, ჩქარ-ჩქარა აშენებს, თანაც იმას, რაც, ვინც დასაზა, იმას მოსწონდა, ვინც აშენებს – იმასაც, ვინც დაამტკიცა – იმსასაც და ნაწილობრივ, ვინც უნდა დაისვენოს, ან ბინა შეიძინოს – იმსასაც. ჩვენ შეიღებს კი მომავალში დასანგრევი, დღევანდელი არქიტექტურით, მშენებლობით თვალნათლივ გამოხატული ჩვენი დროის სურათი წასაშლელი გაუხდებათ. ეს-ეც ხომ, სულ ზუსტად ვიცით?

ძითუსია იზნატოვა

We All Know...

Current construction activities, going on in Ajara, cause ambiguous – if we put it mildly – reaction. The region, obviously relieved from absurd action and thought control, imposed by the local administration in the near past, is shaking up and changing its image. But where do these innovations lead us?

Large-scale cleaning, landscaping, road mending, refurbishing, etc. processes are nothing but welcome. However, these positive things are counterbalanced by desultory development of commercial construction, which seems to be trying to catch up on the involuntary inaction of recent years. The resulting changes in the region's architectural image are really alarming – on the one hand, we have "singing" fountains, newly planted palm alleys, cleared ponds, refreshed road and pedestrian walkway surfaces, newly-opened cafes and hotels – a comforting tendency, showing that the local authorities have finally started to develop normal, population-friendly living environment. But on the other hand there emerges a jungle of architectural monsters – large residential complexes by realty development companies, settlements of private houses growing wild in fashionable resort areas without any backward thought about style integrity or even the quality of construction. Not without a silent consent of the same governmental bodies, surely? The question is – why does this happen?

There comes to my mind the textbook truth about architecture reflecting the surrounding reality. Georgia is now being built up anew. We all know that this process should represent a collective effort with systematic approach and integral, future-oriented strategy, but allow individual interests take over this bright goal anyway. Why?

KATE IGNATOVA

ბრტყელი გადახმოვები.

პიღისა ზოდაციანი სამუშაოები.

(გერმანული მასალები)

მისამართი: 0119, საქართველო, ქ. თბილისი,
ავტიკოსიანი გამზირი 118

ტელ: +995 59 999 999, +995 59 999 999
იმუ: 3333333333, მობილი: 99999 9999

მობილი: 999 999 999, ლაინ: 1641 972613

www.moderntoofing.ge

E-mail: moderntoofing@mail.ru

სახლი

სარმოდეგენილი საცხოვრებლის ჩამოყალიბებისას, იდეა - ემოციური მდგომარეობის ცვალებადობის გამოხატულებად ჩამოყალიბდა. მისი მოცულობა და ინტერიერი, არქიტექტორ მიხეილ ვაშაკიძის პროექტით შეიქმნა.

თანამედროვე, თავისუფალ ფორმაში, არქიტექტურული დეკორის ყოველი ნიუანსი მნიშვნელოვან დატვირთვას იღებს. ეკოლოგიური დაზაინის ტექნოლოგიურ ელემენტებთან შერწყმა, ეფექტური და გამომხატველობითია. ერთიანი სივრცის შექმნა, სასიამოვნო ურთიერთობებისათვის განვითარება. დიზაინის სახე თანამედროვე დეკორის მოტივებით, მოცულობითა და პლასტიკური გადაწყვეტებით, არქიტექტურული რითმებითაა მიღწეული. თავისუფლად ფორმირებულ სივრცეში, თითოეული ნიუანსია აქცენტირებული, რაც თავისთავად დიზაინის სტილს განსაზღვრავს. სწორედ მიგნებული ინტონაციების ფონზე ინტერიერში შესაბამისი ატმოსფერო, სასიმოვნო განწყობა, სიმყუდროვე, კომფორტი ისადგურებს და იგი მაქსიმალურად სრულყოფილი, დასამასოვრებელი სახით წარმოჩინდება.

ნინო ლალიძე

A residential house

Author of the residential construction is architect Mikheil Vashakidze. Main accomplishment of the project is its close connection with the surrounding space, the immediate environment. The construction is very compact with main architectural groups ingeniously connected with each other. Its architectural composition is rather original and harmonious. Volume of the building, composed of diverse geometric forms, develops dynamically and flexibly. Unusual, light and uncomplicated roofing acts as a dominating exterior detail.

Interior of the house is connected with the outer world by a range of glazed

surfaces, which expand its borders and let in a great deal of sunlight and air. Constructional lightness of larger masses is reiterated by minor design elements, decorative compositions and accessories. The house breathes in unison with its surroundings, offering its inhabitants a comfortable living environment as well as the exciting beat of city life.

NINO LAGHIDZE

ქალაქურის ასოციაციები

ქალაქის ისტორიულ უბანში არსებული საზოგადოებრივი შენობის რეკონსტრუქცია, მისი სიცოცხლისუნარიანობის შენარჩუნება, აუცილებელი პროცესია, რადგან ის, რაც ღირებულია, გაფრთხილება უნდა. სწორედ რეკონსტრუქციის შედეგად მოხდა არქიტექტურული კომპლექსის „ქალაქურის“ ჩართვა ქალაქის მაჯისცემაში. შენობის შიდა და გარე სივრცეების თანამედროვე კონტექსტში შერ-

წყმამ მნიშვნელოვანი გახადა მისი მოცულობით-სივრცობრივი კომპოზიცია.

ნაგებობის შიდა სივრცემ რეკონსტრუქციის შედეგად მნიშვნელოვანი ცვლილებები განიცადა, რაც გარკვეულწილად მისმა მრავალფუნქციურმა დანიშნულებამ განაპირობა.

შესაძლებლობა გვეძლევა წარმოგიდგინოთ „ქალაქურის“ მოცულობაში რეალიზებული, სტილისტურად თუ მხატვრული თვალსაზრის-

ით, აბსოლუტურად განსხვავებული საზოგადოებრივი ინტერიერები - კლასიკური რესტორანი, „ლაუნჯი ბარი“, დისკო კლუბი და ე.ტ. „მარაგანული ტერასა“ (ბარი), რომელთა დიზაინი, არქიტექტორების, ირაკლი ლაზარიშვილისა და გიორგი ხვიტიას პროექტით შეიქმნა.

„ქალაქურის“ ელეგანტური გარემო თავიდანვე ამაღლებულ, რესპექტაბელურ შეგრძნებებს იწვევს მნახველში. ავტორთა მიერ,

ორიგინალური გადაწყვეტითა და საინტერესო მიგნებებით, კომფორტული, ესთეტიკურ-ად თვითმყოფადი საზოგადოებრივი სივრცეები წარმოიქმნა. ინტერიერში მოცულობები თავისუფლადაა განთავსებული, თუმცა მათი განლაგება მკაფიო კანონზომიერებას ექვემდებარება - ყველაფერი მხოლოდ სილამაზისათვის და სარგებლობისთვისაა შექმნილი. სტილისტურად რადიკალურად განსხვავებ-

ულ სივრცეთა თითოეული მონაკვეთი დამოუკიდებელი და დამთავრებულია, ყოველი კუთხე და დეტალი პროფესიული თანმიმდევრობითაა შესრულებული. ფურნიტურა საერთო ასოციაციაციების სისტემაშია ჩართული და არსებული არქიტექტურული ფორმებიდან იღებს სათავეს. იგი, გარემოს მხატვრულ-დინამიკურ გამოხატულებას - მისთვის დამახასიათებელ შარმს აძლიერებს - უფრო მეტად გამომხატ-

ველობითს ხდის.

... განათება, ფერი, აქსესუარები, პროპორციები, მოძრავი გრაფიკა - მათი ერთობლიობით არაორდინალურ გარემოთა განსხვავებული ხასიათები იქმნება და ყოველი მოცემული შემთხვევა, ტექნოლოგიური სიახლეების საშუალებებით გამოგონილ სტრუქტურაზე გაცილებით მნიშვნელოვანია.

ნიმუ ლალიძე

Urban Associations

Architectural complex Kalakuri (literally translated as "urban") was returned to the active city life as a result of reconstruction. Interior of the building underwent considerable changes conditioned by its diverse functionality. At the time being, Kalakuri complex houses a classical restaurant, a Lounge Bar, a disco club and a so-called "Moroccan terrace" bar – areas with

totally different styles, designed by the same authors – architects Irakli Lazariashvili and Giorgi Khvitia.

In the elegant, imposing environment of Kalakuri complex, the authors created several original, comfortable, aesthetically unique public spaces with uninhibited but logical structure and enhanced functionality. In the interiors, where all the details are developed with equal

skill and care, furniture and accessories are included into the general associative structure, highlighting expressivity of this or that space and increasing its charm.

Lighting, coloring, choice of decorations, flexible graphics help define the distinctive character of each particular interior with surprising efficiency and ease.

NINO LAGHIDZE

სერვის-მანი

- პროექტირება;
- არქიტექტურული დახასის სიცოდრივი 30ზულიზაცია;
- კონსტრუირება;
- საპროექტო გადაწყვეტის შეთანხმება;
- სასარჯოადობრივი დოკუმენტაცია;
- მშენებლობა;
- ულტრათანამედროვე გასაღებოთა და აღჭურვილობით რგოების კომპლექტაცია;
- ყოველი ეტაპის ზედამხადველობა.

თბილისი,
თავარენტის ქ. №27
ტელ.: 45-01-52

და არა მარტო...

გარემო - დიდი ქოლგებისქვეშეთი ბავშვობისდროინდელ სა-თამაშოს გავს. მერე ოვალური საფეხურებით ლამაზ, სტაფაურ სარდაფში ხვდები, განსაკუთრებული განწყობა იქმნება და არა მარტო...

არაორდინალური ადამიანების - არქიტექტორ ოლიკო მას-სარაშვილისა და მსახიობ ნატო ებანოიძის შექმნილი პატარა კა-ფე, ძევლი თბილისის ერთ-ერთ მყუდრო ქუჩაზე - „და არა მარტო...“.... უფრო სწორედ, ის კაფე კი არა, რაღაც გამჭვირვალე-ბით დაცული მუდმივმოქმედი სპექტაკლია - სცენაა მყუდრო „კუ-ლუარებით“, სადაც სურვილისამებრ, მთავარ გმირად მონაწილეობ და რეალობით ტკბება.

ქვევით, სტაფაურში მელოდია რიალებს, გარეთ, ქოლგის ქვეშ, მაგიდაზე მადისამდვრელი ნატურმორტია - ცხელი ყავა, ორი-გინალურ ფიალებში ნაძები, ხილი, სალათები - არჩეული, არა მხოლოდ გემოვნების, არამედ ესთეტიკური თავისებურებების მი-ხედით. სავროოდ კი, თითოეული „მოქმედების“ გაფორმება, რომ ალარაფერი ვთქვათ სივრცეზე ავტორთა ცხევრების აუცილე-ბელი შემადგენელი ნაწილია. ამასთან, ყოველი „ნატიურმორტი“ კომპოზიციის კანონების გამეორების გარდა, მოულოდნელი გა-დაწყეტილების ძიებაა, მიგნებაა და არა მარტო...

და თუ დახურულ სივრცეში თავისუფლად რაფინირებულ თითოეულ ნივთს მთელი სისაფისით აღიქვამ. ავტორებმა სპონ-ტანურად, თითქმის თამაშით მოგონილ თემატური სცენარით, შინაარსობლივად შთამბეჭდავი ექსპოზიცია შექმნეს, სადაც სი-ვრცის მთლიანობა ცალკეული მოდულური ელემენტებითაა გა-ჯერებული. ყოველი დეტალი პიროვნულად იპყრობს ყურადღე-ბას, ამიტომ აქ უსახურ აქსესუარს ადგილი არა აქვს. ნიუანსე-ბი ინდივიდუალურია, თავისებურად ეფექტურია. მათი ფერი, ფო-რმა, ფაქტურა საგნებს უტილიტარულ მნიშვნელობაზე უფრო ამაღლებულ, განსაკუთრებულ დატვირთვას ანიჭებს...

მოცემული სივრცის ფორმულა ძალიან უბრალო იქნებოდა (რადგან მისი შემადგენლები, გარკვევით ახსნადი და გა-საგებია), რომ არ აღმოჩენილიყო მასში ავტორთა ტალანტი-სა და გემოვნების რაოდენობის განმსაზღვრელი უცნობი. უც-ნობი კი, როგორც ვიცით ცვალებადი სიდიდეა, ამიტომ შედეგი, თითოეულ მოცემულ შემთხვევაში წინასწარ განუსაზღვრელია და არა მარტო...

ნიმ ლალიდ
ფოტო: ბესო გულაშვილი

Daaramarto...

This world, sheltered under big umbrellas looks little and appealing like a child's toy. From there, oval stairs lead into a cozy basement cafe with comfortable and relaxing atmosphere and a bit more than that...

Cafe "Daaramarto" (And More Than That...), designed by architect Oliko Maskharashvili and actress Nato Ebanopidze, is nestled in a narrow street in old Tbilisi. The place – a theater with its semi-transparent backstage world offers an ongoing spectacle and invites visitors to just watch the show or join into the play and become one of the key characters. Hot coffee, cream, fruits and salad served under an umbrella on the terrace and accompanied by the sounds of music, coming from the basement, seem especially succulent. The choice of dishes not just tasty, but also aesthetically refined. The hosts seem to relish every detail and weave it into the general canvas of the cafe atmosphere, striving to conform to the requirements of taste and find unexpected design solutions.

Both on the terrace and in the basement, the authors have created an impressive composition, where the integrity of space is balanced by modular elements. Objects, constituting the general thematic scenario, surprise with their outstanding individuality, leaving no place for impersonal accessories. Every detail with its color, form, texture, positioning, diversifies the background simplicity of the interior, highlighting the authors' imagination and ingenuity.

NINO LAGHIDZE
PHOTO BY BESO GULISHVILI

სიახლე ქართულ ბაზარზე - დეკორაცია და ლანდშაფტური არქიტექტურა „ანიკონ სტილისგან”

სივრცითი მუჟდროება, შესაბამისი ტონალობება, მოცულობა, ფართო სპექტრის ასორტიმენტი, როგორც ინტერიერ-ექსტერიერის, ასევე დეკორაციისა და ლანდშაფტური არქიტექტურის სფეროში, – ეს ის მომსახურება და მაღალი ხარისხია, რომელსაც საერთაშორისო კომპანია „ანიკონ სტილი“ მომხმარებელს სთავაზობს.

„ანიკონ სტილის“ მიერ შექმნილი ინტერიერი ფართო დიაპაზონის სტილის გამოყენების შესაძლებლობას იძლევა. კომპანიას კლასიკური, მოდერნისა თუ ბაროკოს სტილის შექმნის საკვთილო დიდი გამოყიდვების გამარჯვების შესაძლებლობები და სხვადასხვა მასალებისგან გაკეთებული ნაკეთობები, როგორიცაა გრანიტი, ბრინჯაო, ძვირფასი მეტალები, განუმეორებელ ინდივიდუალურ დეკორაციას ქმნიან.

კომპანია „ანიკონ სტილი“ 1987 წელს მოსკოვში დაფუძნდა. რუსეთის უძრავი ქონების ბაზარზე აქტიური ოპერირება კი, მოგვიანებით 1999 წლიდან დაიწყო. შესასრულებელი სამუშაოსადმი კვალიფიციური მიღვომით კომპანია რუსულ ბაზარზე უპრობო ლიდერად იქცა. საქართველოში ანიკონის ტიტონის სანარმო არ ასებობს. „ანიკონ სტილმა“ ერთობლივი სანარმო უკრაინაში, ოდესაში უკვე დააფუძნა. გამორიცხული არ არის, კომპანიამ საქმიანობის არეალი სხვა მეზობელ ქვეყნებშიც გააფართოვოს.

სწორედ, რომ დროული აღმოჩნდა კომპანია „ანიკონ სტილის“ საქართველოს ბაზარზე გამოჩენა, რომელიც მაღალი ხარისხის მომსახურებით უკვე ქართველ მომსახურებელსაც გაანებივრებს. კომპანიის ქართული წარმომადგენლობის პრეზენტაცია სექტემბრის ბოლოს შედგა, ლონის ძინებას საქართველოს ბიზნეს სექტორის, მათ შორის უძრავი ქონების ბაზარზე მოქმედი კომპანიებისა და მედიის წარმომადგენლებიც ესწრებოდნენ.

„ანიკონ სტილის“ დამუშავებელი ვაჟა ერარაზოლი

როგორც კომპანიაში განმარტავენ, ფასადების გაფორმება საქმიანობ რთული, საპასუხიმგებლო და მძიმე პროცესი. აუცილებელია მიიღო, არა უბრალოდ შენობის ორიგინალური ექსტერიერი, არამედ დიზაინის კონცეფციის შემუშავებისას შეინარჩუნო შენობის ფასადისა და ინტერიერის ერთხმანობა. შენობის ექსტერიერი ითხოვს განსაკუთრებულ მიღებომას, ერთის მხრივ მასი გაფორმება ხდება ერთხელ და სამუდამოდ, და მეორეს მხრივ ეს სამუშაოები საკმაოდ დიდ ხარჯებთან არის დაკავშირებული. შესაბამისად, დასრულებული საქართველოს მაღალი დონე კლიენტის სურვილებიდან გამომდინარეობს.

„დღეს კომპანიის საქმიანობის აუცილებელ მიმართულებად თაბაშირის ძერნვის წარმოება იქცა, რომელიც ძირითადად შენობის ინტერიერის დეკორაციისთვის გამოიყენება. წლების განმვლობაში მიღებული გამოცდილება, საქმიანობი და კლიენტისადმი პასუხიმგებლობის გრძნობა, ორგანიზაციის დახვეწილი მენეჯმენტური სისტემა, თანამედროვე ტექნოლოგიები, კომპანიას

საშუალებას აძლევს შესასრულოს ნებისმიერი რთული სამუშაო. ხარისხის კონტროლის ევროპული სისტემა კი კომპანიის სპეციალისტებს პროექტის მაღალი ხარისხით შესრულებაში ეხმარება“ – აღნიშნავ კომპანიის დამფუძნებელმა ვაჟა მახარაშვილმა.

კომპანია „ანიკონ სტილი“ სხვადასხვა სახის სამუშაოებთანერთად ასრულებს ექსკლუზიურ დაკვეთებსაც. „ანიკონ სტილის“ მიერ შესრულებულ პროექტებს შემოისავა: უნიკალური ბუარი (ბორის ელიტის აგარაკი), ვიმბილ-დანის ბრძიშვიდების (რომელშიც ომის შემდგომ პერიოდში ცხოვრობდა საბჭოთა კავშირის მარშალი კონევი), მიხეილ იუველის (საარმატორაჟო სასამართლო), სერგეი სტეპაშინის (კონტროლის პალატის თავმჯდომარე, ყოფილი პრემიერ-მინისტრი), გენადი სელეზნოვის (დუმის ყოფილი სპიკერი), ვლადიმერ პოტაწინის (ინტერროსის პრეზიდენტი) აგარაკები. აგრეთვე წმინდა გიორგის სახელობის ქართული ეკლესია დიდი ცოვოში, ქართული ეკლესია ძველ არაბატზე, ქართული სკოლა გიმნაზია მოსკოვში და ალექსანდრეს დარბაზი კრემლში.

კომპანიის მერ ბახომილიგული ერთ-ერთი პროექტი

სახლი წყნეთში

წარმოდგენილი საცხოვრებელი სახლი დაბა წყნეთში, არქიტექტორ გიორგი მოსულიშვილის პირველი პროექტია. მისი არქიტექტურა მინიმალისტურ სტილშია შესრულებული, რაც გამოიხატება ფორმათა სისადავით, ინდივიდუალურობით, ბუნებრივი განათების მნიშვნელობით და გამოყენებული მასალების და ტექსტურების უპირატესობით დეკორატიულ ელემენტებთან მიმართებაში.

I სახთვი

1. ჰორი
2. სამზარეულო
3. საექითო თასი
4. ბიბლიოთეკა
5. საკუჭნაო
6. აბაზანა

ეზოში ხით მოპირკეთებული ტერასები და ბილიკებია. ხის ფენილს, მნიშვნელოვანი უპირატესობა გააჩნია გავრცელებულ მოსაპირკეთებულ ქვის ფილებთან, რაც მთავარია ეკოლოგიური და უსაფრთხოა. მაგალითად, ბავშვებისთვის სათამაშოდ, „რბილია“ - ხის კოჭებზეა დაგებული და შეასაბამისად დრეკადობა გააჩნია. გარდა ამისა, ხის მასალა თბომედეგია, მასზე, გარემოს ტემპერატურული ცვალებადობა (ზამთარ-ზაფხულ) ზემოქმედებას ადვილად ვერ ახდენს. ხის ტერასებზე სიცხეშიც და სიცივეშიც ფეხშიშველა სიარული მეტად სასიამოვნოა.

II სახთაონ

1. პორი
2. მშობლების საძინებელი
3. მშობლების აბაზანა
4. ლია ვეხანდა
5. ბავშვების საძინებელი
6. ბავშვების საძინებელი
7. ბავშვების აბაზანა
8. ბავშვების საძინებელი

მეორე სართული მთლიანად განკუთხნილია კერძო სფეროსთვის, კერძოდ საძინებლებისათვის. აქ განთავსებულია სამი საძინებელი ბავშვებისათვის და ერთი საძინებელი მშობლებისათვის, რომელსაც თავისი იზოლირებული სააბაზანო ოთახი გააჩნია.

არქიტექტორის შემოქმედებაში იგრძნობა გერმანიაში მიღებული განათლების და გამოცდილების გავლენა, რაც გამოიხატება გერმანელი არქიტექტორებისთვის დამახასიათებელი პროექტირების სიზუსტეში, დეტალების დაწვრილებით გეგმარებაში და ობიექტის ესკიზიდან დაწყებული მშენებლობის პროცესის მუდმივ კონტროლში.

მიწისქვეშა სართული, სადაც განთავსებულია ბილიარდის ოთახი, ოთახი ბუხრით, ბარი, საუნა და მარანი, აშენებულია ორმაგი კედლებით - მთელი სართულის გარშემო, ერთი მეტრის მოშორებით მეორე კედელია ამოყვანილი, რაც ასრულებს დრენაჟის და სართულის ბუნებრივი განიავების ფუნქციას. აქედან ხდება მისი მუდმივი განიავება. საბილიარდოში და საუნაში ჭერი ნაწილობრივ მინის კონსტრუქციითაა გადახურული, ასე, რომ აქ დარგულ ბამპუკებს საარსებოდ საკმარისი ბუნებრივი შუქი მიეწოდებათ და საერთოდ, დღის განმავლობაში, ეს სათავსო არ საჭიროებს ხელოვნურ განათებას. მიწისქვეშა სართულიდან გავდივართ, როგორც ავტოფარეხში, ასევე ეზოში.

სახლში მთლიანი სივრცის დახვეწილი, მშვიდი გარემო დროის ნებისმიერ მონაკვეთში ახალი, სასამოვნო აღქმითი მოულოდნელობების რაკურსების წარმოჩენის უნარს ინარჩუნებს.

ფოტო: გიგ ჯავალიძე

კლასიკის სიმბოლური ველი

თბილისის ერთ-ერთ პრესტიულ უბანში, ონია-შვილის ქუჩაზე, არქიტექტორ რევაზ ტყემალაძის მიერ დაპროექტებული სახლი დგას. პროექტი, სამშენებლო კომპანია „ეი-ენ მშემა“ (მშენებლობას აწარმოებდნენ თამაზ ყავლაშვილი, დავით ყავლაშვილი, ირაკლი ტყემალაძე) განხორციელა. მისა მოცულობა შორიდანვე ოვალშისაცემა. სახლი შეკრული სასახლის შთაბეჭდილებას ტოვებს. მისმა მოცულობითმა დეკორმა და არქიტექტონიკამ შესაძლო გახადა ნაგებობა მიკრო გარემოში ჩამორიყოფო. მასიურობის მიუხედავად სახლი მასშტაბური და მსუბუქია. ექსტერიერი ავტორიტარულია და გარკვეულწილად გვაიძულებს დაუწერელ კანონებს დავკმორჩილ-

ოთ. კლასიკური სტილი წარსულის დიდგვაროვანთა სასახლეებშიც გამოირჩეოდა რაფინირებული წესრიგით და ახლა ძველი ეპოქის გამოძახილი - გარდაქმნილი სივრცის კლასიკური სული თანამედროვე შენობის მოცულობაში გამოვლინდა.

ავტორი, თავის შემოქმედებით კრედიტის მსხვილი ფორმების მოკრძალებულ რეალიზაციაში აყალიბებს. ამასთან ერთად მნიშვნელოვანია ის, რომ შემოქმედებითად გააზრებული მოცულობის სახე სტილების თავისებურ გადმილერებას წარმოადგენს. მასში არქიტექტურული დეტალების კოლორიტი ყოველ ვერტიკალურ თუ პორიზონტალურ ჭრილშია გადათამაშებული და კლასიკის სიმბოლურ ველს ქმნის.

სახლის ექსტერიერულ-ინტერიერული აგებულება მრავალპლანიანია. ერთიან მთლაანობაში მოქცეული, გემოვნებით შერჩეული, თანამედროვე არქიტექტურული დეტალების კომპოზიციები, კლასიკურ სტილში სასიამოვნო დისონანსის შემომტანია და შესრულების მაღალ პროფესიონალიზმს ადასტურებს. თითოეული დეტალისადმი გულდასმითი დამოკიდებულებით, არქიტექტორმა თუ მშენებლებმა, საცხოვრებელში მთლიანი სივრცის თავისუფლების მზარდი სარისხის გამოყენებით მდიდრული, კომფორტული და მშვიდი გარემო შექმნეს.

ნინო ლალიძე

Symbolical Dimension of Classical Style

In one of the fashionable districts of Tbilisi, in Oniashvili Street, there stands a house designed by architect Revaz Tkemaladze and realized by construction company A-N Construction (construction works supervised by Tamaz Kavlashvili, David Kavlashvili and Irakli Tkemaladze). The building is impressive and eye-catching. Its bulky and imposing exterior – repercussion of

classical style in the modern setting – stands out with noble orderliness and lightness.

The author expresses his artistic identity through modest realization of large architectural forms and mixing of different trends, so that every architectural detail acquires a special meaning and the the symbolical background of classical style is gently interrupted by taste-

fully matched modern-style compositions.

Both exterior and interior structure of the house have a very complex structure. By carefully considering all the aspects thereof, the architect succeeded in creating a free-flowing, luxurious, comfortable and peaceful residential space.

NINO LAGHIDZE

თანამედროვე ლიტვის არქიტექტურა

(ვილიუს ადმავისი, პიურის ხელმძღვანელი), ვიდა ვიზნიაუსკიენე, დარიუს ციუტა, დარიუს სადაუსკასის მიერ, თანამედროვე არქიტექტურის მეშვეობით ისტორიული სულის, ხასიათის გადმოცემის მცდელობას წარმოადგენს. ეს კი, არა მხოლოდ ისტორიული ფორმების გაუაზრებელი კოპირებით, არამედ შენობის გეგმარების კონცეფტუალური გადაწყვეტითა მიღწეული. ერთიანი მოცულობა ორი სხვადასხვა ტიპის შენობას აერთიანებს და ქმნის რა სივრცეთა სიმრავლეს კვარტლის შიგნით, თავისთავად ერწყმის ძველი ქალაქის სულს.

აღმანტას ბრუნაი „სტატია პილოტის“. 006/12

არქიტექტურული პიური ვილიუსი & პარტნიორები

შეუძლებელია გაექცე ამაღლებულ შეგრძნებებს, როცა არქიტექტორების ვილიუს ადმავიჩიუსისა და ვიდა ვიზნიაუსკიენეს მიერ განზრას თუ შემთხვევით შექმნილ, 1918-39 წლების დამოუკიდებლობის დროინდებული ლიტვური სტილის სახლს აღიქვამ. იგი, თავისთავში ლამაზი მართხულთა ფორმებით, გარემოსთან მყარი კავშირით, მინის ღია პორიზონტალური ხაზებით, კაუნასის არქიტექტურულ მობალს წარმოაჩენს. მოკრძალებული არქიტექტურული იდეები, კი არ ძველდება, არამედ ახალ ფორმებში იბადება და ასაღი ნიუანსებით, ახალი სტილისტიკით გამოვლინდება...

„სტატია პილოტის“. 2006/3

ეს, ნამდვილად თანამედროვე კლასიკური კოლოფია - რაღაც საშუალოა, თანამედროვე ფუნქციონალიზმის მომცველი ბოლოფრონდელი დიზაინერული ტენდენციასა და უხეშ, მაღალ ტექნოლოგიებს შორის. იგი ლითონის ორიგინალური კონსტრუქციებისა და ღია საინჟინრო სისტემების მაღალმხატვრული, ფუნქციური გადანაწილებით შეიქმნა.

ქალაქის მგრძნობიარე ადგილზე კაუნასის ასწლოვანი მუხნარის პარკში წარმოიქნა თანამედროვე სტრუქტურა, რომელიც ერწყმის არსებულ გარემოს და თითქოს სულ ასე იყო წლების განმავლობაში...

„ნამარ ირ აზ“ 2004/7-8

ნარმოგიდგენთ ლიტველი არქიტექტორების პროექტებით განხორციელებულ რამოდენიმე ობიექტის.

საცხოვრებელი სახლი „S house“ კაუნასში, კაუნას ხეივანში მდებარეობს. პროექტის ავტორები, არქიტექტორები ვილიუს ადომავისიუსა და ვისნიაუსკიენე არიან. შენობის არქიტექტონიკა მობილური და მინიმალისტურია. იგი ზედმიწევნით მორგებულია გარემო ლანდშაფტს და მის შემდგენელ ნაწილს წარმოადგენს. საცხოვრებლის ყოველი ფუნქციური რგოლი - საცხოვრებელი (თითქმის 300 კვ.მეტრია) და სარეკრეაციო სივრცეები (ეზო საუნით, ჯაჭვური, ტერასა, აუზი, გარაჟი და სხვა) - ერთმანეთთან კავშირშია.

ფასადების მოსაპირკეთებლად გამოყენებული ინდური ქვიშაქვის ფაქტურა, სახლის სხვადასხვა რაკურსიდან აღქმისას, განსხვავებულ ვაზუალურ ეფექტებს იძლევა - კედლების ზედამიწი თითქოს ქრება და სტრუქტურული ბათქაშის მუქი ყვისვერი ნათება ბეტონის სტრუქტურას იმეორებს (პროექტის ავტორი ნ. გირცისი). მოცულობაში 60-იანი წლების რეტრო დეტალები - მრგვალი, დინამიკური ფორმებია გამოყენებული. ინტერიერის დომინანტი, პირველ სართულზე არსებული, ხელნაკეთი კერამიკული დეკორით მოსაპირკეთებული, 110 მეტრი დამეტრის მქონე უზარმაზარი ნრიული ბუხარია. ერთმანეთში გარდამავალ შიდა სივრცეებს ზღუდევბი არ გააჩნია, თუმცა, კორიდორები, პარადული თუ სარეკრეაციო ზონები, „შუალედური“ მონაკვეთებით ფუნქციურად არაან დაგავშრებული გამოყენებული მასალის ფერი და ფაქტურა ინტერიერის რბილ სტრუქტურას აყალიბებს. აქ, ვერ ნახავთ შელესილ ზედაპირებს, კედლები ნაჭრის შპალერითაა დაფარული. ხისა და ტყავის ავეჯი, სპეციალურად ამ სახლისთვის შექმნეს კლასიკური მოდერნიზმის ვარსკვლავებმა (ლევ კორბუზიე, აშილ ქასთიგლიონი, ვიკო მაგისტრეტი, პიტერ მელი, პასკალ მოურგი და ლუის პოულსენი) და ლიტველმა დიზაინერებმა (ვ. ზაბულიონისი, ა. სტრაიგიტე, ს. გურსინიენე). ყოველივეს ფონზე საცხოვრებელში განსაკუთრებული სიმყუდროვე და კომფორტია გამზებული.

კაუნასის ცენტრში, ერთ-ერთ მიმზიდველ (ბევრ-ლთაძველ) პარკში, აზუოლინაში (მუხნარი), ლა ჩოგბურთის კორტების გვერდით, სპორტულ-გამაჯანსალებელი ცენტრისა განთავსებული. პარკს, აღმოსავლეთის მხრიდან ზოოპარკი ესაზღვრება. დასავლეთით, ორ-სამ სართულიანი საცხოვრებელი რაიონი (XIX საუკუნის დასაწყის განაშენიანება) მდებარეობს. პარკის მარჯვნივ, კი კუნასის სპორტული დარბაზი, სტადიონი, ჩოგბურთის კორტები და ფიზიკური განათლების აკადემია. აზუოლინას პარკი პარმინიულად ერწყმის ქალაქის ისტორიულ მემკვიდრეობას.

ჩოგბურთის მოედნთან, საბჭოთა პერიოდში აგებული გასახდელები, ველარ აკმაყოფილებდა თანამედროვე მოთხოვნებს - აუცილებელი გახდა ახალი ნაგებობის აშენება. იგი, თავისი ფორმა-მოცულობით არაორდინალურია და ძირითადი შენობის კონფიგურაციას იმეორებს.

ახალი სპორტულ-გამაჯანსალებელი შენობის ფორმა, სტრუქტურა და მოხაზულობა ასევეტრიანი მონაკვეთის გრძელი და ვიწრო ფორმითა და მიმდებარე ტერიტორიაზე არსებული სიტუაცით იქნა განსაზღვრული. გრძელი, დიდი მოცულობა გარემოსთან რომ შერწყმულიყო და ამავე დროს ძველი საცხოვრებელი ზონა არ დაეჩრდილა, რამოდენმეტე სექტრად დიდყო. მისი ზოგიერთი სათავსო დაპროცესიებულია პრინციპით - კოლოფი კოლოფში. სივრცეების შესაქმნელად გამოყენებული განსაკუთრებული რიგი კოლოფებისა, მინით შემოზღუდული ექსტრემურის კედლებიდან იკითხება. ხაზოვანწერტილოვანი სტრუქტურა ურბანიზმსა და ბუნებრივ გარემოს შორის მოგინალურ ზღვარს ქმნის. პარკში აღმართული ნაგებობა პარკს არ ფარავს. მინის მოცულობა, მინის დონიდან მეორე სართულამდე მეტალის კოლონებითაა აწეული. ქვედა ნაწილი მინქანების სადგომისა და ოფისების სივრცისაა განკუთვნილი. სტრუქტურა კარკასულია. მზიდი კონსტრუქციები რკინი-ბეტონისაა. კოლონათა შორის ბიჯი 9 - 9,6 მეტრია. კონსტრუქციები, სავენტილაციო მილები და სხვა საინჟინრო კომუნიკაციები ღიადადა დატანილი ფასადზე და სპილოსტელისფერი პლასტიკის ფენილითაა დაცული.

კაფეს აივნიდან, რომელიც შენობის აღმოსავლეთის მხარესაა მონყობილი, ჩონგბურთის მაგრის ყურება შესაძლებელი. კაფეს სივრცეც მიზანმიმართულად, სიგრძივი არის განვრცობილი. მაგიდები და დასაჯდომი ადგილები მინის ვიტრინას გასდევს. ექსტრემიტეტისა თუ ინტერიერში ისტატურად მიგნებულ დიზაინერულ გადაწყვეტებს შენობის ერთიან არქიტექტორინიკაში საინტერესო ნიუასები შეაქვს.

შეკიდულ ჭერევეზ განაბავებულია ტანგარჯიშისა და აერიბიკისა დარბაზები, გასახდელები საუნებითა და ჯაკუზიებით, მედიცინურ ტურისტული სააგენტოები, კაფე, ადმინისტრაცია, ინსტრუქტორთა ოთახები. ინტერიერში „მიმმე“ მსალა და შეარგებლო დეკორი არაა გამოყენებული. სე და მეტალი საინტერესო კონტრასტებს ქმნიან. შავი ფერითი კონტურები კი ხაზს უსვამენ დეტალების ფორმას. ყოველივე მარტივი და ეკოლოგიურია. მთავარ შესასვლელში არსებული ფუნქციური მრგვალი კბე (პირველ სართულზე კიბე ხელოვნურად ნათებება, რაც მეტად თვალშისაცმია უამინდობისას) და ნაგებობის წაგრძელებული ფორმის კორიდორი - სხვადასხვა ტიპის მოცულობების დამაკავშირებელი დომინანტები - თავისთავად დიდ ყურადღებას იქცევენ.

ინტერიერში განსაკუთრებულ ატმოსფეროს ქმნის არსებული გარებო, რომელიც თითოების ყოველი მხრიდან იჭრება შემონულ მოცულობაში და წელიწადის დროთა ცვალებადობის შესაბამისად იცვლება.

თარგმანი: ნატა პურატანიშვილი,
მირიან გარგალიშვილი

Contemporary Lithuanian Architecture

Architectural Studio “Vilius and Partners”

Vilius Adomavicius (director), Vida Vysniauskienė, Darius Ciuta, Nerijus Sadauskas, Vytautas Baltus

...Residential housing block in the outskirts of Kaunas' old town, designed by architects V. Adomavicius, V. Vysniauskienė, D. Ciuta and N. Sadauskas is rare architectural try to convey historical spirit by contemporary architecture instead of just frivolously copying historical form. Conceptual solution of houses' volume connected 2 different building types into one unit, nevertheless, creating space multiplicity inside the block which reflects spontaneously evolving old-town spirit...

Almantas Bruzas, Statybų Pilotas, 2006/12

...One cannot escape a feeling that architects V. Adomavicius and V. Vysniauskienė, deliberately or not, created rather a "1918-1939 independent Lithuania style" house, which embodies in itself the best interwar Kaunas's architectural features - beautifully proportioned rectangular forms, tight connections with surroundings, horizontal lines of glass openings. Decent architectural ideas never date out, it rebirths in new forms with new aesthetical nuances, new stylistics...

Statybų Pilotas, 2006/3

...It is really a modern classic box? la Mies Van Der Rohe, something between moderate functionalism, rounded tendencies in the most recent design and somewhat brutal high-tech, which means open engineering, pipes, air ducts, metal beams et al...

Namas Ir As, 2004/7-8

These quotations describe the activities of Lithuanian architectural studio "Vilius and Partners". Below we would like to introduce several constructions, designed by the Lithuanian architects.

S house - Kaunas, Lithuania; Architects - Vilius Adomavicius ,Vida Vysniauskienė

The house in Kauko Alley, Kaunas, was designed by Vilius Adomavicius and Vida Vysniauskienė; it is alive and real because it 'lives' in peace and quiet somewhere between moderate contemporary style, modern retro and Japanese minimalism. All functional premises have been connected: the garage, the boiler room, storage premises, the living (almost 300 m²) and recreational spaces (a private courtyard with a sauna, Jacuzzi, barbecue terrace and mini-pool).

Patterns of Indian sandstone on the facade can be seen only from very close, and they are changing when the observer is moving. The surfaces of the walls as if disappear leaving only the highlights of dark brown structural plaster that repeat the supporting reinforced concrete structure (designed by N. Gircys).

There are Retro details of the 1960s: bubble patterns and butterflies around the house. The key object on the ground floor is a huge green round 110 cm diameter fireplace with handmade ceramic finish and a witty Art Nouveau tongue reaching the floor.

Inner spaces merge with each other: transitional spaces have no supports: they connect the corridor, the sitting room and the recreational zone: glass partitions open the interior to the courtyard. There are two spacious balconies-terraces in the house. Colours, materials and textures form a soft fabric: there are no plastered surfaces inside: everything is covered by textile wallpaper. Wooden and leather furniture was designed by the stars of classical modernism (Le Corbusier, Achille Castiglioni, Vico Magistretti, Peter Maly, Pascal Mourgue and Louis Poulsen) as well as by Lithuanian designers specifically for this house (V.Zabulionis, A. Straigyte and S.Gurciene). All this creates the atmosphere of a real home.

Sports and wellness center designed and built beside open tennis-courts in one of the most attractive parks of Kaunas city - Azuolynas (Oakery). It is a hoary oak park situated in the city's center. East side of it bounds a zoo. At the west there is two-to-three stories dwelling-house area, built at the beginning of the 19th century. And to the right of Azuolynas's park there are Kaunas's sports hall, stadium, tennis courts and the Academy of physical education. Azuolynas park is indrawn into town's list of heritage objects.

Previously the site beside tennis courts was occupied by stands for crowds with locker-rooms below it. While built in the soviet period it didn't fit nowadays community requirements and also was technologically out of date. The necessity of new quality object emerged.

The choice of form, structure and trimming materials for the building was prompted by the long and narrow, 100-meter long site, creating a potential problem of parking lot and natural surroundings. To fit the lengthy and massive size tenderly into natural surroundings as well as not to shade the surrounding residential houses, the bulk of the building was divided into several sections with the help of partitions, decoration materials and illumination. Some of the rooms are designed as a box in the box - e.g. the hall, into which the author has inserted rectangular guest and kitchen volumes with their own roofing.

Peculiar precept of boxes is used to compose all the areas, which can be "read" through exterior glass walls. Sports and wellness center with its hatched-dotted structure delineates the margin between urbanism and natural park environment. Poising in the air, the building does not cover park's prospects.

Glazed volume of the building is lifted to the first floor level by the metal columns. The area below is used as a parking lot and offices. The structure is framework with metal-reinforced concrete combined frames acting as main bearing constructions. The dimension of column net is 9 by 9.6 m. The span between storey is monolith brim reinforced concrete slab. The constructions, ventilation ducts and other engineering equipment are openly exposed on the exterior. Ventilation and conditioning equipment railed with metal grid is placed on the roof hereby continuing the motive of "box formation". Rain drainage and sewerage stanchions, plunging baldly from the building, are insulated and hidden from view by layers of thick-walled ivory-colored plastic.

Cafe with a terrace is arranged at the east side, from where the tennis games can be observed. Cafe is stretched wide on purpose, with tables and settees lined along glass-case of the building. Rails of the balcony are openwork tracery made of metal grid and glass. Flooring is natural larch.

The suspended level contains gym and aerobics halls, changing rooms with saunas and Jacuzzis, medical facilities and consulting rooms, a travel agency, a cafe, administration office and tutor rooms. Interior decoration uses the minimum of "heavy" materials and needless decor. Finishing materials are simple, yet durable and environment-friendly. Key highlight of interior space is the variety of changeable views, opening from the windows.

Main entrance emerge of functional stairwell, rocketing form causeway to vestibule straight through the slab. Illumination of the ground floor stairwell is intensified so as to katch eye during the sunless part of the day. Due to the excessive length of the building, the passage becomes a key element, an axis, linking different areas. Passage floor and walls are coated with durable polyvinilchloride, immitating the decoration of wooden battens and contrasting with metal ceiling which has seven dome skylights. Careing to hold weightlessness of the building some of the partitions are glazed in the same manner as the inner sash-doors. Frames are colored black, just like the other highlight details in the interior, e.g. kitchen block near cafe and the furniture. There are two kinds of room lighting systems used in the interior: strong functional light at the working and sporting areas and an intimate one in the cafe.

Sports and wellness center is intended not only for those concerned with their health, but also for those straying into the park to sit down and relax a bit on the terrace or the cafe.

„ეს ჩემი საუკეთესო ნამუშევარია”

ფრენკ გორი

„The best thing I've ever done“ - ასე აფასებს თავის ნამუშევარს, DZ Bank-ის შენობას, გამოჩენილი არქიტექტორი ფრენკ გერი. ნაგებობა, ისევე როგორც ბრანდენბურგის ჭიშარი ბერლინის ყველაზე ცნობილ მოედანზე - Pariser Platz-ზე მდებარეობს.

გერმანიის გაერთიანების შემდგომ წლებში მოედნისთვის შემუშავებული ქალაქებმარებითი კონცეფცია მოშენების მკაცრ პირობებს ითვალისწინებდა, რაც ცალკეული ნაგებობების ავტორებს განსაკუთრებულ მოთხოვნებს უყენებდა.

1995 წელს ბანკის შენობაზე გამოცხადებულ კონკურსში ფრენკ გერიმ გაიმარჯვა. გერი შეეცადა მოცემულობის პირობები მაქსიმალურად დაეკმაყოფილებინა. ფასადი მოპირკეთებულა იტალიური კირქვით. დაცულია პროპორცია ფანჯრის ღიობებსა და დახურულ სიბრტყეებს შორის. შენობის საერთო სიმაღლეც წინასწარ დადგენილ პირობებს ექვემდებარება. უკანა ფასადი, რომელიც მიმდებარე ბერენშტრასეზე გადადის, ასევე იტალიური კირქვით არის მოპირკეთებული, მთავარი ფასადისგან განსხვავებით დანაწევრებული და დინამიურია. შენობის ეს ნაწილი საცხოვრებელია.

ექსტრიურის მკაცრი, მკაფიოდ გეომეტრიული მოცულობა, ინტერიერში ფორმის, სივრცის, ფერის და მასალის ნამდვილ ფეიერვერკად გარდაიქმნება. მინით გადახურული ატრიუმი ნამდვილი ხელოვნების ნიმუშია, რომელიც მნახველზე წარუშლელ შთაბეჭდილებას და მომაჯაადოებელ ეფექტს აძლენს. მართვუთხა, მკაცრად გეომეტრიულ, ხით მოპირკეთებულ შიდა ეზოში აღმოცენდება უზარმაზარი ამორფული სკულპტურული მოცულობა, სადაც 100 კაცზე გათვალისწინებული საკონფერენციო დარბაზია მოთავსებული.

მოცულობა გარედან ტიტანით არის შემოსილი. დარბაზი ორი ხილით უკავშირდება მთავარ შესასვლელს. ორ დონიანი შიდა ეზო კონფერენციების და მილებებისთვის არის გათვალისწინებული.

ატრიუმის ქვედა დონის იატაკი წითელი ხალიჩით არის დაფარული, რაც განსაკუთრებულ საზეიმო ატმოსფეროს ქმნის, ხოლო ამერიკული მოქანდაკის, ნიკოლას ვანიშტაინის, თეთრი მინის სკულპტურული ობიექტები, რომელებიც ღრუბლებს მოგვაგონებენ, ორგანულად ერწყმიან როგორც გერის ასევე სკულპტურულ არქიტექტურას.

ატრიუმის გადახურვა არა მარტო ესთეტიური თვალსაზრისით, არამედ კონსტრუქციულადაც შედევრს წარმოადგენს (კონსტრუქტორი იორგ შლაიბი). გადახურვა შესასვლელ ნაწილში ბრტყელია, შემდეგ თანდათან იწევს სიმაღლეში, ბოლოს კი ერთ წერტილში იყრის თავს.

61 მ სიგრძისა და 20 მ სიგანის ატრიუმზე 200 ტონიანი კონსტრუქცია, მხოლოდ 16,5 მეტრით ერთმანეთისგან დაშორებულ 8 კონსლებზეა დაკიდებული. მთელი კონსტრუქცია, შემაკავშირებელი ელექტრობეჭის ჩათვლით, უჯანგავი ფოლადისგან დამზადდა.

DZ Bank-ის სრულიად უნიკალური ნაგებობის შემქმნელი არქიტექტორი ფრენკ გერი (Frank O. Gehry) 1929 წელს დაიბადა კანადის ქალაქ ტორონტოში. მისი ნამდვილი სახელია ფრენკ ეფრაიმ გოლდბერგი. გერი სკოლის დამთავრების შემდეგ სწავლას იწყებს ჰარვარდის უნივერსიტეტის არქიტექტურულ ფაკულტეტზე, ხოლო შემდგომ გადადის ლოს ანჯელესის უნივერსიტეტში. 1962 წელს გერი კალიფორნიის ქალაქ ვენისში აარსებს საკუთარ არქიტექტურულ სახელოსნოს. ფრენკ გერი დეკონსტრუქტივიზმის ყველაზე გამოჩენილ ნარმობადგენლად ითვლება. გერის ცნობილი ნამუშევრებია - ვიტრა-დიზაინის მუზეუმის შენობა გერმანიაში, ქალაქ Weil am Rein-ში და რა თქმა უნდა გუგენჰაიმის მუზეუმი ესპანეთის ქალაქ ბილბაოში.

1990 წელს გერი დაჯილდოვდა პრიტცერის (Pritzker Prize) არქიტექტურული ჯილდოთი, ხოლო 1999 წელს American Institute of Architects-ის ექიმს მედლით. გერის არქიტექტურულ-სკულპტურული ნამუშევრები თავიანთი რთული კონფიგურაციით, განვითარების რთულ ეტაპებს გადიან - კუბური ფორმების „თამაშიდან“, ურთულესი კომპიტერული პროგრამების საშუალებით საბოლოო სახის ჩამოყალიბებამდე.

შენიშვნა:

Pritzker-Prize - პრიტცერის ჯილდო, მსოფლიოში ყველაზე მნიშვნელოვანი ჯილდოა არქიტექტურაში. ეს ჯილდო 1979 დაწესდა, სასტუმრო Hyatt-ის მფლობელის, Jay A. Pritzker-ისა და მისი მეუღლის სინდის მიერ, ხოლო მათი გარდაცვალების შემდეგ ამ საქმიანობას Hyatt-ის ფონდი აგრძელებს.

სახელი კონსაკორდი ბარლინდან
ეთივან რეიზელი
ფოთო ეთივან რეიზელისა

“The Best Thing I’ve Ever Done”

FRANK O. GEHRY

„The best thing I’ve ever done“ – this is how architect Frank O. Gehry evaluates one of his works – DZ Bank office.

The building is located in Parizer Platz, nearby Brandenburger Tor.

In the years following reunion of West and East Germany, Parizer Platz development plan posed a special challenge to architects.

The competition on DZ Bank office project, launched in 1995, was won by Frank O. Gehry, who was most efficient in his efforts to satisfy the requirements in place.

Façade of the construction is clad in Italian limestone. Proportions of window openings and closed spaces, as well as general height of the building are in strict conformance with each other and the preliminarily set conditions.

The reverse façade, opening onto Baerenstrasse, is also faced with Italian limestone, but differs from the main façade with segmentation and dynamics. This part of the building represents a residential complex.

Austere geometrical forms of the exterior are reversed into a fireworks of colours and materials on the inside. Glazed atrium is a real masterpiece, leaving an indelible impression on a visitor. In the middle a rectangular, wood-clad inner courtyard there rises an amorphous titan-coated sculptural form, accommodating a 100-seat conference hall arranged inside and connected with the main entrance by two bridges.

Deep red colour of the carpet, covering the lower floor of the atrium and white cloud-like glass sculptures of American sculptor Nicolas Weinstein, efficiently matching the sculptural architecture of Gehry, enliven the atmosphere and give it a tinge of festivity.

Atrium roofing, designed by constructor Jorg Schleich, is perfect both from the artistic and engineering point of view. The roof – flattened over the entrance, gradually rises to reach its culmination in one point. 200-ton stainless steel construction, covering 61m long and 20m atrium, is reinforced by no more than 8 consoles, positioned at a 16,5 meters' distance from each other.

Frank O. Gehry (Frank Efraim Goldberg), author of this unique building, was born in 1929 in Toronto, Canada. Gehry received his architectural education at the architectural faculty of Harvard and Los Angeles Universities. In 1962 Gehry opened his own architectural studio in Venice, California.

Frank O. Gehry is considered as one of the most prominent representatives of constructivist style. Gehry's most important works are Vitra-design Museum building in Weil-am-Rein, Germany and, of course, Guggenheim Museum in Bilbao, Spain.

In 1990 Gehry was awarded with Pritzker Prize, and in 1999 he received a gold medal of the American Institute of Architects.

Frank O. Gehry's complex architectural-sculptural works show gradual development from the intricate play of cubic forms to complex design, based on advanced computer technologies.

NOTE:

Pritzker Prize - the highest architectural award of the world, was established in 1979 by the owner of Hyatt network Jay A. Pritzker and his wife Sindy. After their death, the ward business is continued by Hyatt Foundation.

KETEVAN ODISHVILI,
SPECIAL CORRESPONDENT FROM BERLIN
PHOTO BY KETEVAN ODISHVILI

„The best thing I've ever done“ - ასე აფასებს თავის ნამუშევარს, DZ Bank-ის შენობას, გამოწენილი არქიტექტორი ფრენკ გერი. ნაგებობა, ისევე როგორც ბრანდენბურგის ჭიშარი ბერლინის ყველაზე ცნობილ მოედანზე - Pariser Platz-ზე მდებარეობს.

გერმანიის გაერთიანების შემდგომ წლებში მოედნისთვის შემუშავებული ქალაქებიმარტით კონცეფცია მოშენების მკაცრ პირობებს ითვალისწინებდა, რაც ცალკეული ნაგებობების ავტორებს განსაკუთრებულ მოთხოვნებს უყენებდა.

1995 წელს ბანკის შენობაზე გამოცხადებულ კონკურსში ფრენკ გერიმ გაიმარჯვა. გერი შეეცადა მოცემულობის პირობები მაქსიმალურად დაეკმაყოფილებინა. ფასადი მოპირკეთებულა იტალიური კირქვით. დაცულია პროპორცია ფანჯრის ღიობებსა და დახურულ სიბრტყეებს შორის. შენობის საერთო სიმაღლეც წინასწარ დადგენილ პირობებს ექვემდებარება. უკანა ფასადი, რომელიც მიმდებარე ბერენშტრასეზე გადაისის, ასევე იტალიური კირქვით არის მოპირკეთებული, მთავარი ფასადისგან განსხვავებით დანაწევრებული და დინამიურია. შენობის ეს ნაწილი საცხოვრებელია.

ექსტრიერის მკაცრი, მკაფიოდ გეომეტრიული მოცულობა, ინტერიერში ფორმის, სივრცის, ფერის და მასალის ნამდვილ ფეიერვერკად გარდაიქმნება. მინით გადახურული ატრიუმი ნამდვილი ხელოვნების ნიმუშია, რომელიც მნახველზე წარუშლელ შთაბეჭდილებას და მომაჯაადოებელ ეფექტს აძლენს. მართვუთხა, მკაცრად გეომეტრიულ, ხით მოპირკეთებულ შიდა ეზოში აღმოცენდება უზარმაზარი ამორფული სკულპტურული მოცულობა, სადაც 100 კაცზე გათვალისწინებული საკონფერენციო დარბაზია მოთავსებული.

მოცულობა გარედან ტიტანით არის შემოსილი. დარბაზი ორი ხილით უკავშირდება მთავარ შესასვლელს. ორ დონიანი შიდა ეზო კონფერენციების და მილებებისთვის არის გათვალისწინებული.

ატრიუმის ქვედა დონის იატაკი წითელი ხალიჩით არის დაფარული, რაც განსაკუთრებულ საზეიმო ატმოსფეროს ქმნის, ხოლო ამერიკული მოქანდაკის, ნიკოლას ვანიშტაინის, თეთრი მინის სკულპტურული ობიექტები, რომელებიც ღრუბლებს მოგვაგონებენ, ორგანულად ერწყმიან როგორც გერის ასევე სკულპტურულ არქიტექტურას.

ატრიუმის გადახურვა არა მარტო ესთეტიური თვალსაზრისით, არამედ კონსტრუქციულადაც შედევრს წარმოადგენს (კონსტრუქტორი იორგ შლაიბი). გადახურვა შესასვლელ ნაწილში ბრტყელია, შემდეგ თანდათან იწევს სიმაღლეში, ბოლოს კი ერთ წერტილში იყრის თავს.

61 მ სიგრძისა და 20 მ სიგანის ატრიუმზე 200 ტონიანი კონსტრუქცია, მხოლოდ 16,5 მეტრით ერთმანეთისგან დაშორებულ 8 კონსლებზეა დაკიდებული. მთელი კონსტრუქციი, შემაკავშირებელი ელექტრობეჭის ჩათვლით, უჟანგავი ფოლადისგან დამზადდა.

DZ Bank-ის სრულიად უნიკალური ნაგებობის შემქმნელი არქიტექტორი ფრენკ გერი (Frank O. Gehry) 1929 წელს დაიბადა კანადის ქალაქ ტორონტოში. მისი ნამდვილი სახელია ფრენკ ეფრაიმ გოლდბერგი. გერი სკოლის დამთავრების შემდეგ სწავლას იწყებს პარვარდის უნივერსიტეტის არქიტექტურულ ფაკულტეტზე, ხოლო შემდგომ გადადის ლოს ანჯელესის უნივერსიტეტში. 1962 წელს გერი კალიფორნიის ქალაქ ვენისში აარსებს საკუთარ არქიტექტურულ სახელოსნოს. ფრენკ გერი დეკონსტრუქტივიზმის ყველაზე გამოჩენილ ნარმობადგენლად ითვლება. გერის ცნობილი ნამუშევრებია - ვიტრა-დიზაინის მუზეუმის შენობა გერმანიაში, ქალაქ Weil am Rein-ში და რა თქმა უნდა გუგენჰაიმის მუზეუმი ესპანეთის ქალაქ ბილბაოში.

1990 წელს გერი დაჯილდოვდა პრიტცერის (Pritzker Prize) არქიტექტურული ჯილდოთი, ხოლო 1999 წელს American Institute of Architects-ის ექიმს მედლით. გერის არქიტექტურულ-სკულპტურული ნამუშევრები თავიანთი რთული კონფიგურაციით, განვითარების რთულ ეტაპებს გადიან - კუტური ფორმების „თამაშიდან“, ურთულესი კომპიტერული პროგრამების საშუალებით საბოლოო სახის ჩამოყალიბებამდე.

შეინიშნავთ:

Pritzker-Prize - პრიტცერის ჯილდო, მსოფლიოში ყველაზე მნიშვნელოვანი ჯილდოა არქიტექტურაში. ეს ჯილდო 1979 დაწესდა, სასტუმრო Hyatt-ის მფლობელის, Jay A. Pritzker-ისა და მისი მეუღლის სინდის მიერ, ხოლო მათი გარდაცვალების შემდეგ ამ საქმიანობას Hyatt-ის ფონდი აგრძელებს.

სახელი: კონრად ბარბარი ბარბარი
ერთეული რეიტი რეიტი
ფორმ ერთეული რეიტი

“The Best Thing I’ve Ever Done”

FRANK O. GEHRY

„The best thing I’ve ever done“ – this is how architect Frank O. Gehry evaluates one of his works – DZ Bank office.

The building is located in Parizer Platz, nearby Brandenburger Tor.

In the years following reunion of West and East Germany, Parizer Platz development plan posed a special challenge to architects.

The competition on DZ Bank office project, launched in 1995, was won by Frank O. Gehry, who was most efficient in his efforts to satisfy the requirements in place.

Façade of the construction is clad in Italian limestone. Proportions of window openings and closed spaces, as well as general height of the building are in strict conformance with each other and the preliminarily set conditions.

The reverse façade, opening onto Baerenstrasse, is also faced with Italian limestone, but differs from the main façade with segmentation and dynamics. This part of the building represents a residential complex.

Austere geometrical forms of the exterior are reversed into a fireworks of colours and materials on the inside. Glazed atrium is a real masterpiece, leaving an indelible impression on a visitor. In the middle a rectangular, wood-clad inner courtyard there rises an amorphous titan-coated sculptural form, accommodating a 100-seat conference hall arranged inside and connected with the main entrance by two bridges.

Deep red colour of the carpet, covering the lower floor of the atrium and white cloud-like glass sculptures of American sculptor Nicolas Weinstein, efficiently matching the sculptural architecture of Gehry, enliven the atmosphere and give it a tinge of festivity.

Atrium roofing, designed by constructor Jörg Schleich, is perfect both from the artistic and engineering point of view. The roof – flattened over the entrance, gradually rises to reach its culmination in one point. 200-ton stainless steel construction, covering 61m long and 20m atrium, is reinforced by no more than 8 consoles, positioned at a 16,5 meters' distance from each other.

Frank O. Gehry (Frank Efraim Goldberg), author of this unique building, was born in 1929 in Toronto, Canada. Gehry received his architectural education at the architectural faculty of Harvard and Los Angeles Universities. In 1962 Gehry opened his own architectural studio in Venice, California.

Frank O. Gehry is considered as one of the most prominent representatives of constructivist style. Gehry's most important works are Vitra-design Museum building in Weil am Rhein, Germany and, of course, Guggenheim Museum in Bilbao, Spain.

In 1990 Gehry was awarded with Pritzker Prize, and in 1999 he received a gold medal of the American Institute of Architects.

Frank O. Gehry's complex architectural-sculptural works show gradual development from the intricate play of cubic forms to complex design, based on advanced computer technologies.

NOTE:

Pritzker Prize - the highest architectural award of the world, was established in 1979 by the owner of Hyatt network Jay A. Pritzker and his wife Cindy. After their death, the ward business is continued by Hyatt Foundation.

KETEVAN ODISHVILI,
SPECIAL CORRESPONDENT FROM BERLIN
PHOTO BY KETEVAN ODISHVILI

ორნალდას
ტრაინაუსკასი
DONALDAS
TRAINAUSKAS

დარიუს
ბალიუკევიცი
DARIUS
BALIUKEVICIUS

სპირანčის
ვარნაუსკასი
SKIRMANTAS
VARNAUSKAS

4+

4+ არქიტექტორები

არქიტექტურული ბიურო „4+ არქიტექტორები“ – დაარსდა 2001 წელს ლიტვაში, ქალაქ ვილნიუსში. მის მთავარ შემოქმედებით ბირთვს წარმოადგენს მრავალგზის პრემირებული და დიპლომირებული არქიტექტორთა ჯგუფი - დონალდას ტრაინაუსკასის, დარიუს ბალიუკევიციუსის, სკირმანტას ვარნაუსკასის შემადგენლობით.

ამ შემოქმედ ადამიანებთან თანამშრომლობენ არქიტექტორები - აკვილე კეპენიტე, ელვინა ვარნაუსკიენე, ლინას კრუგელისი.

არქიტექტურული ბიუროს მოღვაწეობის სპექტრი მრავალფეროვანია, იგი შემოქმედებითი მრავალპროფილურობით გამოირჩევა - საერთაშორისო კონკურსებზე, გამოფენებზე მონაწილეობა, განხორციელებული თუ განსახირციელებელი ქალაქებმარებოთი პროექტები, ნებისმიერი სპეციფიკისა და დანიშნულების შენობა-ნაგებობები, ინტერიერები, რეკონსტრუირებული ობიექტები და ა. შ. ეს ნამუშევრები წარმოადგენს არქიტექტურულ ბიუროს „4+“ -ის რეპუტაციას, გარანტირებუნ სარისხს, ქმნიან იმიჯს. მას ზუსტად მიესადაგება სიტყვები: პროფესიული, გონივრული, მოდური, რესპექტაბელური. შედეგი არქიტექტურული ავანგარდისა და ინტელექტუალური ბოჭემის მატარებელია.

არქიტექტორთა საქმიანობის არსეს, არა გამოგონილი პროგრამა, არამედ უკვე ფორმირებული ცხოვრების წესი შეადგენს, რასაც ორგანიზაციონული ტალანტი, ცოდნა, მრავალმხრივი კავშირები, რეპუტაცია ემატება და წარმართავს. წარმოდგენილ ობიექტთაგან, თითქმის ყველა კონცეფტუალურია, თითოეული მათგანი არტისტულია, პროფესიული გრაფიკა დახვენილია. „4+“-ის მთავარი ამოცანაა, სარისხიანი პროექტების არა კონვეირული, პროფესიული მიწოდება, არამედ უკვე მიღწეული, განსაზღვრული, კულტურული, პროფესიული დონის შენარჩუნება, დახვეწა, გამრავალფეროვნება.

ჯილდოვანი:

- 2004 წ. - ლიტვის არქიტექტორთა ასოციაციის კაუნასის ფილიალის ყოველწლიური გამოფენის დიპლომი საუკეთესო საზოგადოებრივი შენობისთვის (უტენას ა. და ვ. მისკინიას სახელობის ბიბლიოთეკის რეკონსტრუქცია)
- 2004 წ. - ლიტვის არქიტექტორთა ასოციაციის კაუნასის ფილიალის ყოველწლიური გამოფენის დიპლომი საუკეთესო რეალიზებული ინტერიერისთვის (ერთობლივი სანარმო „პლასტენას“ ოფისი)
- 2003 წ. - საერთაშორისო გამოფენის „ლიტვური არქიტექტურა 2000-2003: ინტროსპექცია“ დიპლომი (კაუნასში მდებარე კერძო სახლის რეკონსტრუქცია)
- 2003 წ. - საერთაშორისო გამოფენის „ლიტვური არქიტექტურა 2000-2003: ინტროსპექცია“ დიპლომი (სპორტისა და კულტურის სასახლე კაუნასში; თანაავტორები: ა. ბიბლისი, გ. ბალჩიტისი, ე. მილიუნასი, ლ. ტიულეივისი)
- 2003 წ. - კაუნასის მერიამ დააფიქსირა სტუდიის წვლილი ქალაქის კულტურის განვითარებაში
- 2002 წ. - ლიტვის არქიტექტორთა ასოციაციის გამოფენის „ვილნიუსის არქიტექტურა“ დიპლომი (მეფე მინდაუგასის კორონაციის 750-ე წლისთავისადმი მიძღვნილი მონუმენტის პროექტი)
- 1998 წ. - ლიტვის არქიტექტორთა ასოციაციის კაუნასის ფილიალის ყოველწლიური გამოფენის დიპლომი ქალაქებრძების დარგში (ერთობლივი სანარმო „ბალტიური ვერფის“ კუთვნილი მინის ნაკვეთი მდინარე დანეს მიმდებარე ტერიტორიაზე და კურშის ყურეს ინფრასტრუქტურის განვითარების პროექტი)

COMPETITIONS:

- International ideas competition "Laisves aleja - European communication space", Kaunas, 2005, honourable mention
- Extension of Utena public library, Utena 2004, I prize
- Monument in commemoration of 750th anniversary of coronation of King Mindaugas (sculptor D. Liskevicius), Vilnius 2002
- Residence of Lithuanian Embassy in Warsaw, 2001, I-II prize
- 6th International Plein Air Architectural Competition Szczecin 96, "Concept for development of areas adjacent to the planned upgrading of auxiliary city-airport in Szczecin-Dabie for sport and leisure functions", Szczecin, Poland, 1996, IV prize (co-authors M. Mankus, S. Kiaune)
- Layout of the territory between the Uosto St., Sankryos St. and Naujosios uosto St., 1996, III prize

AWARDS:

- 2004 Annual Exhibition of AAL Kaunas Branch, diploma for the best project in the public buildings category (reconstruction of Utena A. and V. Miskinai public library)
- 2004 Annual Exhibition of AAL Kaunas Branch, diploma for the best interior realization (Office of the joint venture "Plastena")
- 2003 International exhibition "Lithuanian architecture 2000 - 2003: Glance at Yourself", diploma;
- 2003 International exhibition "Lithuanian architecture 2000 - 2003: Glance at Yourself", diploma (for the project for a monument for the occasion of 750th anniversary of coronation of King Mindaugas);
- 2003 International exhibition "Lithuanian architecture 2000 - 2003: Glance at Yourself", diploma (for the Sport and Culture Palace in Kaunas, co-authors A.Bublys, G.Balcytis, E.Miliunas, L.Tuleikis);
- 2003 Acknowledgement of Kaunas mayor "For Distinguished Signs of Culture to the City"
- 2002 AAL exhibition "Architecture of Vilnius", diploma (for the project for a monument for the occasion of 750th anniversary of coronation of King Mindaugas)
- 1998 Yearly exhibition of AAL (Architects Association of Lithuania) Kaunas Branch, diploma for the best project in the urban category (territory between the River Dane and Pilies St., Joint venture "Baltic Shipyard" and suggestions for Curonian Lagoon infrastructure projects)

4+ Architects

Architectural studio 4+ Architects was founded in 2001 in Vilnius, Lithuania. Its creative core is represented by a group of well-known architects with international reputation - Donalda Trainauscas, Darius Baliukevicius and Skirmantas Varnauskas, who maintain close cooperation with architects Akvile Kepenyte, Elvina Varnauskiene and Linas Krugelis.

4+ Architects is a complex architectural and artistic studio with a diverse working background, comprising international competitions, exhibitions, urban development projects, constructions, interior designs, reconstructions, etc. These works visualize the reputation of 4+ Architects, stand as a guarantee to its quality, create its image. They can be well described by such epithets as professional, ingenuous, fashionable, respectable. The projects by 4+ emit the aura of architectural vanguard and intellectual bohemianism.

The vision, underlying creative activities of the studio is not an abstract action plan, but an already formed mode of life, supplemented and directed by the ability to organize, the expertise, diverse connections and reputation. Of the 4+ projects we have represented here, each is conceptual, artistic and refined. The major goal of the studio is to design top-quality projects - though not as a way of mass production, but as the means of expressing, refining and diversifying certain professional and cultural principles.

ტრადიციით დამუხტული აწმყო

უფლისციხის ტერიტორიაზე, ისტორიული კომპლექსის კომპოზიციაში თანამედროვე არქიტექტურული ფორმა - საგამოფენო დარბაზის მოცულობა განთავსდა. იგი ლანდშაფტური არქიტექტურის თვალსაჩინო ნიმუშს წარმოადგენს. შენობა დავით მახარობლიშვილის პროექტით განხორციელდა. პროექტზე მუშაობდნენ არქიტექტორები დათო გოგიჩაიშვილი, ნაზიმოვალა კოშაძე, გია სოსანიძე.

გენერალური გეგმის დახვეწისას გათვალისწინებული იქნა ადგილის ისტორიულად ჩამოყალიბებული განაშენიანების მასშტაბი და სილუეტი. შედგა პროექტის არქიტექტურულ-ფუნქციური ორგანიზების იდეა-პროგრამა, რომელიც მოიცავდა ურთიერთშენონასწორებულ არქიტექტურულ-ლანდშაფტურ დომინანტებს, ვიზუალური კომუნიკაციების არსე-

ბული სისტემის შენარჩუნებას და მოცემულ შემთხვევაში, მასში ახალი კომპონენტის შემოსვლას.

საგამოფენო დარბაზი არსებულ ბუნებრივ ბაზაზეა განვრცობილი. იგი შორიდანვე გამოიკვეთება და მისკენ მიმავალი გზის, არსებული გარემოს ლოგიკურ სასრულს წარმოქმნის.

საგამოფენო დარბაზის მოცულობის გარე-გნული ფორმის, მასების ურთიერთგადანაწილება, პროპორციები არსებულ ისტორიულ ელემენტებს ექვემდებარება, ბუნებრივ ლანდშაფტს ზუსტად მორგებულია და თავისებურ-ად განავრცობს მას. ნაგებობის არქიტექტონიკაში ყურადღებას იპყრობს ფორმების მრავალფეროვნება და მხატვრულობა. დაზურული მოცულობები ბუნებრივ ღია სივრცეებზე იხსნება, გადაიღვრება მათში და მოძრავი სა-

მყაროს სინქრონულია. ერთიანი არქიტექტურული სივრცე თანამედროვე და ქართულ ტრადიციებზეა დაფუძნებული. ტრადიციული არქიტექტურა ამ მიმართებაში გამჭოლი ხედების არქიტექტურა, პერსპექტივების მრავალფეროვნებაა - მასში სივრცის განუწყვეტილი მოძრაობა მიღწეული, რომელიც მუდმივად იცვლება დამკვირვებლის მოძრაობასთან ერთად.

საგამოფენო დარბაზი უფლისციხეში, თავისი მასშტაბითაა შთამბეჭდავი და საინტერესო. აქ ტრადიცია შემოქმედების წყაროდ, ენერგიის და იქცა. ტრადიციით დამუხტულმა აწმყომ კი შესაფერისი საყრდენი იძოვა და შეიქმნა ძველისა და ახლის ერთობლიობის - შეთანხმებული სინთეზის საუკეთესო ნიმუში.

ნიმუში

Modernity Saturated with Tradition

A new exhibition hall was recently opened in the historical complex of Uplistsikhe. Authors of the newly-implemented project are architects David Makharoblishvili, David Gogichaishvili, Nazibrola Koshadze and Gia Sosanidze.

While working on the master plan, the architects considered the peculiarity of historically developed architectural setting, its form and magnitude. Project development started with creation of a conceptual program, incorporating architectural and landscaping dominants, as well as retaining and expansion of the existing visual communication systems.

Dimensions and volume of the exhibition hall conform to the historical architectural and natural background. Architectonics of the building is distinguished with surprising diversity of forms. The indoor spaces smoothly pass over into open areas and synchronize themselves with the surrounding landscape – a traditionally Georgian form of architecture, characterized by transparency and diversity of perspectives, and transformed into a source of creative energy, providing an efficient environment one could wish for an exhibition hall.

NINO LAGHIDZE

საცხოვრებლის არქიტექტორიკა

თბილისის ერთ-ერთ პრესტიულ უბანში არქიტექტორების - მერაბ გუჯაძის და გელა კობიაშვილის პროექტით საცხოვრებელი სახლი განხორციელდა. პროექტის ღირსება - მისი სივრცის გარემოსთან ურთიერთვავშირში მდგომარეობს. ნაგებობა კომპაქტურია - არქიტექტონიკის ძირითადი ჯგუფები ერთმანეთთან მოხერხებულადა დაკავშირებული. მისი არქიტექტურა ორიგინალური კომპოზიციით გამოიჩინება და ერთ მთლიანობაში აღიქმება. სხვადასხვა გეომეტრიული, მობილური ფორმების შერწყმით, შენობის მოცულობა დინამიური და შესაბამისად მრავალფეროვანია. სახლი თავიდანვე იპყრობს ყურადღებას

არაორდინალური გადახურვის ვიზუალური სიმსუბუქითა და სილუეტის გრაფიკული სიზუსტით. ამასთან ერთად მნიშვნელოვანია ის, რომ შემოქმედებითად გააზრებულ მოცულობაში არქიტექტურული დეტალების კოლორიტი ყოველ ვერტიკალურ თუ ჰორიზონტალურ ჭრილშია გადათამაშებული და მიკროსამცაროს სიმბოლურ ველს ქმნის.

ინტერიერის ატმოსფერო უხვად შემინული სიბრტყეებიდან შემოქრილი სინათლითა და პაერითაა საქსე და თავისუფალია. შემინული სიბრტყეები ზრდის საცხოვრებლის საზღვრებს და მათი მცდელობა მოაქციონ იგი ხისტ, თუნდაც გამჭვირვალე ჩარჩოებში -ამაო.

დიდი მასების კონსტრუქციულ სიმსუბუქეს დიზაინის ელემენტებიც იმეორებენ. ინტერიერში ყურადღებას იპყრობს არქიტერაგმენტების დეკორატიული კომპოზიციები, სხვადასხვა აქსესუარების ფორმა, ფერი და ა.შ. შიდა და გარე სამყაროს სახლის მგრძნობიარე მემბრანად გარდაქმნილი გარსი ერთიმეორის მონაცვლეობით აღიქვამს.

არქიტექტორმა საცხოვრებელში მთლიანი სივრცის თავისუფლების მზარდი ხარისხის გამოყენებით კომფორტული და მშვიდი გარემო შექმნა.

ნინო ლალიძე

Residential Space Architectonics

A residential house (authors: architects Merab Gujabidze, Gela Kobiashvili) was recently built in one of the fashionable districts of Tbilisi. Main accomplishment of the project is its close connection with the surrounding space, the immediate environment. The construction is very compact with main architectonic groups ingeniously connected with each other. Its architectural composition is rather original and harmonious. Volume of the building, composed of diverse geometric forms, develops dynamically and flexibly. Unusual, light and uncomplicated roofing acts as a dominating exterior detail.

Interior of the house is connected with the outer world by a range of glazed surfaces, which expand its borders and let in a great deal of sunlight and air. Constructional lightness of larger masses is reiterated by minor design elements, decorative compositions and accessories. The house breathes in unison with its surroundings, offering its inhabitants a comfortable living environment as well as the exciting beat of city life.

NINO LAGHIDZE

შემოქმედებითი ძალის დასაბამი

დღევანდელი რეალიები ამაღლვებელი ან მოსაწყენია, მათში გაურკვეველია როგორც შორეული, ასევე ახლო მომავლის შტრიჩები. ვინ განსაზღვრავს არსებული მატერიალური თუ სულიერი ფასეულობების ბედს და რამდენად რეალურია იგი დღეს?

თანამედროვე არქიტექტურული მოცულობის განხორციელებისას, ნიშნობრივი კლასიკური ელემენტების პროფესიონალურად შერწყმა ასეთივე ნიშნობრივ თანამედროვე ნიუანსებთან, არქიტექტორის ერთ-ერთი საინტერესო მეთოდია. და მითუმეტეს, პროფესიონალისათვის, არაორდინალურ არქიტექტორიკაში ერთიანი ინტერიერული სივრცის შექმნა,

რომელიც საქმიანი თუ სასიამოვნო ურთიერთობებისთვის განგვანყობს არანაირ სირთულეს არ წარმოადგენს.

საბედნიეროდ, ჩვენთან არიან საერთაშორისო კლასის, მაღალი ესთეტიკური დონის არქიტექტორ-პროფესიონალები, რომელთა შორის, ერთ-ერთი ამირან პატარქალაშვილია. იგი იმ არქიტექტორთა პლეადას მიეკუთვნება, რომელიც პროფესიული სიახლეების ათვისებისას, არქიტექტურის თანამედროვე ენის ძიების პროცესში აყალიბებდა თავის შემოქმედებით სტატუსს.

შემოქმედის არქიტექტურაში ჩანს არაჩვეულებრივი დამოკიდებულება ფორმასთან, ფე-

რთან, გარემო ანტურაჟთან. თვალშისაცემია, მოცემული სივრცის ერთიანი მოცულობით-სივრცობრივი კომპოზიცია მასში ცალეული დეტალების პლასტიკის გამდიდრება და პირიქით.

სულ ახლახანს თბილისის ერთ-ერთ ისტორიულ უბანში, ულამაზესი რესტორანი „ფიფოლზ“ გაიხსნა. მისი ექსტერიერის აღქმა, პირველ რიგში, ესთეტიკურ სიამოვნებას გვანიჭებს, რასაც ქალაქებებმარებითი ჩანაფიქრის მოცულობითია, ობიექტისათვის ზუსტი ადგილის შერჩევა, კომპოზიციის სივრცობრივი წყობა, ტექნიკისა და ნაგებობის ფუნქციური სტრუქტურის ახალი, პროგრესული სინქრონი განაპირობებს.

რესტორნის ერთიანი ინტერიერული სახე თანამედროვე და სტილისტური დეკორის მოტივებით, მოცულობითი და პლასტიკური გადაწყვეტებით, არქიტექტურული რითმებითა მიღწეული ყოველი შტრიხსა და ნიუანსში, მათ ტონალობასა და სივრცეში გადანაზილებაში პროფესიონალიზმი, დახვეწილი გემოვნება ჩანს. თავისუფლად ფორმირებულ ინტერიერში თითოეული ნივთი აქცენტირებულია. ულტრათანამედროვე ხაზები და ფორმები, ცალკეული დეტალითა და ნიუანსებითაა შერბილებული. ყოველი ობიექტი და დეტალი ისეთივე ყურადღებას იპყრობს, როგორც განსაკუთრებული მოვლენა, როგორც ფილმის საინტერესო ფრაგმენტი, როგორც მსახიობი სცენაზე.

გეგმარებითი გადაწყვეტის ლაკონიზმი, დეტალებისადმი უნატიფესი დამოკიდებულებით კომპენსირდება. მათი ვირტუალიზაცია დიზაინის სტილის განმსაზღვრელი ხდება. მოსაპირვეთებელი მასალის ფაქტურამ ერთიანი, ნათელი სივრცე შექმნა. თბილი, კლასიკური ფერები ამრეკლავ ზედაპირებს ჰარმონიულად ერწყმის. სხვადასხვა მონაცემთების მობილური დიზაინი შემომსაზღვრებული სიბრტყეების ტონალობითაა გაწონასწორებული. ინტერიერი, თითქოს შიგნიდან ნათდება განსაკუთრებული, მისეული შუქით, რასაც გამჭვირვალე დეტალების, კრიალა აქსეულების, ავტორის მიერ შექმნილი დეკორატივული ნაკეთობების, ბუნებრივი და ხელოვნური განათების სინქრონი აღრმავებს, და არა მხოლოდ.

„ფიფოლზ“ - ავტორის პიროვნების „სავიზიტო ბარათია“.

მისი ინტერიერული გარემო საზოგადოების კულტურის ერთ-ერთი მეტად მობილური ფორმაა, რომელიც მეტად ფაქტზად რეაგირებს ნებისმიერ ცვლილებზე.

„ფიფოლზ“ თბილისელებისათვის უსაყარლესი დასასვენებელი და გასართობი ადგილია.

არქიტექტორის ჩანაფიქრი გამართლდა. მან იცის, რომ მისი ხელოვნება არის მხოლოდ ნაწილი უფრო მეტად მისშველოვანი საქმეებისა და რაც უნდა უცნაურად უდერდეს, ამაშია სწორედ მისი შემოქმედებითი ძალის დასაბამი.

6060 ლალიძე

ფოტო: მარი ნაკანი, გურამ წიგახაშვილი

A Driving Force Behind the Art

Present-day reality is only capable of causing excitement or boredom, but it does not reveal the future. Who could suppose what becomes tomorrow of our current material or spiritual values or even say how tangible they are for today?

A key to successful design, uniting fashion with comfort, is integration of characteristic classical elements with up-to-date details – this is a must for forming of a positive living or business environment.

From among the Georgian architects, possessing this rare skill, today we would like to once again discuss Amiran Patarkalashvili, who never misses professional innovations and strives to find his own unique mode of expression.

Amiran Patarkalashvili's architecture reveals unusually careful approach to form, color and exterior setting. One can also single out integral special-volumetric composition of the space, inflexed and diversified with minor details.

Very recently, Amiran Patarkalashvili designed interior of "Peoples" Restaurant, located in the historical part of Tbilisi. The resulting interior, with its mixture of modern and classical motives, fully corresponds to what we said above. Each detail is tastefully color matched and positioned to conform to the general beat and draw the visitor's attention as an episode in a movie or an actor on the stage.

Moderate planning solution is, again and again, counterbalanced by careful attention to minor details, which serve to highlight the overall style. Texture of finishing materials lightens and visually expands the space; warm, soothing colors harmoniously match the reflecting surfaces, interior zones are differentiated by colors and mobile partitions. Interior has a curious glowing effect, formed by transparent decorations, glittering accessories, synthesis of natural and artificial lighting.

"Peoples" clearly reflects the author's personality. Its interior atmosphere is a mobile representation of the public culture, sensitive to any change in the outer world.

The restaurant, offering a perfect setting for leisure and fun, is quickly gaining in popularity.

Evidently, the architect's expectations have been fully justified. He knows that his professional activities are only a particle inside something more important and general and – strange as it might sound – this is a driving force behind his art.

ფუნქციური სივრცის სილამაზე

საზოგადოებრივი სივრცის სწორად ორგანიზება, ფერისა და მასალის ჰარმონია, ოსტატურად მოყიქრებული და გადანაწილებული განათების დიზაინი, ინტერიერის საერთო სტილისტური გადაწყვეტის შესაბამისი ფურნიტურა, გემოვნებით შერჩეული აქსესუარები... - თითოეულ მოცემულ ამოცანას, ორიგინალური იდეების შემოთავაზებით და მათი წარმატებულად განხორციელებით, დიზაინერი წყვეტს. უზადო დიზაინი გულისხმობს საერ-

თო იდეითა და თემით გამთლიანებული პარმონიული ინტერიერული სახის შექმნას, რომელშიც გათვლილია ყოველი ნიუანსი და მაქსიმალურადაა გათვალისწინებული დამკვეთის „ტაბუდადებული“ მოთხოვნა. დიზაინერების ნია მგალობლიშვილის, ია ლიპარტელიანის, სოფო შევარდნაძის პროექტით, თბილისში განხორციელებული მაღაზია-სალონის „ელიტ-ელექტრონიქის“ ინტერიერი სპეციფიკური დახვეწილი დეკორით გამოირჩევა, შე-

საბამისად, გარემო კომფორტული და მყუდროა.

დეტალებამდე გათვლილი სივრცის ფუნქციური ირგანიზება, ინტერიერის თავისებურებაა. ავტორთა ძალისხმევით აღქმადი ლაკონიზმით შენიღბული ზუსტად გათვლილი გადაწყვეტების ფონზე, მისი სპეციფიკის შესაბამისი, სტილური ინტერიერი შეიქმნა.

ნიმუში

ფოტო: ირაკლი პლუმიშვილი

Beauty Space Functional

Correct space organization, harmony of colors and materials, skillful finishing and lighting, interesting interior design and well-chosen furniture, tasteful accessories alongside with clear identity and style, conforming the functional meaning of the space... - such are attributes, describing a successful architectural solution.

Interior of Elit Electronics, designed by Nia MgalobliSvili, Ia Liparteliani, Sopho Shevardnadze, provide an open and comfortable working environment with refined, purpose-specific style, corresponding to modern requirements.

NINO LAGHIDZE
PHOTO BY IRAKLI BLUISHVILI

ინტერიერის თანამედროვე კლასიკური ღიზაინი

დიზაინერების ნია მგალობლიშვილის, ია ლიპარტელიანის და სოფო შევარდნაძის მიერ განხორციელებული, ამჯერად წარმოდგენილი საცხოვრებელი ინტერიერი, სასიამოვნო დისონანსის მქონე მოულოდნელობებზეა აგებული. მთლიანი სივრცე პოლარული თემებითა აღსავსე. მის ორგანიზებაში მინიმალიზმი და ეკლექტიკა გახდა მთავარი მხატვრუ-

ლი პრინციპი. ასეთი მიდგომა თანამედროვე სტილისტიკაში „ისტორიულ ჩართვებს“ განაპირობებს და მას დასაშვებს ხდის. საცხოვრებელში საზოგადოებრივი ცხოვრება რამოდენიმე დომინანტი ნიუანსისადმია კონცენტრირებული, თუმცა არალოკალურად. აქ მოხვედრილი დამკვირვებელი აღიქვამს, რომ ჭეშმარიტად თანამედროვე ინტერიერის ესთე-

ტიკა საჭიროებს არა მხოლოდ თანამედროვე ფორმებსა და საგნებს. ის აუცილებლად ეყრდნობა წარსულის სახასიათო ფორმებს, ცალკეულ ასოციაციებს, რაც მთელი სივრცის ჭეშმარიტად თანამედროვე ულერადობის გამოსავლენადაა აუცილებელი.

ნიმუში
ფოტო: ირაკლი გლუიშვილი

Modern Classical design

This residential interior, designed by Nia mgaloblishili, Ia Liparteliani, Sophio Shevardnadze boasts clear functional organization and refined architecture, diversity and high quality of forms, which merge together into an integral space. Original language of sculptural plasticity, lighting, proportion and movement graphics, combined with advanced technology and modern construction materials, form an original composition, which is much more than an artificial structure, based on technological innovations.

NINO LAGHIDZE

PHOTO BY IRASKLI BLUISHVILI

მუდმივმოქმედი გამოფენა არტ-კაფე „თან წაიღე“

ყოველი არაორდინალური გარემო ისევე იპყრობს, ყურადღებას, როგორც საინტერესო პიროვნება, რადგან თრივე შემთხვევაში, მათში კონცენტრირებულია ყოველივე, რაც ჩვენთვის ძვირფასია.

თბილისის ერთ-ერთ პატარა, ლამაზ ქუჩაზე, დუტას კაფეში (ამ სახელით იცნობს მას ხალხი) - არტ-კაფეში „თან წაიღე“, თითოეული მონაკვეთი თავისთავში, სასიამოვნოზე

თუ სანუკვარზე გარკვეულ ფრაგმენტებს მოიცავს. მისი მყუდრო გარემო მხოლოდ კომფორტული ინტერიერი არ არის. იგი ბედნიერების დამცველია და ისევე როგორც შემოქმედება თავისი კანონებით ტრანსფორმირდება რეალობაში.

ორიგინალური ფურნიტურითა და ლამაზი საგნებით შექმნილი სივრცის ცალკეული მონაკვეთი განსაკუთრებული ხიბლის მატარებელია. მშვენიერი ესთეტიკურის აღქმით არ

შემოიფარგლება, რადგან იყი მრავალმხრივ რთულია, უსაზღვროა და მოაზრებულ, კონკრეტულ მატერიად გარდაქმნას მოითხოვს. ეს პროცესი განუწყვეტლივ მიმდინარეობს „თან წაიღეში“, როგორც აღნიშნულის შესაბამისი, ასევე პირდაპირი მნიშვნელობით. აქ მოსულ სტუმარს სურვილისამებრ შეუძლია შეარჩიოს და თან წაიღოს ინტერიერის დეკორის შე-

მადგენელი წებისმიერი ნივთი და ამიტომ ის-იც - სტუმარიც, თავისთავად, არტ-კაფეს დი-ზაინის დაუსრულებლად განახლების უშუალო მონაწილეა.

ინტერიერში განთავსებულია ლელა ბაგ-რატიონის, სოფო გონგლიაშვილის, გუგა კო-ტეტიშვილის, რატი ერაძის და კიდევ ბევრი ნიჭიერი შემოქმედის მიერ შექმნილი უმშვე-ნიერესი ფურნიტურა და ნაკეთობები. დამე-

თანხმებით ქნელია გულგრილი დარჩე ამგვა-რი მუდმივმოქმედი გამოფენის მიმართ, მითუ-მეტეს, როცა დიზაინერული თვალსაზრისით თვითმყოფად სივრცეში თითოეული ნიუანსი თავისთავად წარმოჩინდება და იპყრობს მნა-ხველის ყურადღებას.

არტ-კაფეს ინტერიერის დიზაინის ავტო-რების, ქალბატონების - მარინა ნაცვლიშვილი-სა და ნატო ერისთავის მიერ შექმნილი გარე-

მო აბსოლუტურად შეესაბამება მის „ბინადა-რთა“ მოთხოვნილებებს, გემოვნებას, სულიე-რებას. აქ მუშაობენ, ისვენებენ, ერთობიან და სასიამოვნო სიურპრიზების მოლოდინში უფ-რთხილდებიან „თან წაიდეს“ სამყაროში არ-სებულ ჰარმონიას.

ნინო ლალიძე

ფოტოგრაფი: გიორგი ბაჩსეგიანი

Ongoing exhibition in Art-cafe “Tan Tsaighe”

Any original setting draws attention as much as a personality, because in both cases they contain an essence of the qualities we value most.

In art-cafe “Tan Tsaighe” (literally translated as “take away with you”), settled in a small, pretty street in downtown Tbilisi, each corner reminds of something pleasant, something vaguely dear and beautiful. The inside of the establishment is not just a comfortable interior. It conserves happiness and artistically merges with the reality. Various fragments of the interior, marked off with

original furniture and accessories, add up to general charm of the space, which saturates the atmosphere and enlivens the interior. This process never ends in “Tan Tsaighe”.

Visitors are free to pick up and take away any object, decorating cafe interior, thus taking immediate part in the perpetual rejuvenation of art-cafe design. The cafe contains furniture and decorative articles by Lela Bagrationi, Sophie Gongiashvili, Guga Kotetishvili, Rati Eradze and many other gifted artists. It is obvi-

ously hard to stay indifferent to this ongoing exhibition especially that the unordinary interior design brings to the fore originality of every single object and catches the eye of occasional onlookers.

Cafe interior, created by designers Marina Natsvlishvili and Nato Eristavi, fully conforms to the requirements of its “inhabitants”, who feel free to work, take rest and protect this unique world of harmony and surprise.

NINO LAGHIDZE

PHOTO BY GIORGI BARSEGIANI

პროფესიონალიზმის შემოქმედებითი შედეგი განსაზღვრავს

დღეს, საქართველოში, მოგეხსენებათ, შუნებლობის ბუმია, მაგრამ, ხშირ შემთხვევაში, საკუთარი საცხოვრებელი გარემოს შექმნის პროცესში ჩაბმული ადამიანები ჩანაფიქრის განსახორციელებლად, არა მკონია პროფესიონალებს მიმართავდნენ და შედეგიც დამეთანხმებია, უმეტესად სავალალოა.

საცხოვრებლის ჩამოყალიბებისას აუცილებლად გასათვალისწინებელია არქიტექტორის, დიზაინერ-

ის პროფესიონალიზმი, რომელსაც განსაზღვრავს შემოქმედებითი შედეგი - კონკრეტული ოჯახის თუ პირვენების შემოქმედებითი თავისებურებების, ინდივიდუალურობის, გემოვნების გათვალისწინებით რეალიზებული სივრცე.

არქიტექტორ ალეკო კორკოტაშვილის პროექტებით განხორციელებული წარმოდგენილი საცხოვრებელი ინტერიერები, უდაოდ მაღალი ოსტატო-

ბის დასტურია. თითოეული მათგანი თავისი პარამეტრებით, შინაარსობრივი დატვირთვით თუ მხატვრულ-სტილისტური გადაწყვეტით რადიკალურ-ად განსხვავდება ერთმანეთისგან, მაგრამ მათი არქიტექტორივა აბსოლუტურად თანამედროვე, არა-ორდინაციური და კოსმოპოლიტურია. „დამკვეთები“ არ შემცდარან, არქიტექტორმა ზუსტად განახორციელა მათი ჩანაფიქრი.

ერთ შემთხვევაში, მნიშვნელოვნად მცირებულობაში - ორ დონეზე, ხოლო მეორე შემთხვევაში კი ვრცელ ჰორიზონტალზე გადანანილებულ (სალონური ტიპის) საცხოვრებელ ინტერიერებში მოცულობა პლასტიკურად ვათარდება. სათავსოთა შიდა სტრუქტურა, მათი ზონირება, ფორმათა მრავალფეროვნებით იქმნება. ორიგინალური დიზაინი და დინამიკური გრაფიკა სიგრძის ვაზუალური ქლერადობის გამსაზღვრელია.

ავტორის ინიციატივით გადაწყვეტებითა და მიგნებებით შეიქმნა ესთეტიკურად, ფუნქციურად თვითმყოფადი საცხოვრებლები. შემოქმედებითმა თავისუფლებამ შესაძლებელი გახდა არაორდინალურ სივრცეებში მიღწეულიყო სტილური მოლიანობა. მას განმარტება არ სჭირდება. მნიშვნელოვანია საცხოვრებლის სტილის სრული შესაბამისობა მის მფლობელთა ცხოვრების წესთან.

ნინო ლაგიძე

Professionalism Level as Defined by Result

Residential interiors designed by architect Aleko Korkotashvili stand a proof to top notch qualification. Each of these spaces, with its parameters, contents or stylistic finishing is radically different from the others, but their architectonics is fully modern, unordinary and completely cosmopolitan. The "clients" did not make a mistake - architect realized their thoughts perfectly well.

A considerably small space distributed on two levels in one case and a vast one-level expanse of interior volume in the other develop with equal dynamics, supported by inner structure of the rooms and their efficient distribution. Original design, diversity of architectural forms and dynamic graphics endow the resulting spaces with extra expressivity.

NINO LAGHIDZE

ესთეტიკური კრიტერიუმები

შავშავაძის გამზირი. პაპი-რესონაცი „პიგ ჰენი“
პლოეპტის ავტორი, არქიტექტორი ღიმიტრი თოვლიშვილი

„ბიგ ბენი“, თბილისის პრესტიული უბნის - ქუჩის „პარტერის“ ინტერიერული კომპოზიციის ერთ-ერთ მნიშვნელოვან დომინანტად იქცა. მისი სივრცითი მონაკვეთების თანმიმდევრობის ერთიან ხასიათს არქიტექტორისათვის დამახასიათებელი პროფესიული ხელწერა განსაზღვრავს. შემოქმედებით ნიუანსებს, რომელიც აქ ვლინდება, მხოლოდ ტრადიცია არ განაპირობებს - არის რაღაც უფრო მნიშვნელოვანი, რაც ინტერიერის გადაწყვეტაში იკვეთება.

ინტერიერული სივრცისადმი დამახასიათებელი მოძრაობა ცოცხალი და რითმულია და მოვლენის ადექვატურად გააზრებასა და აღმასათან შედარებით, მეტის მომცველია. აქ საოცარი წონასწორობაა სიმშვიდესა და მოძრაობას, ბუნებრივ დაზვენილ ფორმებსა და შექმნილ სილუეტებს შორის და უფრო მეტია თავისუფალი ტიპის შემოქმედების შედეგი. მოდულური კომპოზიცია, კონსტრუქციული ელემენტების პროპორციები თავისუფალია. მას საფუძვლად ესორეტიკური კრიტერიუმები უდევს.

ინტერიერში - გეგმარება, დიზაინი, სვეტებით, კოჭებით, ზღუდარებით შექმნილი მოცულობითი კომპოზიციები ფუნქციონალურ-ესთეტიკური ხასიათის მატარებელი და თვითმყოფადია. მთლიან თუ განყენებულ ფორმებში ნაგრძნობი სივრცე განუსაზღვრელ მრავალფეროვნებას იძლევა და ამით თვითგამოვლენის სრულ პარმონიას სთავაზობს მნახველს.

ნიმუ ლალიძე

პროფესიონალიზმის შემოქმედებითი შედეგი განსაზღვრავს

დღეს, საქართველოში, მოგეხსენებათ, შუნებლობის ბუმია, მაგრამ, ხშირ შემთხვევაში, საკუთარი საცხოვრებელი გარემოს შექმნის პროცესში ჩაბმული ადამიანები ჩანაფიქრის განსახორციელებლად, არა მეორია პროფესიონალებს მიმართავდნენ და შედეგიც დამეთანხმებია, უმეტესად სავალალოა.

საცხოვრებლის ჩამოყალიბებისას აუცილებლად გასათვალისწინებელია არქიტექტორის, დიზაინერ-

ის პროფესიონალიზმი, რომელსაც განსაზღვრავს შემოქმედებითი შედეგი - კონკრეტული ოჯახის თუ პირვენების შემოქმედებითი თავისებურებების, ინდივიდუალურობის, გემოვნების გათვალისწინებით რეალიზებული სივრცე.

არქიტექტორ ალეკო კორკოტაშვილის პროექტებით განხორციელებული წარმოდგენილი საცხოვრებელი ინტერიერები, უდაოდ მაღალი ოსტატო-

ბის დასტურია. თითოეული მათგანი თავისი პარამეტრებით, შინაარსობრივი დატვირთვით თუ მხატვრულ-სტილისტური გადაწყვეტით რადგიკალურ-ად განსხვავდება ერთმანეთისგან, მაგრამ მათი არქიტექტორივა აბსოლუტურად თანამედროვე, არა-ორდინაციური და კოსმოპოლიტურია. „დამკვეთები“ არ შემცდარან, არქიტექტორმა ზუსტად განახორციელა მათი ჩანაფიქრი.

ერთ შემთხვევაში, მნიშვნელოვნად მცირე მოცულობაში - ორ დონეზე, ხოლო მეორე შემთხვევაში კი ვრცელ პორიზონტალზე გადანანილებულ (სალონური ტიპის) საცხოვრებელ ინტერიერებში მოცულობა პლასტიკურად ვათარდება. სათავსოთა შიდა სტრუქტურა, მათი ზონირება, ფორმათა მრავალფეროვნებით იქმნება. ორიგინალური დიზაინი და დინამიკური გრაფიკა სიგრძის ვაზუალური ჟღერადობის გამძლდებულია.

ავტორისეული გადაწყვეტებითა და მიგნებებით შეიქმნა ესთეტიკურად, ფუნქციურად თვითმყოფადი საცხოვრებლები. შემოქმედებითმა თავისუფლებამ შესაძლებელი გახდა არაორდინალურ სივრცეებში მიღწეულიყო სტილისტურ მთლიანობა. მას განმარტება არ სჭირდება. მნიშვნელოვანია საცხოვრებლის სტილის სრული შესაბამისობა მის მფლობელთა ცხოვრების წესთან.

ნინო ლაგიძე

Professionalism Level as Defined by Result

Residential interiors designed by architect Aleko Korkotashvili stand a proof to top notch qualification. Each of these spaces, with its parameters, contents or stylistic finishing is radically different from the others, but their architectonics is fully modern, unordinary and completely cosmopolitan. The "clients" did not make a mistake - architect realized their thoughts perfectly well.

A considerably small space distributed on two levels in one case and a vast one-level expanse of interior volume in the other develop with equal dynamics, supported by inner structure of the rooms and their efficient distribution. Original design, diversity of architectural forms and dynamic graphics endow the resulting spaces with extra expressivity.

NINO LAGHIDZE

ესთეტიკური კრიტერიუმები

შავშავაძის გამზირი. პაპი-რესფონდი „პიგ პენი“
პროექტის ავტორი, არქიტექტონი ღიმილი თოვლიშვილი

„ბიგ ბენი“, თბილისის პრესტიული უბნის - ქუჩის „პარტერის“ ინტერიერული კომპოზიციის ერთ-ერთ მნიშვნელოვან დომინანტად იქცა. მისი სივრცითი მონაკვეთების თანმიმდევრობის ერთიან ხასიათს არქიტექტორისათვის დამახასიათებელი პროფესიული ხელწერა განსაზღვრავს. შემოქმედებით ნიუანსებს, რომელიც აქ ვლინდება, მხოლოდ ტრადიცია არ განაპირობებს - არის რაღაც უფრო მნიშვნელოვანი, რაც ინტერიერის გადაწყვეტაში იკვეთება.

ინტერიერული სივრცისადმი დამახასიათებელი მოძრაობა ცოცხალი და რითმულია და მოვლენის ადექვატურად გააზრებასა და აღმასათან შედარებით, მეტის მომცველია. აქ საოცარი წონასწორობაა სიმშვიდესა და მოძრაობას, ბუნებრივ დაზვენილ ფორმებსა და შექმნილ სილუეტებს შორის და უფრო მეტია თავისუფალი ტიპის შემოქმედების შედეგი. მოდულური კომპოზიცია, კონსტრუქციული ელემენტების პროპორციები თავისუფალია. მას საფუძვლად ესთეტიკური კრიტერიუმები უდევს.

ინტერიერში - გეგმარება, დიზაინი, სვეტებით, კოჭებით, ზღუდარებით შექმნილი მოცულობითი კომპოზიციები ფუნქციონალურ-ესთეტიკური ხასიათის მატარებელი და თვითმყოფადია. მთლიან თუ განყენებულ ფორმებში ნაგრძნობა სივრცე განუსაზღვრელ მრავალფეროვნებას იძლევა და ამით თვითგამოვლენის სრულ პარმონიას სთავაზობს მნახველს.

ნინო ლალიძე

Pab Restaurant - Big Ben

The comfortable and peaceful interior of this restaurant has been created by Dimitri Tophuridze.

Its unusual and memorable design is based on dynamic and flexible planning with clearly delimited zones, which nevertheless leave an impression of integrity. Semicircular, fully glazed wall fills the space with air and sunlight and merges the interior into the magnificent panorama of Tbilisi. Unusual combinations of construction materials, distribution of dominant elements and accessories allowed the designers to form a free and original atmosphere, a place, which is always a pleasure to visit.

NINO LAGHIDZE

ფუნქციონალიზმის ესთეტიკა

არქიტექტურული სივრცე მრავლისმთქმელია. პროექტირება ნიშნავს კონკრეტულ სივრცეში გააზრებულად მოაქციო საზოგადოებრივი ცხოვრების კანონზომიერებანი. ეს მტკიცებულება მეტად მართებულია ინტერიერთან მიმართებაში. წარმოგიდენთ არქიტექტორ მერაბ გუჯეჯიანის მიერ განხორციელებულ, საზოგადოებრივ და რამოდენიმე საცხოვრებელ ობიექტს. პირველი მათგანი თბილის სახელმწიფო უნივერსიტეტის ბიბლიოთეკის სივრცე - ზემოთთქმულის დასტურია. იგი გამჭვირვალე და მსუბუქია, რასაც ორიგინალური კოლორისტული გადაწყვეტა უდევს საფუძვლად. მთლიანი პალიტრა ოპტიმალურ ფონს უქმნის ნებისმიერ საგანს, გამოკვეთს მის მოცულობას. ეს განსაკუთრებით მნიშვნელოვანია - ინტერიერში ყოველივე თავისი ადგილი აქვს მიჩენილი და სკულპტურული ხასიათის მატარებელია. გამოყენებულ მასალათა ფაქტურების ზედაპირებზე სინათლის ათინათი ინტერიერისათვის დამახასიათებელ გრაფიკულ იდეას, უფრო მეტად აქცენტირებს. საერთო გამჭვირვალებაში შექრილი ხაზები და პარალელები, დინამიკური სიმრუდეები მაორიენტირებელ მონახაზებსა და სილუეტებს ქმნიან. დიზაინერული მელოდია, მისი რითმის ცვლითა და შესაბამისი ნოტების რეგისტრის გაძლიერებითაა აგებული.

ნინო ლალიძე

Functionalism at Its Best

For an interior to acquire a definitive image, it requires involvement of a professional who will interpret the concept and express it in his own way. While creating an interior, a designer skillfully removes unfavorable traits and builds up an atmosphere, corresponding to the client's wishes and/or the purpose of the interior.

The above exactly corresponds to the interior of University's Library (reading-hall) designed by architect Merab Gujejiani. Original coloring solution renders the space transparent and light and creates an efficient and advantageous background to any object. Which is especially important is that all the components of the interior are put in right places and possess a monumental quality. Graphic precision of the design is further accentuated by lighting. Parallel and perpendicular lines, dynamic curves interrupting the general transparency of the space, structure the interior and facilitate orientation. The melodious flow of the design is set off by variable rhythms and tonalities.

NINO LAGHIDZE

სტილი

ინტერიერში

ინტერიერის დიზაინი მის ბინადართა გეოვნების, სოციალური მდგომარეობის ბუნებრივი ხორცებისა და დღესდღეობით, როდესაც სულ უფრო მეტი უპირატყესობა ენიჭება ფუნქციონალიზმს, ჭარბობს სიმარტივე და გრძივრულობა - სახლში ადამიანისათვის აუცილებელ სიმყუდროვეს პროფესიონალი ქმნის.

წარმოდგენილი საცხოვრებლის მფლობელთა გეოვნებისა და სურვილების გათვალისწინებით, არქიტექტორმა, საკუთარ პროფესიონალიზმზე დაყრდნობით, მკაფიო არქიტექტურული გრაფიკით, ფორმა-მოცულობების ორიგინალური მონაცვლეობით და ფერითი კონტრასტებით თანამედროვე დახვეწილი ინტერიერი შექმნა.

კონსტრუქციული თუ დეკორატიული დეტალების ერთობლიობა ინტერიერს ვიზუალურად ზრდის. სტილისტურ მთლიანობაში, თითოეული სათავსოს ინდივიდუალურობა, ფუნქციურობა თავისებურად იკვეთება და თავისუფალ ატმოსფეროში, სადაც მისი შექმნის იდეას სივრცის ყოველი ელემენტი ექვემდებარება, განუმეორებელი სიმყუდროვე გაბატონებულა.

ნომ ლალია

Style Identification Issues

Designing of a residential interior is a complex and responsible issue. People, choosing this or that style for their houses, actually define their environment and living style for years to come, while the environment of a house extends a great deal of influence – both positive and negative – on its inhabitants.

The interior presented in this article has been created by designer Merab Gujejani. He implemented this project considering the taste and interests of its owners as well as her own professional experience, which motivated her to create a distinctively graphical and brightly colored house with unexpected design solutions and comfortable planning.

Within the overall design, each particular room stands out according to its function. These contrasts, as well as smaller constructional and decorative elements, far from disrupting the uninhabited atmosphere of the house, create a pleasant feeling of weightlessness, visually expand and diversify the space. Lighting design plays an important role in the interior, highlighting the form, stressing the depth and intensity of colors.

House interior design is a realization of its owners' taste, social status and lifestyle. Today, when the importance of functionality, simplicity and rationalism increases daily, the atmosphere of comfort, indispensable for any living space, can be created only with the designer's professional assistance.

NINO LAGHIDZE

საცხოვრებლის ინტერიერი

საცხოვრებელი ინტერიერის თავისუფალი გეგმარება, გეომეტრიზმი და ფორმათა გრაფიკა ესთეტიკასთან შერწყმული ფუნქციონალიზმის ტრადიციებს გვკარნახობს. დიზაინში გამოყენებული მასალის ფაქტურა და ფერი, თავისუფალი მოცულობები და ფორმები, ლოკალური ტონების და დეკორის თვალშისაცემი მინიმუმი ნათლად წარმოაჩენს ინტერიერის განუმეორებელ სახეს. საცხოვრებლის მოდულური კომპოზიცია - არქიტექტონიკური ელემენტების პროპორციები თავისუფალის, სივრცითი კომპოზოცია ფუნქციურ-მხატვრული ხასიათის მატარებელია და ინტერიერის თვითმყოფადობას განსაზღვრავს.

საცხოვრებელში ზედმეტი დეკორატიული დეტალების იგნორი ლაკონური ფერითი კონტრასტებითაა კომპენსირებული. საცხოვრებლის ფრაგმენტების საერთო ტონალობების, ფორმათა გრაფიკულობის თანაარსებობა მშვიდ, დადებით განცყობას ქმნის.

ინტერიერის დიზაინი თავისუფალი და გამოიგონებურობას აბსოლუტურად მოკლებულია. მთლიანი სივრცე, მისთვის დამახასიათებელი ფუნქციურობიდან გამომდინარე, განსაკუთრებული ემოციური დატვირთვით აღიქმება და თავისი ესთეტიკით სრულად შეესაბამება მის მობინადრეთა მოთხოვნებს, გემოვნებას, ცხოვრბის ესთეტიკას.

ნინო ლაგიძე

Interior

Interior, designed by architect Merab Gujejiani, is saturated with modern aesthetics and dominant stylistic elements. Simple planning and strict graphic forms remind us of functional traditions. Textures and colors, free volumes and forms, minimum of local overtones and decorations clearly highlight originality of the design and professionalism of its authors.

The interior space with its light, breathing atmosphere evokes the associations of fragility and delicacy. Small number of decorative details is compensated by color contrasts and geometric forms. In spite of all its piquancy, interior design does not disturb one with excessive originality. On the emotional plane, the house fully conforms to the taste and character, day-to-day life aesthetics of its dwellers.

NINO LAGHIDZE

ოფისი

საზოგადოებრივი სივრცის თანამედროვე გარემო არასოდეს ყოფილა მხოლოდ კომფორტული ინტერიერი. იგი განსაკუთრებული, მხოლოდ მისთვის დამახასიათებელი სიმყუდროვის დამცველია და ისევე როგორც შემოქმედება, თავისი კანონებით ტრანსფორმირდება რეალობაში.

არქიტექტორების კასა დეკანოიძისა და და გიორგი ფერაძის პროექტით შექმნილ საოფისე ინტერიერის დიზაინში, დახვეწილი ფურნიტურითა და ლამაზი საგნებით შექმნილი ცალკეული მონაკვეთი განსაკუთრებული ხიბლის მატარებელია. მშვენიერი, ესთეტიკურის აღქმით არ შემოიფარგლება, რადგან იგი მრავალშერივია და მოაზრებულ, კონკრეტულ მატერიად გარდაქმნას მოითხოვს. დიზაინში დეტალები არაორდინალური გამოვლინებით გამოირჩევა და მთლიანობის გამომხატველობითი ხასიათის განმსაზღვრელი ხდება. იგი ხილული თუ უხილავი ბარიერებით შექმნილ მსუბუქ ერთიანობას წარმოადგენს, სადაც საერთო ფერითი გამა დეკორატიული აქსესუარების, ფურნიტურის მკვეთრი ტონებითაა აქცენტირებული. ადვილი წარმოსადგენია, რა სასიმოვნო იქნება ადამიანებისათვის აქ თავშეყრა, ურთიერთობა და საქმიანობა.

ნინო ლალიძე

Office Interior

Nowadays, an efficiently designed public space offers not just comfort, but above all originality and a distinctive character, transforming the outside life according to its own laws.

Light and integral office interiors, created by architects Kakha Dekanoidze and Giorgi Peradze - skillful designs with tasteful decoration and refined furniture and a variety of physical and virtual barriers, formed by coloring, accessories and furniture shapes - form a perfect, unforgettable atmosphere for work and interaction.

NINO LAGHIDZE

ფორმათა სახესხვაობა

პატარა სახლი ქალაქის გარეუბანში, ახალგაზრდა არქიტექტორის ნათია გოკაძის პროექტის მიხედვით განხორციელებული, ერთ-ერთი ახალი ობიექტია. აქ მოცულობითი კომპოზიციები მასისა და სივრცის ურთიერთობით ხასიათდება. ფორმათარმომქმნელ საწყისს სკულპტურული, ცოცხალი მასა წარმოადგენს. სივრცე კი კომპოზიციურად ექვემდებარება მას. არქიტექტორი, უმთავრეს ადგილს ფორმების სახესხვაობას, ადამიანისათვის განსაზღვრულ, ემოციურად დატვირთული გარემოს შექმნას უთმობს. ინტერიერში თანამედროვე თუ ტრადიციული არქიტექტურული დეკორის ყოველი ფრაგმენტი მნიშვნელოვან დატვირთვას იღებს. ელეგანტურობა ნატიფ ნიუანსებშია განსხვაულებული. დიზაინის სახე დეკორის მოტივებით, მოცულობითი და პლასტიური გადაწყვეტებით, რითმებით იქმნება. თითოეულ ფრაგმენტში ახლის, თანამედროვეობის სულიერება შეიგრძნობა და ერთანი სივრცის განსაკუთრებული, მყუდრო ატმოსფერო სასიამოვნო ურთიერთობებისთვის განვითნებს.

ნათია გოკაძე შემოქმედებით გზის დასაწყისშივე, ღრმად სწვევება რეალიზმს და სწორად აღიქვამს სამყაროს სულიერ დიალექტიკას. ამის დასტური, მის მიერ ფოტოფირებზე აღბეჭდილი მეტყველი ფრაგმენტებია. ნათიას შემოქმედებითი მანერა, ისევე, როგორც მოცულობითი არქიტექტონიკის გადაწყვეტილისას, აქაც ლაკონურია, მაგრამ განსაკუთრებული პოეტურობითა გაჟღენილი. ეს კი, თითოეულ ნამუშევარს განუმეორებელ ხიბლს ანიჭებს, მნახველში სრულიად განსხვავებულ შეგრძნებებს იწვევს. მხატვრული მთლიანობა და მუსიკალურობა თვითმყოფადობის ესთეტიკას წარმოშობს და ბუნებაში წარმოქმნილ მყისიერებას მარადიულს ხდის.

ნინო ლაგიძე

ფოტო: ნათია გოკაძე

Diversity of Forms

In this small city suburb house, realized according to the project by young architect Nata Gokadze, volumetric compositions are characterized with special interrelation of mass and space. The author's goal is to create an emotionally charged environment, attaching primary importance to diversity of forms and providing of special background meaning to modern and traditional architectural decor. Overall design comprises innovative, modern-style decorative motives, volumetric and plastic solutions and rhythms, merging into a comfortable, positive atmosphere.

Nata Gokadze's deep perception of reality and spiritual dialectics of the world shows itself with equal clarity in her photos. Both in architecture and in photography, Nata's style is terse but poetic, endowing each work with specific charm and emotional coloring, integrity and melodiousness.

NINO LAGHIDZE
PHOTO BY NATIA GOKADZE

არქიტექტურული სივრცის ორგანიზება

არქიტექტურული სივრცის გააზრებულად ორგანიზება, მასში ფერისა და მასალის პარ-მონია, ოსტატურად მოფიქრებული და გადანაწილებული განათების დიზაინი, ინტერიერის საერთო სტილისტურ გადაწყვეტასთან შესაბამისი ფურნიტურა, გემოვნებით შერჩეული ტექსტილი და აქს-ესუარები...

არქიტექტორი დავით ხურცილავა თითოეულ მოცემულ ამოცანას, ორიგინალური იდეების შემოთავაზებით და მათი წარმატებულად განხორციელებით, კონკრეტულ

ობიექტზე მუშაობისას წყვეტს. უზადო დიზაინი გილისხმობს საერთო იდეითა და თემით გამოყენებული პარმონიული ინტერიერული სახის შექმნას, რომელშიც დეტალურადაა გათვლილი ყოველი ნიუანსი და გათვალისწინებულია დამკვეთის მოთხოვნები.

დავით ხურცილავას პროექტით შესრულებული, ამჯერად წარმოდგენილი „ტაობანკის“ ფილიალთა ინტერიერები თვითმყოფადია, დახვეწილი, ზომიერი დეკორით გამოიჩინა და შესაბამისად, თითოეულ კონკრეტულ შემთხვევაში კომ-

ფორტული, მყუდრო სამუშაო გარემო წარმოიქმნება. ფერი, ინტერიერის ხასიათის შესაბამისად, ტონალურ ნიუანსებში ლავირებს და ამგვარი ლაკონური ოპტიმალური ანტურაჟი, საგნობრივი გარემოსთვის არაწვეულებრივ ფონს ქმნის. ინტერიერის ელეგანტურობა ფურნიტურისა და აქს-ესუარების დახვეწილ დეკორში ვლინდება. თანამედროვეობის სულისკვეთება, ავტორის პროფესიონალიზმი, ყოველ ფრაგმენტში შეიგრძნობა.

ნიმუში

ელეგანტური ანტურაჟი

მსოფლიოში აღიარებული ბრენდის მაღაზია-
სალონის ინტერიერი დახვეწილი, ზომიერი დეკორით გამოიჩინე-
ვა. დიზაინი Bugatti-ს შესაბამისი სართაშორისო სტანდარტების
გათვალისწინებით შექმნა. ფერი, ინტერიერის ხსიათის შესა-
ბამისად, ტრინალურ ნიუანსებში ლავირებს და ამგვარი ლაკონუ-
რი, ოპტიმალური ანტურაჟი საგნობრივი გარემოსათვის არჩი-
ვეულებრივ ფონს ქმნის. ინტერიერის ელეგანტურობა ფურნიტუ-
რის, აქსესუარების არაორდინალურ დეკორში ვლინდება, დახ-
ვეწილ სტილს დეკლარირებს და მათთვის, ვისაც ძალუქს სილა-
მაზე გადაჭარბებული თეატრალურობისა და პრეზენტაბელურო-
ბის გარეშე შეაფასოს, ნარმოდგენილი დიზაინის ესთეტიკა მე-
ტად ახლობელია.

6060 ლალიძე

საცხოვრებელი დუპლექსი მანსარდაში

პროექტის ავტორები: ზურაბ და დავით ნიკოლაიშვილები

თავისუფალი და ლაკონური ერთიანი ატ-მოსფერო ვიზუალურად გაზრდილია, ხისტ სა-ზღვრებს სცდება და გარემოსთან ორგანულა-დაა შერწყმული.

იდეის გარეგნული მიზენებითი „სიმარტი-ვე“ გააზრებულ ფუნქციონალიზმთან და კო-

მფურტთანაა შერწყმული. ამგვარად იქმნება „პიროვნულობისკენ“ მიმართული საცხოვრე-ბლის დიზაინი. ეს სტილი ძალზედ მოსახერ-ხებელია სივრცის შემდგომი გარდასახვისათ-ვის, რადგან დიზაინი, პრაქტიკულად, ხელო-ვანის მიერ შექმნილ, ნებისმიერ დეტალს „ით-

ვისებს“. ეს დეტალები და აქსესუარები „სა-კუთარი“, განსაზღვრული ადგილების დაკავე-ბით ინტერიერს დასრულებულ სახეს აძლევს და ამით განუმეორებელ, საცხოვრებელ ატმო-სფეროს ქმნის.

ნინო ლალიძე

Residential interior

This time, we have an opportunity to describe several realized residential interior designed by Zurab and David Nikolaishvili.

The distinguishing traits of their architecture are flexibility, originality and elegance, forming an inspiring environment tailored to meet the require-

ments of a family intending to live therein. Seeming simplicity of the concept is merged with functionality and comfort, allowing further "personalization" and creation of a unique living atmosphere.

NINO LAGHIDZE

ქვე. V ს. ქალის გლორიული სამარჩი, პირდაცვი
ნეკрოპოლი. 5th century B.C. – rich woman's tomb; Greek
necropolis
1. მორზოს სამუშავები. Golden earrings
2. ვარცხლის სამაჯურები. Silver bracelets

უკვე რვა წელი შესრულდა, რაც მუშაობა და-
იწყო პირველმა ქართულ-ბრიტანულმა ექსპედიცი-
ამ ფიჭვნარში. ფიჭვნარი მდებარეობს აჭარაში, ჩო-
ლოქისა და ოჩამურის შესართავთან, ქობულეთის
ჩრდილოეთით.

ფიჭვნარის ძევლი ისტორიული სახელი ჩვენთ-
ვის უცნობია. მისი სახელწოდება უკავშირდება შა-
ვი ზღვის ზოლზე შემორჩენილ ენდემურ ფიჭვის ხე-
ებს. ამ ტერიტორიაზე დასახლება ბრინჯაოს ხანი-
დან ჩნდება. ძ.წ. VIII–VII სს. დიუნური დასახლება
ადრერკინის ხანის კულტურას ასახავს სამსვერპ-
ლო და შესაწირი მოედნებითა და საკურთხევლებით.
მოსახლეობა უფრო შეძლებული ხდება ძ.წ. V
საუკუნიდან, ბერძნული კოლონიზაციის პერიოდში,
როცა სავაჭრო და კულტურული ურთიერთობები
განმტკიცდა აღმოსავლეთ შავი ზღვისპირეთსა და ელ-
ინისტურ სამყაროს შორის. სწორედ ამვე პერიო-
დის, ძ.წ. V და IV საუკუნების სამი სამაროვანი
20 ჰა ფართობზე გადაჭიმული, ხოლო უფელეს და-
სახლებს დაახლოებით 100 ჰა ტერიტორია უკა-
ვია.

1948 და 1952 წწ.-ში ფიჭვნარში შეტყობით იქ-
ნა აღმოჩენილი მონეტების განძი, რამაც არქეოლო-
გების უყრადება მიიქცია და 50-იან წლებში აქ მცი-
რე მასშტაბის არქეოლოგიური სამუშაოები ჩაატა-
ვი.

1948 და 1952 წწ.-ში ფიჭვნარში შეტყობით იქ-
ნა აღმოჩენილი მონეტების განძი, რამაც არქეოლო-
გების უყრადება მიიქცია და 50-იან წლებში აქ მცი-
რე მასშტაბის არქეოლოგიური სამუშაოები ჩაატა-
ვი.

რა ნინო ხოშტარიამ (ივჯავახიშვილის სახ. ისტო-
რიის ინსტიტუტი), ხოლო 1966 წლიდან ფიჭვნარ-
ში დაიწყო სისტემური გათხრები ბათუმის ნ. ბერ-
ძენიშვილის სახელობის სამეცნიერო ინსტიტუტის
არქეოლოგიურმა ექსპედიციამ პროფესიონალ ამირან
კახიძის ხელმძღვანელობით. ექსპედიციის მიერ მი-
კვლეულ იქნა ძ.წ. ნ. V-IV სს. 500-მდე სამარხი, მათ
შორის იყო მდიდრული სამაროვანი ოქროს ცვარ-
ას ტიქნიკით შესრულებული ნატიფი სასაფათლე-
ები, (რომლის ასლი დღეს იქსფორდის აშშოლის მუ-
ზეუში ინახება, თვით ნივთი კი ბათუმის ბანკის სე-
იცში საიმედოდ დაცული), ვერცხლის ჭურჭელი,
„ნიობიდების“ მხატვრის მიერ მოხატული იშვიათი
მოხდენილობის კრატერი და სხვა ფუფუნების საგ-
ნები. ექსპედიცია წარმატებით მუშაობდა 30 წლის
განმავლობაში, მაგრამ საპჭოთა იმპერიის ნგრევა
1991 წლიდან, ცხოველების ყველა სფეროს შეეხი და
სახსრების არ არსებობს გამო 1990 წელს ექსპ-
ედიციამ მუშაობა შეწყვიტა.

ფიჭვნარის ექსპედიციის კვლავ აღმოჩინება ამ
რთულ პერიოდში უკავშირდება პროფესიონალ მაიკლ
ვარესის სახელს.

ჩემი მეუღლე, მაიკლ ვიკერსი პირველად საქა-
რთველოში 1994 წელს ჩამოვიდა, როცა ქვეყანაში
ჯერ კიდევ კომენდანტის საათი მოქმედებდა. არქე-

საქართველო-ბრიტანეთის ერთობლივი არქეოლოგიური ექსპედიცია ფიჭვნარში

ხელოვნებათმომუშაოების კანდიდატი მანანა ოდიშელი. ოქსიცი 2007

ოლოგიის დოქტორის დარეჯან კაჭარავას ოჯახში
მან პირველად შეიგრძნო ქართული სტუმართმოყ-
ვარებადა და კიდევ უფრო გაუღრმავდა ქართული
კულტურისადმი ინტერესი. მის ერთ-ერთი ჩამოსკვ-
ლისას, ჩვენ გავეტავერთ ბათუმში, სადაც პრო-
ფესორმა ამრან კახიძემ გააცნო მაიკლ ფიჭვნარ-
ის ისტორია და მისი შესწავლის აუცილებლობა. მა-
შინვე დაიბადა თანამშრომლობის იდეა. აშშოლის მუ-
ზეუშს, სადაც მაიკლ ვიკერსი ბერძნულ-რომაული სი-
ძელების მცველია, საერთაშორისო ექსპედიციებ-

ის დიდი გამოცდილება აქვს. მუზეუმისა და ოქსო-
რდის უნივერსიტეტის ჯესუს კოლეჯის თანადგომ-
ით, 1998 წელს პირველად შედგა ექსპედიცია ქარ-
თულ და ინგლისური მასრების მონაწილეობით. თა-
ნებები გაიღო იქსფორდის უნივერსიტეტის, ბრიტა-
ნეთის აკადემიამ, ბრიტანეთის არქეოლოგიურმა ინ-
სტიტუტმა ანკარაში, ოქსფორდის კრავენ კომიტე-
ტმა, მარჯორი უორდორპის ფონდმა.

ჩემი ექსპედიციის მუშაობა ორ მიმართულებით
წარმოებს: ნეკროპოლის და ნაქალაკრის მიდამოებში.

ექსპედიციის ეზოში: გარემონდა: ამირან კახიძე, გრე, მირანდა, მარია, კლაუდიუს, მანანა ოდიშელი, მაიკლ ვიკერსი, 2007 წ.
Expedition courtyard (from the left): Amiran Kakhidze, Greg, Miranda, Alex Chikvaidze – the Minister of Culture of Ajara, Mary, Olga, Claudio, Manana Odisheli, Michael Vickers (2007)

ფიჭვნარის ნეკროპოლის გათხრას უდიდესი გა-
მოცდილება და სიკროთხილე სჭირდება, რაშიც ქა-
რთველი არქეოლოგები უაღრესად არინ დახელო-
ვნებულება. სტატობით ხდება სამარხი მასალის გა-
მოვლენა, მათი ფოტოორიგინის შესწავლაში უცხოელი სტუ-
დენტები საოცარ წარმატებებს აღვევნ უცი აღ-
მოჩენებით. ამ 8 წლის განმავლობაში 30-ზე მეტი
სტუდენტი მონაწილეობდა ფიჭვნარში ოქსფორდ-
ის უნივერსიტეტის ჯეზუს, სენტ ჯონის, სომერვი-
ლის, კიბელ კოლეჯებიდან, კემბრიჯის უნივერსი-
ტეტიდან, ბელგიის, პოლანდის, გერმანიის და ჩე-
ხეთის სხვადასხვა უნივერსიტეტებიდან.

სამაროვანი უხვად შეიცავს ძ.წ. ნ. 5-4 სს. ბერ-
ძნულ და კოლხურ თიხის ჭურჭელს, სამეცნიერო, ამ-
ულეტებს, მინის სანელაცხებლე ჭურჭელსა და
მიკვებს. ფიჭვნარის სილინი ნიადაგის გამო, უა-
ნგბადი ლრმად აღწევს ნიადაგში და დროთა განმა-
ვლობაში ხდება ორგანული ნივთიერებების სრული
წვა, რის გამოც მიცვალებულთა სკელეტონი მთლი-
ანად არის გამქრალი, იშვიათად გვხვდება თითო-
ოროლა კბილი, რომელშიც ეგრეთნოდებული „ქა-
რონის აბოლი“ ჰქონდათ მოთავსებული. ეს ტრა-
დიცია ამიერკავკასიაში მხოლოდ ფიჭვნარში დას-
ტურდება და აქ ძევლი ბერძნების არსებობაზე მი-
უთითებს. ბერძნული ტრადიცია დასტურდება აგ-
რეთვე ჩვილი ბავშვების ამფორებში დამარცვის წე-
სის არსებობით ფიჭვნარის სამაროვანზე.

ბერძნობა სამარხები განსხვავდება კოლხების სა-
მარხებისაგან, მათი რეგულარული დამხრიბით ალ-
მოსავლეთისაგან. კოლხურ სამაროვანზე სამარხი იმ-
მოები უმეტესად წრიულია და მომცრო ზომისაა. ბერ-
ძნები კი იმარხებოდნენ გაჭიმულ პოზაში, რკი-
ნის და იშვიათად სპილენძის ლურსმნებით შეჭედ-

1. ლეკითონი, ძვ. წ. V ს.; მდიდრული სამარხი, 2007 წ. Lecythus, 5th century B.C.; a rich tomb (2007); 2. პავიზიურული ოინოხი, ძვ. წ. V ს. A vessel with black ornaments; 5th century B.C.; 3. კანთარი, გათხრის პროცესი, ფიჭვარი, 2007 წ. Cantharus; excavation process, Pichvnari (2007); 4. ამფორა, ძვ. წ. V ს. Amphora; 5th century B.C.

ილ ხის სასახლეში. ბერძნულ სამარხებში ჭარბობს ატიკური შავლაქიანი ჭურჭელი, სავაჭრო დამლი-ანი ამფორები, კოლხური სამარხები კი გამოირჩევა კოლხური ჭურჭლის და სამეულის სიუხვით, თუ მცა ბერძნული კერამიკის არსებობა მათ შორის სავაჭრო ურთიერთობების დამდასტურებელია. ბერძნულ სამარხვანზე რეგულარულად გვხვდება სააღაპო ადგილები დამზარულ და საგანგებო დამზრული ჭურჭლით, სადაც საჭირისუფლო პურობა იმართებოდა, შესანირი მიცვალებულის სახელზე ინვებოდა და დაცლილი სასმისები იმტკრეოდა. ერთ-ერთი სააღაპოდან იქნა აღდგენილი 1998 წ. აღმოჩენილი შავლაქიანი კილიკი ბერძნული წარწერით, რომელიც ალბათ მისი მფლობელის სახელს გვამცნობს - დიონისისონ ლაოდამანტოს. ეს და სხვა ბერძნული წარწერები უტყუარად მოწმობს ბერძნული ეთნოსის არსებობას ფიჭვარის მიწაზე.

აღსანიშნავია, რომ სამარხებში სრულიად არ გვხვდება საპრძოლო იარაღი, რაც უეჭველად მეტყველებს იმაზე, რომ ძირძღვილი კოლხი მოსახლეობა და ახალმოსული ბერძნება მშვიდობიანად თანა-არსებობდნენ ურთიერთსასარგებლო პირობებში.

ძვ. წ. IV საუკუნის სამარხები ბერძნულ-კოლხური ურთიერთობების შემდგომი ეტაპის სურათს გვაჩენებს, როცა ეთნიკური განსხვავებები სამარხის ინვენტარი და დაკრძალვას წესის მიხედვით, უკვე წალილა. კოლხური ჭურჭლი ბერძნული ჭურჭლის ფორმების გავლენას განიცდის, პროცენტულად თანაბარ ხდება ადგილობრივი და იმპორტული კერამიკის გამოყენება - ცხადია, მოსახლეობის ელინიზირების პროცესი და შესაძლოა პირიქით, მოსული ბერძნების „კოლხიაცია“.

ჩვენი ექსპედიციისათვის მოულოდნელი იყო ახ. წ. V საუკუნის რამდენიმე სამარხის აღმოჩენა, რომელიც ლაზთა სამეფოს აღმავლობის ხანას უკავშირდება. ძვ. წ. V ს. ბერძნული სამარხები თითქმის 10 საუკუნის შემდეგ კვლავ სამარხებად გამოიყენებიათ. მიცვალებულისთვის ჩაუტანებათ საპრძოლო იარაღი, ლვინის ჭურჭლები და ლაზები, მინის და კაჟის ავგაროზები რაც გაფუქრებინებს, რომ ზოგი სამარხის მეომრის უნდა ყოფილებიყო. შარშან ალმოჩნდა ქალის სამარხის. მასში შესანიშნავი მინის და ძონის ჩანართებით დეკორირებული ოქროს საკიდი და გულასპენეი აღმოჩნდა. ახ. წ. IV-V -ის ძველი სამარხების მინისზედაც ნიშნები გამექრალია. ჩვენ არ ვიცით როგორი იყო სასახლაოს მინისზე და სურათი, მხოლოდ ერთი სტელის ფრაგმენტია მიკვლეული გათხრების შედეგად, სავარაუდოა, რომ ქვის სტელები დროთა განძვლობაში ახალ სამშენებლო საქმიანობისთვის გამოიყენეს. რადგან ეს მხარე ქვით არ არის მდიდარი, საფერალია, რომ უმეტეს სამარხებზე ხის სტელები იყო აღმართული.

მდინარის გადაღმა, ნამოსახლარის ტერიტორიაზე, არქეოლოგიურ სამუშაოებს ხელმძღვანელობს ინაკლი ჩავლენიშვილი. გათხრების მეთოდები და პირობები აქ რადგიკალურად განსხვავებულია. აქ აღმოჩი-

ჯგუფური სურათი არქეოლოგიურ თხრილთან, 2007 წ. A group photo near an archaeological excavation ditch (2007)

ნილია კოლხური ტიპის ჯარვალები, სამეურნეო და საყოფაცხოვრები ნივთები, კოლხური და იმპორტული ამფორები და სასმისები. უცოლურ ნაკეთობებს აღგილობრივი მოსახლეობა ფართოდ იყენებდა კოველ-დილურ საქმიანობაში, რაც ელინისტურ ცენტრებთან მთა სავაჭრო ურთიერთობებზე მეტყველებს.

სისტემურად არქეოლოგიურმა გამოკვლევამ გვიჩვენა, რომ ფიჭვარი, რომელიც ადგილობრივი და ბერძნული ცივილიზაციების ერთ-ერთ მნიშვნელოვან საკონტაქტო ზონას წარმოადგენდა, ძვ. წ. V-IV სს-ში აღმოსავლეთ შავიზღვისპირეთის მნიშვნელოვან სავაჭრო-საცელოსნო, საპორტო და სტრატეგიულ ცენტრად ჩამოყალიბდა.

ჯერჯერობით არ არის მიკვლეული ბერძნების საცხოვრებელი ადგილი, რაც მომავალი გათხრების ამოცანად გვესახება.

2004 წელ დაიბეჭდა „ფიჭვარი 1“ ქართულ და ინგლისურ ენებზე მასში 1998-2002 წნ. ერთობლივი ექსპედიციის შედეგებია გაშუქებული. დაინტერესებულ მკითხველს შეუძლია იხილოს ფი ჭვარის ვებსაიტი. აშმოლის მუზეუმში ფიჭვარის ექსპედიციის ფოტოები და ექსპონატების ასლებია გამოფენილი.

გასაკეთებელი კიდევ ბევრია და ძრავალ კოსტევაზე პასუხი გასაცემი. დაგეგმილია „ფიჭვარი 2“-ის გამოსაცემად მომზადება.

მინდა მაღლობა გადავუხადო ყველა იმ ორგანიზაციის და კერძო პირს, რომელც საშუალებას გვაძლევს უფრო ღრმად ჩავიხედოთ ჩვენი ქვეყნის წარსულში, გავაცნოთ იგი მსოფლიოს და ამავე დროს, გავდოთ თანამშრომლობის და მეგობრობის ხიდი საქართველოსა და ინგლისს შორის.

ფიჭვარის ნამოსახლარი, გათხრის პროცესი
Remains of Pichvnari settlement; excavation in progress

Joint Georgian-British Archaeological Expedition in Pichvnari

MANANA ODISHELI, PHD, ART HISTORIAN
OXFORD UNIVERSITY, 2007

Pichvnari is located to the north from Kobuleti, in Ajara Region, at the confluence of Choloki and Ochkhmuri rivers. This area has been populated since the 8th-7th centuries B.C. and contains important signs of Bronze Age and early Iron Age cultures as well as the period of Greek colonization.

In 1948-1952, several treasures discovered in Pichvnari attracted the interest of archaeologists. In the 1950's minor architectural research was conducted in this area, and in 1966 systematic excavation works were started by archaeological expedition of Batumi N. Berzenishvili Scientific Institute, supervised by professor Amiran Kakhidze. The expedition worked very successfully for 30 years, until 1991, when dispersal of USSR left the scientists without funds required to continue their research.

Relaunching of Pichvnari expedition in this difficult period became possible due to professor Michael Vickers, who first visited Georgia in 1994. Heartfelt hospitality of the Georgian archaeological community deepened his interest toward the local culture in spite of the dire situation which existed then in the country. The idea of joint research in Pichvnari area emerged after his personal meeting with professor Amiran Kakhidze.

არიბალუსი, საელსაცხევებლი ჭურჩელი, გ3.6.V ს,
პერძული ნიკორამილი, 2007 წ. Aribalus – ointment vessel,
5th century B.C., Greek necropolis (2007)

d3. 6. V სკოლეური სამარხი, ძობი და გელვები
A jar and beads from the 5th century B.C. Colchic sepulchre

အကြောင်းပါများဖြစ်သူမျှ၏ ပုဂ္ဂန်း၏ A dissected sepulchre

კოლხური სამართველის საერთო ხედი გამოსხივის დასრულების შემდეგ GENERAL VIEW OF A COLCHIC SEPULCHRE AFTER THE END OF EXCAVATION PROCESS

ორლეა და სულხანი პრინცესის პროცესი,
ჩერქეზული სამართვა
Olga and Sulkhan dissecting; Greek sepulchre

ქალის სამარხი, ძ3.ნ.ვ ს.,
პერძეული საგარმვანი, 2007 წ
A woman's tomb, 5th century B.C.,
Greek sepulchre (2007)

ავლაბრის ქალაქებეგმარებითი კონცეფუციისა და განაშენიანების გენერალური გეგმის პრეზენტაცია

2007 წლის 8 ოქტომბერს, სასტუმრო „შერა-ტონ მეტეხი პალასის“ მე-10 სართულზე პრეზენტაცია გაიმართა.

დეველოპერული კომპანიების „არსი“-ს, „ლი-ბო+“ და „სასკო“-ს ინიციატივით, 5 ოქტომბრიდან 8 ოქტომბრამდე ე.ე. ვორქშოუი მიმდინარეობდა, რომლის მიზანი, თბილისის ერთ-ერთი ძველი უბნის - ავლაბრის ქალაქებეგმარებითი კონცეფციის შემუშავება და გენერალური გეგმის (მასტერპლანის) ჩამოყალიბება იყო.

დეველოპერული კომპანიები ავლაბრის ტერიტორიაზე აღნიშნული უბნის უმეტეს ნაწილს ფლობენ. არსებული განაშენიანება კი ერთი და ორ სართულიანი ბარაკული ტიპის საცხოვრებელი სახლებით განისაზღვრება. ვორქშოპის შედეგად შემუშავებული მასტერპლანი დეველოპერებს საშუალებას მისცემს თანამედროვე სტილის შესაბამისი, კომფორტული საცხოვრებელი გარემო შექმნას.

კომპანიების მოწვევით ვორქშოფში 13 უცხოელი არქიტექტორი მონაბილეობდა. მათ შორის – აშშ-დან ლანს ბრაუნი, ზივ ლავი და რობ ლეინი; დიდი ბრიტანეთიდან – პაბლო იგლესიასი, თბიაქ ჩესი და რობერტ ელკინსი; გერმანიდან – დიტერ ფანერშტეილი, ჰაინრი ლიმბროქი და ფელიქს ვოგელმაპლი; ჩეხეთიდან – ოლეგ პამანი, პიტერ ნიუმანი და არქიტექტორები ბელგიიდან პატრიკ გოდიოთაბოისი და გრიით ბლევრასქი.

აღსანიშნავია ის გარემოება, რომ დეველოპერულ კომპანიებს შორის ურთიერთშესანბება კომპანია „ლიბო+“ ინიციატივით მოხდა, ხოლო მსგავსი საკითხების გადასაწყვეტად კონკურენტი დეველოპერული კომპანიების ალიანსი პირველად შედგა.

Presentation of Avlabari Urban Planning and Development Master Plan Concept

On October 8 2007, Sheraton Metechi Palace Hotel hosted a presentation.

From October 5 to October 8, development companies Arci, Libo+ and Sasco conducted a workshop, aiming at development of Avlabari (old Tbilisi) Urban Planning and Development Master Plan. Based on the invitation of Georgian companies, there were 13 foreign architects participating in the workshop: Lance Brown, Ziv Lavi and Rob Lane from the USA, Pablo Iglesias, Tchaik Chassay and Robert Elkins from the UK, Dieter Pfannerstiel, Heiner Limbrok and Felix Vogelohl from Germany, Oleg Haman and Peter Neuman from the Czech Republic and Patrik Goditiabois and Greet Blervacq from Belgium.

This first instance of coordination between the competing development companies is due to the initiative of Libo+.

ავთონი: შიხებავილი იანია

ავთონი: დავით გილოშვილი

WISH 2007 - თბილისი საქართველო

მოგვხსენებათ, თბილისი ისტორიული „აბრეშუმის გზის“ გასწვრივ, ევროპისა და აზიის გზაჯარედინზე მდებარეობს და როგორც სავაჭრო, სატრანზიტო ცენტრი, ჯერ კიდევ მნიშვნელოვან როლს თამაშობს.

საქართველო ოძლიერებს თავის პროდასავლურ ორიენტაციას, მხარს უჭერს მოქნილი საბაზრო ეკონომიკის განვითარებას და ეკონომიკური რეფორმების განხორციელებას, ასევე სოციალური სექტორის რესტრუქტურიზაციას და დაშლილ და ბევრი ილად ფუნქციადაცარგული სოციალური დაცვის სისტემის განახლებას. ადექსატური ურბანული დაგეგმვისა და განახლების პოლიტიკის არარსებობა დიდი რისკის ქვეშ აყენებს გარდამავალ ეტაპზე მყოფი საქართველოს ქალაქების მომავალს. ამავე დროს, ყოველივე ეს პრობლემას უქმნის განსახლების ასალ პროექტებს, რომლებმც სათანადო ურბანულ ზრდისა და განვითარების განსაზღვრის აქტუალურ ინსტრუმენტს უნდა წარმოდგენონ.

გვისურს, გაგარინი პროექტი, რომელსაც შვეიცარული მზარე საქართველოს ტექნიკური უნივერსიტეტის არქიტექტურის, ურბანისტიკისა და დიზაინის ფაკულტეტის ერთად განახორციელებს.

საქმე ის გახლავთ, რომ შვეიცარიის ერთ-ერთი პრესტიული არქიტექტურული სკოლა - საუნივერსიტეტო ქალაქ მენდრიზიოს არქიტექტურის აკადემია, რომელიც თანამედროვეობის ერთ-ერთი უცნობილესი არქიტექტორის, მარია ბორგას მიერ არის დაარსებული, ბოლო რამოდენიმე წელიწადად დედამიწის სხვადასხვა კონტინუიტეტი განალებულ ქვეწებში ანხორციელას პროექტში, რომლის მიზანია ადგილობრივი ხელისუფლებისა და პროფესიული არქიტექტურული კადრების ჩართვა, ისეით მნიშვნელოვანი და საჭირობოროტო პრობლემის გადაწყვეტაში, როგორიცაა ადგილობრივი მოსახლეობის სოციალურად დაუცველი ფენების უზრუნველყოფა საცხოვრისით.

ასეთი პროექტები განხორციელდა 2003 წელს პუებლაში (არენტინა), 2004 წელს მექსიკალეში (მექსიკა), 2005 წელს ნან-ჯინში (ჩინეთი), 2006 წელს იოანესბურგში (სამხრეთ აფრიკა) (www.wish.arch.unisi.ch), რამაც მსოფლიო საზოგადოებრიბის დიდი ყურადღება და დადგებითი შეფასება დაიმსახურა.

წლევნიდელი პროექტის განსახორციელებლად მენდრიზიოს არქიტექტურის აკადემიას შერჩეული პერიოდი ინდოეთი, მაგრამ თბილისში მოქმედი შვეიცარიის განვითარებისა და თანამშრომლობის საგენტოს ერთ-ერთი ხელმძღვანელის ბატონი ერნესტო მორიზინის ენერგიულმა ჩარევამ, მისმა პირადმა შეცვედრამ ჩვენი და შვეიცარიის უძალლესი არქიტექტურული სკოლების, გაეროს ეკონომიკური კომისია ეკონომისათვის (UNECE) სელმძღვანელობასთან (რომელიც როგორც ერთ-ერთი პარტნიორი ჩართულია ზემოთაღიშნულ პროექტში), გადამწყვეტი როლი ითამაშა პროექტის განხორციელების ადგილად თბილისის შერჩევაში.

მენდრიზიოს არქიტექტურის აკადემიის მთვარი პარტნიორები აღნიშნული პროექტის განხორციელების პროცესში არიან:

- საქართველოს ტექნიკური უნივერსიტეტის არქიტექტურის, ურბანისტიკისა და დიზაინის ფაკულტეტი;
- SDC შვეიცარიის განვითარებისა და თანამშრომლობის სააგენტო,
- UNECE გაეროს ეკონომიკური კომისია ეკონომისათვის.
- შვეიცარიის საელჩო საქართველოში.
- ქ. თბილისის მერიის ურბანული განვითარების საქალაქო სამსახური.

პროექტის მხარდამჭერები და სპონსორები არიან:

- საქართველოს ტექნიკური უნივერსიტეტი (რექტორი ბატონი არჩილ მოწოდელი),
- არქიტექტურული სამშენებლო - სამშენებლო კომპანიები “კიდარქიტექტურა” (ხელმძღვანელი ბატონი ნიკა შავიშვილი) და
- საქციონი საზოგადოება “იბერია უძრავი ქონება” (ხელმძღვანელი ბატონი რამაზ მოსაშვილი).

ავტორი: აბრაშვილი მარჯა

ავტორი: შეკაპაშვილი

ავტორი: ჯავახიშვილი ლევანი

პროექტი მიზნად ისახავს:

- სხვადასხვა ეროვნულისა და ცხოვრების სტილის მიტარებულ სტუდენტების შირის კულტურული გამოცდილების გაზიარების ხელშეწყობას კონკრეტულ საგნებისა და ცხოვრების სული საჭიროების გარემოში მათი მოქცევით.
- თბილისში განსაზღვრული არქიტექტურული და ქალაქების პროექტის განხორციელებით სოციალური განსახლების არქიტექტურული და ურბანისტული ასპექტების გაუმჯობესების ხელშეწყობა;
- სოციალურ განსახლებასთან, როგორც ქვეყნის განსახლების პოლიტიკის ნაწილობრივ, დაკავშირებით დებატების წამოწყება და მართვაზე შეწყობა;
- შესაბამის ადგილობრივ დაწესებულებებს შირის (ხელისუფლება, უნივერსიტეტი, სერთაშორისო ორგანიზაციები და კურძო სექტორი) ინფორმაციასა და გამოცდილების მიმოცვლის ხელშეწყობა.

იქნა ათი სტუდენტისაგან შედგენილი ქწერვი, რომელიც თითოეული რგოლი ორ სხვა რგოლს უკავშირდება.

28 ივლისს თბილის შეეცარიდან ესტუმრა 5 სტუდენტის რომინა გრილი - იტალია, ოსკარ ანტონიო მარადიაგა - აშშ, ფილიპ რ.ვ. ურესი - შვეიცარია, ფოზი ალფრედ ურუსტი გარსა - მექინა, ფაბრიციო ბალბიო - იტალია) და 2 ხელმძღვანელისგან (პროფესორი მარტინ პედროცი - პროგრამის დირექტორი, შვეიცარია; პროფესორი ოტო კრაუსბეგი - თანაშემცე, არგენტინა) შემდგარ დელეგაცია უცხოელ სტუმრებს მსაპინძლობრნებ სტუს არქიტექტურის, ურბანისტიკის და დიზაინის ფაკულტეტის დეკანი, პროფესორი გოჩა მიქიაშვილი; არქიტექტურის ისტორიის და თეორიის კათედრის გამგე, პროფესორი ნიკა შავაშვილი; სტუს არქიტექტურის, ურბანისტიკის და დიზაინის ფაკულტეტის დეკანის მოადგილე პროფესორი გია ნაცვლიშვილი; გარეოს ეკონომიკური კო-

ტონი ნათია ჯოხაძე, აგრეთვე, ადრევე შერჩეული 5 ქართველი სტუდენტისგან შემდგარი (დავით გიორგაძე, გიგა შეკაპაშვილი, ლევან ჯავახიშვილი) ჯგუფი.

საერთაშორისო სემინარი სოციალური მშენებლობის თემზე, 30 ივლისიდან 5 აგვისტოს ჩათვლით მიმდინარეობდა საქართველოს ტექნიკურ უნივერსიტეტში. ყოველი სამუშაო დღე შემოქმედებითი თვალსაზრისით მეტად დატვირთული, საინტერესო და ნაყოფიერი იყო. სემინარებზე, როგორც უცხოურია, ასევე ქართულმა მარეუმ წარმადინებები და განხილული არქიტექტურისა და ურბანისტიკის სფეროში სოციალური საცხოვრისის პრობლემატიკასთან დაკავშირებული მეტად საინტერესო თემები და საკითხები. გარდა ამისა, ერთი კვირის განმავლობაში, ერთად, ნატურაში, ადგილზე შეწავლილ იქნა სოციალური საცხოვრისის განვითარებით ტერიტორიები (რაც თბილისის მერიის ურბანული განვითარების სამსახურის მიერ წინასწარი).

ამ პროექტის მიხედვით, საქართველოს ტექნიკური უნივერსიტეტისა და მენდერიზის არქიტექტურის აკადემიის სტუდენტებმა თავდაპირველად თბილისში, ნაცურააში შეისწავლეს სოციალური საცხოვრისის განსათვალებლად მიზანშეწონილი 10 კონკრეტულ ტერიტორია, რომლებიც თბილისის ურბანული განვითარების საქალაქო სამსახურის მიერ წინასწარ იქნა შერჩეული, გაეცნენ წინასაპროექტო საძიებო მონაცემებს, საყრდენ საპროექტო მა-

მისია ევროპისათვის (UNECE - Economical Commission for Europe) - ექსპერტები პროფესორები ლადო ვარდოსანიძე და ქალბა 130

იქნა შერჩეული.

6 აგვისტოს, ქართველი სტუდენტები შვეიცარიუნივერსიტეტისათვის, სადაც თვენახევრის გამანავლობაში ა.წ. 22 სექტემბრამდე, ერთობლივად იმუშავეს პროექტების შექმნაზე, ერთობლივი მუშაობა 24 სექტემბერს დასრულდა დიდი გამოფენით, რომლის გახსნაზე მიწვეული იყვნენ ევროპის სხვადასხვა არქიტექტურული სკოლების წარმომადგენლები. გა-

სალას, ხოლო შემდეგ კი მენდრიზიში თითოეულმა სტუდენტმა ერთი კონკრეტული ადგილისათვის შეიმუშავა საკუთარი საპროექტო წინასაპროექტო უნივერსიტეტის თავდაპირველი კონკრეტულიას უნივერსიტეტის განვითარების დროს. ამგვარად შე-

მოფენამ ცხადყო, რომ შედეგს საკმაოდ დიდი რეზონანსი ჰქონდა.

4 ოქტომბერს, თბილისში, გალერეა „უნივერსის“ საგამოფენო დაბაბაზში მოეწყო შვეიცარიაში შექმნილი 10 პროექტის გამოფენა (ამგვერსიოდები ჩერიბენს დედაქალაქში გამართება შვეიცა

WISH 2007 - Tbilisi, Georgia

Founded along the historic Silk Route, Georgia's capital city still plays an important role as a trade and transit center due to its strategic location at the crossroads between Europe and Asia.

Fifteen years after the break-up of the Soviet Union the country is in the process of reinforcing its prowestern orientation, promoting a market economy and implementing economic reforms, restructuring the social sector and at the same time upgrading dismantled and dysfunctional social protection system.

For Georgia while being in transition, the lack of adequate urban planning and housing policies involves great risks for the future of its cities and stands as a challenge for new housing projects, which should serve as actual instruments for the qualification of the proper urban growth and development.

We would like to draw your attention to a project, which will be implemented by the Swiss organizations in cooperation with the Faculty of Urban Planning and Design of the Georgian Technical University in Georgia.

The point is that during the last years one of the most prestigious Swiss architectural schools - Academy of Architecture of Mendrisio, founded by Mario Botta, has been implementing in the different parts of the world projects, fostering involvement of local authorities and architectural communities into settlement of such an important issue as housing of socially vulnerable members of local population.

Similar projects, implemented in Tucumán (Argentina) in 2003, in Mexicali (Mexico) in 2004, in Nanjing (China) in 2005, in Johannesburg (South Africa) in 2006 (www.wish.arch.unisi.ch), attracted a great deal of public attention worldwide.

Initially, Academy of Architecture of Mendrisio intended to implement this year's project in India, but active involvement of Ernesto Morosin, Tbilisi-based member of Swiss Agency for Development and Cooperation and his personal meetings with representatives of Georgian and Swiss architectural schools and UNECE administration (participating in the mentioned project as one of partner organizations) played a decisive role in identifying Tbilisi as a site for project implementation in 2007.

Main partners of the Academy of Architecture of Mendrisio within WISH 2007 are:

- Faculty of Urban Planning and Design, Georgian Technical University
- SDC – Swiss Agency for Development and Cooperation – Switzerland
- UNECE – United Nations Economic Commission for Europe
- Embassy of Switzerland in Georgia
- Urban Planning Department of Tbilisi Municipality.

Sponsors and supporters of the project are:

- Georgian Technical University (rector: Mr. Archil Motsonelidze)
- Architectural and construction companies: CID-Architecture (director Nik Shavashvili) and JSC Iberia Real Estate (director Ramaz Mosashvili).

Key goals of the project are as follows:

- To provide academic knowledge on social housing field to students resulting in wider professional opportunities.
- To contribute to the improvement of architectural and urbanistic qualities of social housing through the elaboration of a concrete architectural and urban project in Tbilisi.
- To initiate and contribute to debate on Social Housing as part of overall Housing Policy need in Georgia.
- To favour the knowledge-exchange between relevant local institutions (government, university, international operators, and private sector).

On July 28, Swiss side of the project sent to Georgia a delegation consisting of 5 students: Romina Grilo (Italy), Oscar Antonio Maradiaga (USA), Philipp R.W. Urech (Switzerland), Jose Alfredo Uresti Garza (Mexico) and Fabrizio Ballabio (Italy) and 2 supervisors: professors Martino Pedrozzi, programme director (Switzerland) and Otto Crausbeck, assistant (Argentina). On the Georgian side, the foreign delegation was hosted by professor Gocha Mikashvili, dean of the Faculty of Urban Planning and Design of the Georgian Technical University, professor Nika Shavishvili, head of the Department of History and Theory of Architecture, professor Gia Natvlishvili, deputy dean of the Faculty of Urban Planning and Design of the Georgian Technical University, professors Lado Vardosanidze and Natia Jokhadze, experts of UNECE - Economical Commission for Europe and a group of five Georgian students (David Giorgadze, Gigi Shukakidze, Levan Jamagidze, Mamuka Makhoshvili and Janek Shikhiashvili).

From July 30 to August 5, Georgian Technical University hosted international seminar on Social Housing. Each workday was very busy, interesting and beneficial. Participants presented and discussed several issues, connected with the problems of social housing, architecture and urban development and visited social housing sites, previously identified for this purpose by Urban Planning Department of Tbilisi Municipality.

On August 6, Georgian students together with their Swiss counterparts left for Mendrisio, where they worked on project development. Joint activities were concluded on September 24 by a large exhibition, opening of which was attended by representatives of different European architectural schools. The exhibition clearly showed public importance of the issue.

On October 4, exhibition hall of Universi Hallery hosted the exhibition of joint works by Georgian and foreign students. The exposition was highly evaluated by professionals.

For your information, next WISH projects will be implemented in the Near East in 2008 and in India in 2009.

ვორქშოპი „ქართული პლენერი“

აროეატის კურატორები:
პოტე ჯინჯარაძე და
ალექსადრე ფლორესკი

დღევანდელ ჩვენს რეალობაში, საჭროველოსა და რუსეთს შორის არსებული რთული გეოპოლიტიკური და სოციალურ-ეკონომიკური პრობლემების ფონზე ყოველი პოზიტიური ნაბიჯი, მომავალში ორ სახელმწიფოს შორის კეთილმეტიბლური ურთიერთობების დადგებითი ტენდენციების იმედს სახავს.

ახალი კონტაქტების დაშვარება, კავშირების განხელება მეზობელ სახელმწიფოს სახელმწიფო სივრცის წარმომადგენლობაზა, მათ შემოქმედების გაცნობა, კულტურული დასალოების დამყარება განსაკუთრებულ მნიშვნელობას იძენს.

ამ კონტექსტში, დაგვეთანხმებით, მეტად აქტუალურია, თანამედროვე ქართველი და რუსი მხატ-

ვრების შეხვედრები. და ერთობლივი ვორქშოპები.

წელს 8-19 მაისს რაჭაში უკვე მეორედ ჩატარდა თანამედროვე ხელოვნების წარმომადგენლების „ვორქშოპი“. ამჯერად სოფელ ჭყაბშის Old house მასპინძლობდა თბილისელი და პეტერბურგელი მხატვრების ერთობლივ ინიციატივას სახელწოდებით „ქართული პლენერი“.

ლონისძიებაში მონაცილეობდნენ - ერთის მხრივ, 80-90-იანი წლების რუსული ავანგარდული მიმდინარეობის ერთ-ერთი პოპულარული არტ ჯგუფის, „მიტკების“ დამფუძნებლები, ცნობილი პეტერბურგელი მხატვრები - ივან სოტნიკოვი, ალექსანდრ და ოლგა ფლორენსკები - მათ მიერ, 2003 წელს დაა-

რსებული „ფერწერისა და ხატვის მოყვარულთა საზოგადოების“ წარმომადგენლები, მეორეს მხრივ კი ჯგუფი „რესტარტი“, ქართველი მხატვეების - ვახტანგ ბულაძის, მიშა შენგელიას, მამუკა ჯაფარიძის და კოტე ჯინჯარაძის შემადგენლობით.

Rest art - დასვენება არტში შემოქმედებითად, ანუ ითარგმნება, როგორც დასვენების ხელოვნება. მეორე მხრივ, restart ახალი კომპიუტერული ტერმინია და გადატვირთვას, განახლებას ნიშნავს. ამდრნად ჯგუფის სათაურის ირმაგი დატვირთვა ზუსტად მესადგება კოტე ჯინჯარაძის წინაპრეზის კარმიდამოში, უკვე მეორედ განხორციელებული პროექტის ხასიათს, სადაც პირველი ვორქშოპი 2005 წელს ჩატარდა.

დონისძიებათა მრავალფეროვანმა პროგრამამ სისალისე შეიძინა ათდღიან ვორქშოპს. რაჭის ულამაზესი პეიზაჟებით მოხსებლული სტუმრები ნაყოფიერად მუშაობდნენ პლენერზე, რაც თვალნათლივ ისასა მათ მიერ შექმნილ ფერწერულ და გრაფიკულ ნამუშევრებში. ყოველ დილით, ახლომდებარე ისტორიული ძეგლებზე გაცნობითი ექსკურსიები ენერგეტიკული და შემდეგ, იმართებოდა სემინარები, მასტერკლასები. იყო კამათი, დისკუსიები, აზრთა გაცვლა-გამოცვლა. მხატვრებისთვის მოულოდნელად, სოფლის საბჭოს შენობაში, ბოლო დღეს გამართულმა სპონტანურმა გამოფენამ ადგილობრივების დადი ინტერესი გამოიწვია. კურატორებმა დამსწრე გააცნეს მათი ინიციატივის არსი და მიზანი, ისაუბრეს ხელვენების როლზე არსებული რეალიების კონტექსტში და მსგავსი კულტურული ღონისძიების აუცილებლობაში. ჩრდილოებას სტუმრებმა თავანონ ნაიგური ფერწერებით, ირიგინალური ხელწერით მოხიბლეს და გაბაზისეს მნახველები. ივან სოტნიკოვმა, ალექსანდრ და ოლგა ფლო-

რენსკებმა რაჭის ბუნების განუმეორებელი ლანშაფტები ასამდე ფერწერული ტილოზე, პერზაუებში და გრაფიკულ ნამუშევრებში გადაიტანეს. მამუკა ჯაფარიძემ სოფლის გაუქმებული ძველი სამჭედლო არტ-ივენტით გააძტირა, ინგლისურ პაბად გადააქცია - აი აქცია. იგი, განუყრელი ლეპტოპის დასხმარებით, ჯონ ცეიჯის კომპიუტიციების ფონზე, რაჭკელ თინერჯერებს თანამედროვე ხელოვნების ანაბანასთან აზიარებდა. მიშა შენგელიას მიერ, ჩვეული თსტატობით შესრულებულ, პოსტმოდერნისტულ საფლასტო კონვერტების სერიას, ორგანულად დაემატა კუთხისადმი დამასასიათებელ მოტივებზე შექმნილი „წერვითელმა დაგვიბარა“ და „რაჭული ლორიი“. აღსანიშნავია, მსატვარ ვაზო ბულაძის ინსტალაცია „პანტერა თივაზი“ და ფოტოპროექტი „მიტოვებული ჭიჭრები“, რომელიც დაღვეული რაჭის პრობლემატიკასთან და პისტაბჭოთა წარსულის რეალიტებთან თუ ფსევდომეტანქილიურ განწყობასთან აპონიერებს. ვორქშოპის ბოლო დამსქს, კოტე ჯინჯარაძის ინსტალაცია-პერფორმანს-

ში - „ვილაპარაკოთ ხელოვნებაზე“, რომელიც ფიროსმანის ცნობილი ფრაზის ვიზუალურ ინტერაქციას წარმოადგენდა, თავად მსატვრები მონაწილეობდნენ.

დასკვინითმა გამოფენამ, რომელიც თბილისის

ისტორიის მუზეუმში მოეწყო, სახელოვნებო საზოგადოების გულწრფელი სიმპათია დაიმსახურა.

გამოფენა 27 მაისს დაიხურა.

ვორქშოპი დასრულდა. კულტურული დიალოგი შედგა, დაიწყო ლია, მეგიბრული, შემოქმედებითი ურთიერთობა თბილისელ და პეტერბურგელ მხატვრებს შორის და ჩვენ დარწმუნებული ვართ, იგი, დროთა განმავლობაში უფრო გაძრმავდება, გაფართოვდება და ასალ შეხვედრებს, ასალ შემოქმედებით კონტაქტებს, ახალ ერთობლივ პროექტებს დაუდევს სათავეს.

პროექტის „ქართული პლენერის“ ველად მონაწილეობა მაღლიერი განვითარებული არის „ქარგასლას“ და თბილისის ისტორიის მუზეუმს აქტიური მსარდაჭერისათვის.

Georgian Plenary Workshop

PROJECT SUPERVISORS – KOTE JINCHARADZE AND ALEXANDER FLORENSKI

In the present-day general background of strained geopolitical and social-economic relations between Georgia and Russia every positive event stands out as a hope for future positive development of peaceful neighborhood.

New contacts, refreshment of existing ties with representatives of the artistic community of our neighbor country, promotion of their art, deepening of cultural dialogue, personal meetings between Georgian and Russian artists acquire special importance.

On May 8-19 2007 Racha Region (West Georgia highland) hosted the second workshop of Georgian and Russian artists. The event, christened "Georgian Plenary", took place in an old house in Chkvishi Village.

Participants of the action were, on the one hand, artists Ivan Sotnikov and Alexander and Olga Florenski – founders of the vanguard art group Mitki, popular in Russia in the 1980-1990's, and, on the other hand, RestArt Group, represented by Georgian artists Vakhtang Bugadze, Misha Shengelia, Mamuka Japaridze and Kote Jincharadze.

RestArt can be interpreted as "leisure through art" or, if twisted another way – "the art of leisure". On the other hand, "restar" is a computer neologism, meaning "to recharge", "to refresh". Ambiguous title of the Georgian art group fell in full conformance with the character of the action, organized for the second time in Kote Jincharadze's old family house (the first workshop was held in 2005).

The workshop had a very diverse and lively program. Guests, impressed by beautiful Racha landscapes, committed themselves fully to painting and drawing. Each morning participants arranged sightseeing tours to nearby historical monuments, then conducted seminars and master classes. There was a great deal of discussion and experience-sharing. Unexpectedly for the artists, an impromptu exhibition arranged in the village club on the last day of Georgian Plenary caused immense interest among the local population. Supervisors found it necessary to explain the meaning and purpose of their action and underline the role of art in present-day life and necessity of arranging such cultural events. Naïve and original art of the Russian guests charmed and amused the locals. Ivan Sotnikov, Alexander and Olga Florenski reflected Racha landscapes on up to 100 paintings and drawings. Mamuka Japaridze occupied the abandoned village smithy, turning the place into an English-style pub. Armed with a laptop and a series of John Cage paintings, Mamuka educated the local youngsters on the basics of modern art. A series of post-modernist envelopes, designed by Misha Shengelia, was matched by compositions "Tseretelma Dagvibara" and "Racha Bacon", based on regional motives. Vakho Bugadze presented installation "Panther in the Straw" and photo-project "Forlorn Gates", protesting against present-day problems of the region, post-Soviet inheritance and pseudo-melancholic mood. On the last evening of the workshop, Kote Jincharadze produced installation "Let Us Talk About The Art", visualizing Niko Pirosmani's famous words and actually animated by workshop participants.

The conclusive exhibition, organized in the Museum of History in Tbilisi, won the hearts of the Georgian artistic community. The exhibition ended on May 27.

The workshop is over. Summary: one more successful attempt at cultural dialogue made, friendly relationships and artistic cooperation established between Georgian and Russian artists. We believe that these results will multiply in the future and motivate new meetings, new creative contacts and joint projects.

Participants of Georgian Plenary Workshop pay their gratitude to Karvasha Gallery and the Museum of History of Tbilisi for active support.

ჩანდაპება... როდესაც წარმოსახვით გამოგყავს ფორმა და შეგრძებით აღგიჩ არსს, რომელაც მისი ხასიათი უნდა განსაზღვროს...

შტრიხები პორტრეტისათვის

ირაკლი წულაძე.

დაიბადა 1973 წლის 29 ოქტომბერს.

1991-1997 წ. დაამთავრა ქ. თბილისის სახატვრო აკადემია, სახვითი ხელოვნების ფაკულტეტი, ქანდაკების განყოფილება.

1999-2002 წ. ასისტენტურა – სტაურიება თბილისის სახელმწიფო სამსატვრო აკადემიაში ამავე განხრით.

ამ დროიდან მოყოლებული აქტიურად მოღვაწეობს ქრისტულ და ეკლესიულ სივრცეში.

მას იცნობენ, როგორც აქტიურ და საინტერესო პიროვნებას.

უფავარს მუსიკა და ადამიანებთან ურთიერთობა, კიდევ - ლურჯი.

ისურვებდა ისეთი ნამუშევრის შექმნას, რომელიც თავისი ფორმითა თუ შინაარსით გაასწრებდა დროს.

რას შეცვლიდა? საკუთარი ხედვის სილრმეს, რომელიც მხოლოდ მოცემულ მომენტში პასუხობს სურვილს.

და ისეც: მუდმივი ძიების და ჭიდილის პროცესი.

ღვინის დაბადება

შეიქმნა 2002 წელს თანამედროვე ხელოვნების მუზეუმისათვის ევროპის პარკში, ლიაცის ქვეშ. (“The Birth of Wine“ Park of Europe, Lithuania, 270 x 150 x 160, Iron, Steel, 2002)

გულაბიშვილის სკეპტი - გადაუდეგელი ცივა და პავილიონის ხელი...
ძოლას ამოცართული ფეინის სურჩელი, რომელიც ხოვთან ხდის სხვისათვის დაფარულ განვითარდა.

ეს არის თანამედროვე ტიპის კონცეფტუალური ობიექტი, სადაც მთლიანობის აღქმა მიღწეულია შეკრული მოცულობების კომპოზიციური გაერთიანებით.

მასალა: რკინა, ფოლადი, ზეთი.

სიცარიელით აესებული მოცულობა, ჭურჭლის გარღვეული კიდეები და ილუზია – დვინის დაბადების, სრულიად მოცულობნელად ელოდება იმედგაცრუებას აღქმისა და წაკითხვის რეჟიმში დარჩენილი მაყურებლის: ღვინის ადგილი იქ არ არის, სადაც იგი დაიბადება.

პირველი წვიმა

თბილისი.

სადაც ბრინჯაოსფრად უყვართ...!

გუდიაშვილის სკვერი - გადაულებელი წვიმა და ბავშვების ხმაური...

ქოლგას ამოფარებული წყვილის ჩურჩული, რომელიც ხმოვანს ხდის სხვისათვის დაფარულ განცდას.

(“First Rain”, 260 x110 x110, Bronze)

ტალღა

შექმნილია თანამედროვე ხელოვნების ბიენალესათვის, ანტანას მონის სახლ-მუზეუმი.

(“Wave” Antanas Monchys House Museum, Palanga, Lithuania, Stainless Steel, 600x70, 2003).

დინომიური ფორმა, აყოლილი მოქცევას წყლისას.

დარბილებულ ფორმათა სვლა, მოძრაობის უსახრულო ფრაგმენტი. ტალღის სხივური თამაშები ცვლის კომპოზიციის სახეს დღის ნებისმიერ მონაცემთში. აგრე, სადაცაა დამინდება და ელი იმ ნამს, როცა უნდა დამთავრდეს შეყინული სვლა და მდინარება სულაც, იქნება – დროის (?)

2007 წლის 26 სექტემბერს დარულდა მართლმადიდებლური ფილმების საერთაშორისო ფესტივალი „წმიდა ანდრიას ჯვარი“ რომელიც ეძღვნებოდა მისი უწმინდესობის, საქართველოს კათოლიკოს პატიოარქის აღსაყრდნების 30 წლის იუბილეს.

ორგანიზატორი: “სტუდია მეოხი”

ქალაქი – ბათუმი

ფესტივალისთვის დამზადდა ქანდაკებათა სერია, რომელთაგან ერთ-ერთი გადაეცემა მის უწმინდესობას საქართველოს კათოლიკოს პატიოარქს.

დაგეგმილია:

2008 წლის გაზაფხულზე გამოფენა სენტ გალერში (შვეიცარია).

მისი ქანდაკება ნატიფი სხეულების და ღია სივრცეების ათამაშებით კონსტრუირდება. ქანდაკება მუშაობს ურბანისტული დაგეგმარების იმ ნაწილშიც, სადაც არსებობს საზღამულად კულტურული ფენა და თავისი სათქმელით ემუქრება ფორმის ახლებურ წაკითხებას.

ასეთია თანამედროვე ხედვა სამყაროს, რომელთანაც ბრძოლა მზოლოდ არტეფაქტს შეუძლია.

რუსულან ნიკოლოზიშვილი

SCULPTURE...

THE ART OF IMAGINING A FORM AND ADAPTING IT TO THE MEANING, WHICH SHOULD DEFINE ITS CHARACTER...

Background Data

Name – Irakli Tsuladze
Date of birth – October 29 1973

Professional experience:
1997 – Graduated from Tbilisi Academy of Art (faculty of Fine Arts, department of Sculpture)
1999-2002 – internship in Tbilisi Academy of Art (same profile)

Since 2002 – active work in Georgia and Europe.
Public opinion – interesting and diverse personal-
ity
Preferences – music, human relations, blue color
Wishes – to let his art, with its form and mean-
ing, advance ahead of time
What would he change in himself? – The depth
of his own perception
Current activities – constant search for perfection,
constant struggle.

THE BIRTH OF WINE

Created in 2002 for Park of Europe, Lithuania.
This is a modern-style conceptual object, where the sense of integrity is reached through compositional integration of closed volumes. The volume, filled with emptiness, torn edges of the vessel and the illusion of wine being born to be suddenly changed by a feeling of disappointment because wine does not belong where it was born.
Materials: iron, steel, oil
Dimensions: 270 x 150 x 160

FIRST RAIN

Tbilisi, where they love bronze color...
Gudiashvili Square: pouring rain and children's voices...

Sheltered under an umbrella stands a couple, voicing their emotions in barely audible whisper...

Material: bronze
Dimensions: 260 x 110 x 110

WAVE

Created for the modern art biennale and currently stored in Antanas Monchys House Museum, Palanga Lithuania.

Dynamic form, following the tide. Captured fragment of incessant, constantly changing motion of a wave, so alive, that you expect this frozen figure to finish its movement and hit the land any moment – or maybe it is time that is about to stop when you are looking at the sculpture?

Material: stainless steel
Dimensions: 600 x 70

On September 26, 2007, the city of Batumi will host the conclusive stage of the International Festival of Orthodox Christian Films "St. Andrew's Cross", dedicated to the 30th anniversary of the Catholicos-Patriarch of Georgia in office. The Festival featured a series of sculptures by Irakli Tsuladze, one of which was passed to His Holiness the Catholicos-Patriarch of Georgia.

RUSUDAN NIKOLOZISHVILI

ლითონის სტიქია

ლითონის დიზაინერული ელემენტი საზოგადოებრივი თუ საცხოვრებელი შენობის აუცილებელი ელემენტია. ბოლო ხანებში იგი განსაკუთრებულ პოპულარობას იძენს. ლითონის ნაკეთობა ამა თუ იმ არქიტექტურული კომპოზიციის ცენტრს, მისი დიზაინის ლოგიკურ დასრულებას წარმოადგენს და ხშირ შემთხვევაში, ინტერიერის თუ ექსტერიერის გადაწყვეტა მის ფორმა-მოცულობაზეა დამოკიდებული.

ლითონის სტიქიის ფილოსოფია შემოქმედებითი იდეების საფუძველია და თანამედროვე დიზაინერული საუკეთესო ნიმუშების შექმნისას მნიშვნელოვან როლს თამაშობს. დიზაინი განუწყვეტლივ მოძრაობაშია, სრულყოფაშია. სტილი და ფორმა ერთმანეთს სწრაფად და მოულოდნელად ცვლის.

მოცემულ ჭრილში, მეტად მრავალმხრივია მხატვარ გიორგი ჯინორიძის შემოქმედება. იგი, უჩვეულო ფორმის ლითონის მოდელების შექმნით, მათი დიზაინის პროექტირებას ხელოვნების ცალკესფეროდ გამოყოფს.

მხატვრის ნამუშევრები მომხიბვლელია ოსტატობის ხარისხით და პიროვნულობის ნიშნითა აღნეჭდილი (მიუხედავად იმისა, რომ მათში დაკვეთის - მფლობელის გემოვნება და შეხედულებებია არ ეკლილი).

გიორგი ჯინორიძემ თანამედროვე ხელოვნების კლასიკური საფუძვლების აღქმითა და მათი ემოციურ პრიზმაში გატარებით, საკუთარი გაცნობიერებული შემოქმედებითი სახე წარმოაჩინა მრავალფეროვნებაში. ცალკეული მოცულობისა თუ სივრცისათვის შექმნილი მრავალფეროვნება კი, მისი შემქნელის მიმართ ინტერესებს მუდამ აძლიერებს. ყოველ კონკრეტულ შემთხვევაში, საქმისადმი შემოქმედებითი, სკურპულოზური მიდგომით, კომპოზიციების უჩვეულო, პირობითი თუ კონკრეტული თემები სამუშაო სიბრტყიდან სხვადასხვა სტატიკურ და დინამიკურ სისტემად გამთლიანებულ მოცულობებად გარდაიქმნება.

ჩვენს რეალობაში გიორგი ჯინორიძის იდეებითა და უშუალო ძალისხმევით მრავალი პროექტი განხორციელდა. მის მიერ შექმნილი შემოქმედებითი სამყარო მდიდარი და პოეტურია.

ნენო ლალიძე

Nature of Metal

Metal is an important design element, enjoying increasing popularity in both public and residential interiors. Metal accessories are efficient key points, providing logical finishing to architectural compositions - quite often, their form and volume determine overall interior and exterior design.

Philosophy of this natural element, implying speed motion in any of their diverse forms, suggests creative ideas and plays an important role in creation of the best samples of modern design.

In this regard, activities of artist Giorgi Jinoridze, who strives to express his unusual design ideas through metal, appear diverse and original.

Giorgi Jinoridze's works are marked with high performance skill and individuality, reflecting both the author's inner world and the taste of the person ordering this or that particular design. His art integrates classical background of modern art and his own emotional self into unforgettably colorful personal style, leaving an indelible impression on the onlookers.

NINO LAGHIDZE

ETALON-JENAVI - ნატიფი სტილის სამყარო

პირველი პრიმიტიული სამკაული, აქსესუარი, ერთდროულად გაჩნდა პლანეტის სამ აბსოლუტურად განსხვავებულ წერტილში: აღმოსავლეთი აფრიკაში, ხმელთაშუა ზღვის აღმოსავლეთი და ევროპის სამხრეთაღმოსავლეთში. ერთი შეხედვით, გაკვერვებას ინ ვევს ის ფაქტი, რომ ადამიანებში, ერთმანეთისგან გამორჩევის სურვილი, ჯერ კიდევ, 40 ათასი წლის წინ ჩაისახა. უძველესი დროიდნ მოყოლებული, ჩვენი წინაპრები, საცუტარი ინდივიდუალურობის ხაზგასასმელად, ბიუტერითა და ძვირფასი ლითონით ირთვებოდნენ. უნდა აღინიშნოს, რომ იმდროონდება მოდის მიმდევრებს ძალზედ დახვენილი გამოვნება ჰქონდათ. ძირითად სამკაულებად განსაკუთრებული ფასეულობის მქონე, იშვათი სახეობის ზღვის ნიჭარები გამოიყენებოდა.

ჩვეულებრივ, სწავლულების აზრით, იმ დროს, დედამიწის მოსახლეობის რაოდენობის მკვეთრმა ზრდამ, შესაბამისად, ადამიანში საკუთარი პიროვნულობის მკაფიოდ გამოხატვის იდეა ჩაისახა. სამკაული (მძიები, ნიუარები, საყურები, სამაჯურები) თუ აქსესუარი საზოგადოებებში არსებული სხვადასხვა სოციალური ფენისა თუ კლასის მთავარი განმისხვევებული ნიშანი, სიმბოლო გახდა. ძირითად აზრობრივ დატვირთვას ორნამენტი ატარებდა. მას შეეძლო ვრცლად „მოეთხო“ სამკაულის მფლობელის მდგომარეობაზე საზოგადოებაში, მის დამსახურებაზე და პროფესიულ მიღწევებზე.

დღეს, როგორც სპეციალისტები, ისე უბრალოდ სილამაზის დამფასებლები აღიარებუნ, რომ სვაროვსკის სამკაულები საიუველირო სელექციების დამოუკიდებელი სახეობაა.

ბროლის იმპერიის დამაარსებელი დანიელ სვაროვსკი დაიბადა 1862 წელს ბოჭემიაში - სახელგანთქმული ბოჭემიური მინის სამშობლოში. საუკეთესო განათლების მიღების შემდეგ, იგი, იმ დროისათვის განვითარების პროცესში მყოფი ელექტროტექნიკური მიღწევებით დაინტერესდა. 90-იანი წლების დასაწყისში, მან, ბროლის მასიური დაუშავებისათვის სპეციალური დანადგარი გამოიგონა. რამდენიმე წლის შემდეგ კი განაახლა იგი, იმ დროისათვის არარსებული გამჭვირვალებისა და ბრწყინვალების მქონე ბროლის შესაქმნელად. ეს მეოთოდი დღემდე უმკაცრესადაა გასაიდუმლობული.

1895 წელს დანიელ სვაროვსკი ბროლის ნაკეთობების საწარმოებლად ქარანა დაარსა. ამ პერიოდში, იგი უმაღლეს ტექნიკულოგიურ დონეს აღწევს - მისი სამკაულები ძვირფასი ბრილიანტების ჭეშმარიტი ალტერნატივად. სვაროვსკი „ნამდვილა“ ქვების იმიტაციები შექმნა. მოდის ახალი ტალის წარმატება გამომონაბეჭდი იყო.

პარაზა და სანკტ-პეტერბურგში, სადაც სვაროვსკიმ სამკაულების პირველი ნიმუშები გააგზავნა, მოდის მოყვარულები სრულად აღფრთვოანდნენ. შეკვეთები ბროლის „ბრილიანტებზე“ ნიაღვარიეთ წამოვიდა.

კომპანია ETALON-JENAVI სვაროვსკის კრისტალების ერთ-ერთ მსხვილი საბითუმო შემსყიდველია რუსეთში, კერძოდ სანკტ-პეტერბურგში. მას თავისი ფილიალების ქალი აქვს რეგიონებში, მათ შორის საქართველოშიც (თბილისში). სვაროვსკის კრისტალები ბით ხორუმესხებული ETALON-JENAVI-ს მარკის ნაკეთობები, მსოფლიო საიუველირო მოდის უკანასკნელ ტენდენციებს ითავისებენ. სხვადასხვა ფორმების ფერისა და ზომის კრისტალი შთაგონებას აძლევს დიზაინერს შექმნას ორიგინალური კოლექციები. ETALON-JENAVI-ს სამკაულების, აქსესუარების სიიუმლო მარტივია - იგი მგბობიარე მებრანსასავოთ რეაგირებს ნებისმერ თაბამედროვე სტილზე, მოდის განწყობის ნებისმერ ცვალებადობაზე, ამავდროულად არ ივიწყებს კლასიკას. ეფექტურ და ექსტრემალურ ახალგაზრდობას, საქმიან, რესპექტაბელურ თუ რომანტიკულ ადამიანებს - ყველას, ნებისმერი გემოვნების ბერსონებს შეუძლიათ შეკრიბინ და შეიძინონ სვაროვსკის კრისტალებით შექმნილი ETALON-JENAVI-ს ნაკეთობები - სახელითი კოლექციიდან იქნება იგი თუ ექსკლუზიური. კეთოლი იყოს თქვენი მობრძანება ულამაზესი სამკაულებისა და ნატიფი სტილის სამკაულოში.

მოაზადა ლალი პასტაპიმ

Crystal Voyage

The style of the great Petersburg jeweler Karl Faberge, the dynamics of the present day and the technologies of the 21st century are all reflected in the fashion jewelry bearing the Petersburg trade name Etalon-Jenavi. The collaboration with Swarovski introduces new perspectives to Russian jewelry design.

When the company Jenavi was founded in St. Petersburg in 1991 the Russian economy was experiencing a major crisis. Nevertheless, the family business, managed by the Protopopov family, rapidly developed into the largest fashion jewelry manufacturer in Russia and today employs several thousand members of staff. The production facilities were expanded, the company bought the buildings of the traditional Petersburg works Etalon, and in combining the names Etalon and Jenavi not only signalized their business expansion, but also married traditional Petersburg jewelry skills with contemporary fashion jewelry production.

Jewelry from the house of Etalon-Jenavi is manufactured in accordance with the very finest jewelry making techniques – hence the products are easily mistaken for real jewelry. The jewelry pieces are plated with gold (plating thickness: 0.5 micron), silver (9 to 40 micron) and rhodium (0.2 micron) using electroplating methods. Stones used include semi-precious stones from the Ural Mountains, Bernstein, real coral or artificially grown pearls. For avant-garde jewelry creations Etalon-Jenavi uses leather, fur and crystal – and this is where the collaboration with Swarovski gained particular importance. They have worked together for seven years.

The current collections are very diverse and symbolize the dynamics of our time. From cheeky and eccentric to classically elegant or even romantically pretty, there exists something for all tastes. Of course there is jewelry for men as well. The "Rocker" collection was specifically created with men in mind. A jubilee collection has been created the 10th anniversary and, for the first time ever, a children's collection is being prepared for the next season.

The Protopopov family has often been to Wattens to visit Swarovski, meet his employees on site and explore the crystal Worlds. "We use Swarovski crystal in many models", explains Viktoria Protopopova. "We respect the company's trend competence and expertise. Russian ladies love Swarovski crystal – they are fascinated by the amazing variety of shapes and sizes, the play of light and spectral colors, as well as the unique brilliance. Owning a piece of jewelry bearing Swarovski crystal is a real status symbol in Russia too."

One parallel with Swarovski is particularly obvious: like Swarovski, Etalon-Jenavi also attaches great importance to the exciting presentation of its jewelry creations. The display cabinets in St. Petersburg invite you to linger and be amazed, as they not only display beautiful jewelry, but they are the inspiration for a journey through time and space as well. Some models provoke associations with Norwegian Fjords, others remind you of the advanced civilizations in Egypt or Greece. In short: The Swarovski and Etalon-Jenavi cooperation has enriched fashion and jewelry design with its trend competence and up-to-date inspiration.

LALI BAKHTADZE

The quality and variety of Swarovski crystal enhanced Etalon-Jenavi production and played a significant part in increasing productivity. Although the designer team at Etalon-Jenavi is very small – there are only three people – the range has since grown to include more than 5000 jewelry variations. Between 10 and 12 new collections are launched every year. The ring selection is particularly impressive. The Etalon-Jenavi range is not only the largest on the Russian market, it is the largest in Europe.

ჯანსაღად ცხოვრების ხელოვნება

ჯანსაღი ცხოვრების უმნიშვნელოვანესი შემადგენელი ნაწილი ჯანსაღი კვებაა.

სალის ერთ-ერთი „სტრატეგიულად“ მნიშვნელოვანი ადგილის - სამზარეულოსა და სასადილო ზონის მოწყობისას, თავისავა-ად ვლინდება მისი მფლობელის გამოვნება. ნიუანსებში გათვლილი სივრცე ზუსტად განსაზღვრავს თავისი ხსიათით ნაკარნახევ საგ-ნობრივ სამყაროს - სუფრის გაფორმება-გაწყობის წესებს თუ გას-ტრონომიულ მისწრაფებებს. სასადილო ზონაში მიუღებელი ხდება შემორბენით წახესება და მხოლოდ ჩვეულებრივი ოჯახური სადი-ლითა და ვახშით არ ამოინურება მისი შესაძლებლობები. სატრა-პეზო, სტილისტურად დახვეწილი სერვისი შესაბამის გარემოს ქმნის - სანთლის შუქით განათებული, უზადოდ გაწყობილი სუფ-რა, დახვეწილი ჭორმის ბოკალით ღვინის, ლობსტერების ნებანე-ბა და გემოვნება, მუსიკა, საინტერესო, სასამივნო საბარები მეტად სერიოზულ მიდგომას მოითხოვს.

ჭურჭელი უქველესი დროიდან გახდა ერთ-ერთი პირველი მო-თხოვნილების საგანი. ვილაც მისვდა - უწერიგოდ დაყრილი საკ-ვების ხელით ჭამას მისა თევზიდან მირთმევა სჯობდა და მას შე-მდეგ მოყოლებული, ჭურჭელი, მისი დიზაინი - ხელვანთათვის, დი-ზაინერებისათვის საკუთარი ფანტაზიისა და არაორდინალური ექ-სპერიმენტების გამოვლენის საუკეთესო საშუალებად იქცა. საუკუ-ნების მანძილზე სხვადასხვა მასალაში იქმნება ჭურჭლის დიზაი-ნი. ყოველი დიზაინერი თავს მოვალედ თვლის შექმნას ორიგინა-ლური მოდელი იმ იმედით, რომ მის ნამუშევარი დააგასებენ.

და აფასებენ კიდევ მრავალი სატრაპეზო სერვიზზე თუ ცალკე-ული ეგზემპლარი გახდა კულტივირებული, მათი ავტორთა სახელე-ბი დიზაინის ისტორიაში ჩაიწერა.

თანამედროვე, Zepter-ის სასერვიზზე დიზაინი, რომელმაც აღი-არება მოიპოვა და რომელზეც მოთხოვნა დიდია, დღეს არა მარ-ტო ინტერიერის დეკორს ქმნის, არამედ, სწორი კვების ერთ-ერთი უცილობელი პირიბაა. მისი დამზადების ტექნოლოგიას დაახლოე-ბით წახევარი საუკუნის წინ ჩაეყარა საფუძველი შეიცარიაში. Ze-pter-ის სახელმძიმით სერვიზები მნიშვნელოვანი ტემპებით და ტრ-აჟით ინარმობა, იქმნება ოფიციალური რიმეკები.

Zepter-ის - მსულილობი აღიარებული ჭურჭლის მშარმოებელი კომპანიის წარმომადგენელ სახლებში, მაღაზია-სალენებში, შესა-დებელია ნებისმიერი სტილის ვიპ-ინტერიერისათვის, მომხმარებ-ლის გემოვნების შესაბამისი ჭურჭლის და სუფრის აქსესუარების დიზაინი შეირჩეს.

ამჯერად შესაძლებლობა გვეძლევა საქართველოში, კერძოდ თბი-ლისში, Zepter-ის წარმომადგენელი ჭურჭლის სახლის კომპეტენტუ-რი კონსულტატივების, ქალბატონების - თამილა პერტიასა და მა-რინა მასარაძის კომენტარები და რჩევები შემოგთავაზოთ აღნიშ-ნული პროდუქტის შესახებ.

- ცეპტერის ჭურჭელი, გარდა თავისი არაორდინალური, სუპ-რათანამედროვე დიზაინისა, უნიკალური თავისებურებებით გამოი-რჩევა, კერძოდ: ჭურჭელი დამზადებულია ე.წ. ცეპტერის ლითო-ნისაგან (ნიკელ-კრომი სინჯით 18/10).

- ლითონის შემადგენლობიდან გამომდინარე, Zepter-ის ჭურჭ-ლი ნეიტრალურია - ჩვეულებრივი ჭურჭლის ხმარებისას მეტალის ელემენტები (ტყვია, ალუმინი და სხვა) გადადის საკვებში, რითაც ორგანიზმი ინამლება, ხოლო ცეპტერ-ჭურჭლის შენაერთი ქიმიუ-რიად მდგრადია. რის გამოც საკვები მომზადებისას არ ბიძურდება ლითონის ელემენტებით.

- ცეპტერ-ჭურჭლი სუფთაა - ფორების არასებობა სუფთა სა-კვების გარანტია.

- ცეპტერ-ჭურჭლის ხმარების ვადა განუსაზღვრელია. ის არ სა-ჭიროებს შეცვლას.

- ცეპტერ-ჭურჭლი პროდუქტი არ იქვავს. ჩვეულებრივ ჭუ-რჭლში საჭმლის მომზადება ხდება 100 გრადუსის ცელსიუსსა და მეტ ტემპერატურაზე. ამ დროს პროდუქტის ყველა სასიცოცხლო კომპონენტი იშლება. ცეპტერ-ჭურჭლს აქვს სპეციალური თე-რ-მოაკუმულირებადი ძირი, რომელიც ინახავს სითბურ ენერგიას. ას-

ეთი ძირი საშუალებას იძლება მოვამზადოთ საკვები და-ბალ ტემპერატურაზე (60- 80 გრადუს ცელსიუსზე), რაც უზრუნველყოფს საკვები პროდუქტების ყველა კომპონენტის (ცილები, ცხილები, ნახშირწყლები, ვატამინები) შე-ნარჩუნებას.

- ცეპტერ-ჭურჭელში საჭმლის მოსამზადებლად საკმა-რისია მისი ძირის გაცხელება. შემდეგ ჭურა გამოვრთოდ და საჭმელი თავად მომზადდება დაგროვილი სითბური ენ-ერგიის ხარჯზე. გარდა ამისა, ცეპტერ-ჭურჭლის კომპო-ნენტები, რომლებიც შედის კომპლექტში, ადვილად იწყო-ბა სისტემად, რაც 3-4 სახის კერძის ერთ ჭურაზე ერთდ-როული მომზადების საშუალებას იძლევა.

უდავოა, ცეპტერ-ჭურჭლის ლიაზი ფორმა, დახვეწი-ლი დიზაინი, ეკოლოგიურობა, ფუნციურობა, ეკონომიუ-რობა, ერგონომიურობა და ოქენე წარმოიდგინეთ ხმარე-ბის მუდმივი გარანტია - ჩვენს ჯანსაღი ცხოვრების წესს განსაზღვრავს.

ნინო ლაგიძე

How to Lead a Healthy Life

An integral part of the healthy lifestyle is healthy nutrition. Arrangement of strategically important areas of the house – the kitchen and dining zones – clearly reflects the taste and preferences of its owner. A dedicated dining zone makes it impossible to eat on the run, but on the other hand the opportunities it offers are not limited to just family breakfast, lunch and dinner. Further impact can be achieved by selection of stylized crockery and cutlery, appropriate music, friendly attitude toward the commensals – in other words, this is art, requiring a very careful approach.

After it occurred to our far ancestors that food should be eaten in an orderly manner, crockery has become a top requirement in every household. Since then, crockery as a design theme offers a great deal of maneuvering space and challenges to people with creative imagination. As in any other walk of life, this sphere has its famous names, outstanding events and milestones.

Modern Zepter crockery and kitchen utensils, highly popular and demanded throughout the world, not only add variety in dining zone interior design, but also sets standards for healthy eating. Development of Zepter production technology started half a century ago in Switzerland. Nowadays, Zepter works both on mass production and individual orders, creating a wide variety of designs, satisfying any taste conceivable.

We asked consultants of Georgian representation of Zepter – Tamila Pertia and Marina Makharadze – to tell us about the specialties of Zepter products. The summary is most favorable: unique, ultra-modern design, environment-friendly and healthy materials, special production technology, thermal conservation systems, long-term service and affordable prices can indeed make Zepter welcome in any household.

NINO LAGIDZE

მაკა ლდოკონენი

ლიტერატურული გრაფიკა

სიტყვების გამოგონება მიყვარს - სიტყვების გამოგონება ხატვას გავს. უცნაური სიტყვების შეგროვება და მოსმენაც მიტაცებს - აი, ისეთების ძველებურ, ქართულ გამოცანებში რომ ისმინება: „პენიკური შუკანანი, ბროლით გამოტენილანი,“ ან „აშიბაში, თუნთრუბაში,“ ან კიდვ „ჩაისკილიკიმაჟურ-მოისკილიკიმაჟურა...“ შეიძლება ასეთი სიტყვები არ დახატო?

მუსიკასაც ვხატავ ხოლმე - ყველაზე კარგად ჯაზი იხატება, ვინაიდან, ჯაზს განსაკუთრებულად უხდება გრაფიკა. პირველად პეტრუშიანის მუსიკა მოვხაზე. მერე ისე მოხდა, მის კონცერტზეც მოვხვდი - მხოლოდ კონცერტი კი არა, ვიზუალურადაც საკამოდ ექსპრესიული სანახაობა გახდათ. ახალი კოლექცია დავხატე მაშინ - „პეტრუშიანის აკორდი,“ რომელშიც შვიდი წოტა-სურათი შევიდა: „დო-მინნტი,“ „რე-ვერანსა,“ „მი-მიკა,“ „ფა-ნტაზა,“ „სოლ-ისტი,“ „ლაი-ლა,“ „სი-ნოზი.“

ბენსონი იხატება არაჩვეულებრივად, ზავინულის ზოგიერთი კომპოზიციაც, სტინგი... დიდი ხანია მინდა „ქვინების კონცერტი“ დავხატო, ათი ნახატი მოხაზული მაქვს კიდეც თვალებში და ერთ მშვენიერ დღეს, უფრო სწორად ერთ მშვენიერ 23 სექტემბერს გამოვფენ - ამ დღეს ჩემი საყვარელი

ადამიანი გაჩნდა, „ქვინებიც“ მან მომასმენინა პირველად, მანსარდაში, საიდაც ძელი თბილისი მოჩანდა.

ამჟამად ახალ კოლექციაზე ვმუშაობ - „ლიტერატურული გრაფიკა“ ჰქვია. როდესაც კარგ წიგნს წავითხოვ ან საინტერესო პერსონაჟს აღმოვაჩინ, გული არ მითმენს არ დავხატო. მაქვს ორი წიგნი, სულ თან რომ დავატარებ: „ნატვრის ხე“ და „გზაზე ერთი კაცი მიდიოდა.“ დედა დამცნის ხოლმე, რით ვეღარ წაიკითხო? გავტედე და ვხატავ - ვხატავ ხელის კანგალით, ასოასო გამომქავს ხაზები. ვხატავ: „ჩემს ფუფულას,“ „ჩემს მარიტას,“ „ჩემს მედეას,“ „ჩემს ოქრომჭედლების უბანს,“ მოკლედ ჩემებურად მივდივარ მარტივსავალ გზაზე, ჩემებურად ვკიდებ ფერად-ფერად საფხუნებს ნატვრის ხეზე... „ლიტერატურულ გრაფიკაში“ თანაედროვე მწერლებიც მოიხაზა: „ფორუსის ყვავილების გენოურიდი,“ „განჯელის სალოცავი ქრისტიანი ქალი.“ შაჲიდ ბალჲელის სახელსა და გვარსაც ვხატავ, რაღამაზად უდერს: „შაჲიდ ბალჲელი - არ დასატვა არ იქნება! პატიჩის ქალებსაც იხილავთ: „ნანავებიან და გრძელკლანჭება ჰერას,“ „ველუჩის დაუსრულებელ დაზებს,“ „თოირ ხარზე აზედრებულ ევას“... ჩემს შემოგომის ქალებსაც შემოგთავაზებთ: სანდუას „ზლაპართასხმულადან,“ გვიანელას „ლეგალოდან,“ მომგონიას „კველა ნიოთიდან“. თუმცა, მათთან გაცნობა გამოფენამდე ჩემს ნოველებშიც შეგიძლიათ (www.literatura.ge).

„ქშირად მევითხებიან, ფერებში რატომ არ ხატავო და მიკვირს. იმსაც მსავედურობენ, ქალები რატომ ჭარბობს შენს ნახატებშიო და მეღმე-

ბა. შენი პერსონაჟები აქეთ-იქით იცქირებიან, სახე-ში არ გვიყურებენო, დასაკვნიან ხოლმე და მხრებს ვიჩჩია:

მომაჩნია, რომ ორ ფერში (შავ-თეთრს ვგული-სხმობ) რეალობა თუ ემოციები გაცილებით ექსპრე-სიულად იხატება. გრაფიკა თავის თავში განსხვა-ვებულ ექსპოზიციასა და დამთვალიერებელს ვგული-სხმობს, ისევე როგორც ჯაზის მოსმენას სჭირდება განსაკუთრებული გარემო და მსმენელი. რაც შეე-ხება ქალს – მისი მობილური, ელასტიური ბუნება თუ სხეული, მეტმარება გადმოვცე წებისმიერი გან-ცდა, მოვლენა, წელიწადის დრო თუ ამინდი, თუნ-დაც საგანი ან ნივთი. ამიტომ ქალი ჩემს ნასატებ-ში მხოლოდ ქალი როდია, მას შეუძლია ფიქრიც იყ-ოს, განწყობაც, სიტყვაც და დეკორიც - ნუ დაგაფ-რობობთ მათი სიმრავლე. ჩემი პერსონაჟების გან-ზე გაცემულ მზერაზე კი რა გითხრა? - ზოგჯერ დამთვალიერებელი იძდენად პედანტურია, ისევ კა-ნონზომიერებას აღმოაჩენს ნაუშეევრებში, ავტორის აზრადაც რომ არ მოსვლია. ამ შემთხვევაშიც ასეთ ფერმენტთან მაქეს საქმე. დასასრულს კი დამთვალი-ერებელს მინდა მივმართო: იმედი მაქეს, ჩემს ნასა-ტებს გულითადად გაესაუბრებით – ჩვეულებრივი, მოკვდავი სიტყვებით კი არა, თვალ(იერ)ებით. “ჩა-ნასატიდან „მხოლოდ ორი ფერით“”.

ზღაპრთასხულა

ზღაპრები მიყვარდა ბაცშურად. ახლა გავხედ-ავ ხოლმე, ჩემს შორეულ „მერქანა ღრუბელს“ და ხან ვწედავ, ხანაც არ მოჩანს.

მაინტერესებს, რომელ ფიქრს უფრო ხშირად ფი-ქრობს ადამიანი, მოწყვნილს თუ მხიარულს?

დავდივან და თვალებში ვუყურებ: „დედამიწა-ზე, მართალია, უძრავი ადამიან ცხოვრიბს, მაგ-რამ თითოეულს მხოლოდ საკუთარი არსებობა მო-აჩნია ყურადღების ლირსად – თითქოს, ქუჩაში შე-მხვედრი ნებისმიერი მოკვდავი მის გარეშე არაფ-ერს წარმოადგენს. ისტორიაც მისი არსებობის დღე-მდე მოსალევად ინერებოდა მხოლოდ. წარსული ფოტოებად აღიქმება – გრძნობები, ემოციები და ოც-ნებები კი მხოლოდ აწმოში, მის კონკრეტულ ცხო-ვრებაში ისახას ხორცს. სინამდვილეში კი ვყელა ერთ გზაზეა: ყოველ ოცდაოთ საათში ერთხელ, წლიდ-ან წლამდე – თითოეული უხილავს, გაუკონარს და ჯერ არ ნაემს დაექტის“ (ნოველიდან „ზღაპართა-სხმულა“).

მაშინ ვწვდები, რომ ადამიანს უსათუოდ სჭირ-დება ზღაპრის დასანახი თვალი, ცოტა ხნით გასა-სელად, წამით გასახედად მაინც.

გრცელი P.S. მთავარ გრძნობაზე.

გრძნობების გამოგონება არ მიყვარს – გამო-გონილი გრძნობები ცხოვრებას არ გავს. გამოგო-ნილი გრძნობებით არც ნახატი გამოდის, არც ამ-ბავი.

გრძნობა თხევადია: აგავსებს, ილვრება და გვა-რცყულებს.

მე ასე ვგრძნობ:

„მინატრე და გავჩნდები. ფასკუნჯის ფრთას და-ნავაკ, მელიის თივთიკს, თუ თევზის ქრისტს, მა-იც მე მოვალ - ვყელა ზღაპრის „იყო და არა“ ვი-

ქნები, ყველა ამბის „ჭირი იქა!“ შენს ბალიშთან ჩა-ზუცჭდება, სიყვარულმიდებულ ლოყას შებღობე მო-გადებ, თმის მკერდზე გადაგაფენ და თავს ვერ მო-ვაბამ სათქმელს:

- იცი?.. იცი?.. იცი?..

მიბასუხებ:

- რომ... მრომ... რომ...

ვერც შენ მიაგნებ სიტყვებს, კოცნის მაგიერს - ვერც ალერსის სანაცვლო წინადადებას შეადგენ. სა-მაგიეროდ, უკვე მერადენედ მიამბობ, რომ სადლ-აც, რომელილაც ველური ტომის შეყვარებულები ერ-თმანეთს კი არ კოცნიან, უნისავენ – აი ასე, ღრმად და გნებანად. კიდევ ერთხელ დაგწყდება გული, რომ ისტორიულ ერებსა და პერიოდებში არ არის და-ფიქსირებული ხანა, როდესაც ადამიანებმა უდიდე-სი აღმოჩენები გააკეთეს: მიხვდნენ, როგორ ეკოც-ნათ და მოფერებოდნენ ერთმანეთს. “ჩანახატიდან „საასალნ საჩურჩულო“.

გამოფენები Exhibitions

ბაია გალერეა
Baia gallery

„ბაია გალერეა“ დღემდე მოქმედი პი-
რველი კერძო გალერეაა საქართველოში.
იგი მდებარეობს შარდენის ქუჩაზე, ქალა-
ქის ძველ, ისტორიულ უბანში. გალერეის
დამფუძნებელი და დირექტორი ბაია წი-
ქორიძეა.

გალერეა, დაარსებიდან დღემდე, აქტი-
ურად მონაწილეობს ქართული ხელოვნების
განვითარების პროცესში და თანამედრო-
ვე ქართული კულტურული მემკვიდრეობის - XX საუკუნის ხელოვნების - პოპულა-
რიზაციაზე მუშაობს.

მისი ძირითადი მიმართულებებია: ხელო-

ვნება ინტერიერში, მხატვარი - გალერეა -
კოლექცია. გალერეა 300 - მდე გამოფენის
ორგანიზატორია საქართველოში და მის ფა-
რგლებს გარეთ, გამოფენებზე წარმოჩენილი
ექსპოზიციები ყოველთვის აქტუალურია,
არაორდინალურია და საზოგადოების ჯერო-
ვან ყურადღებას იპყრობს. ამჯერად წარმო-
გიდგნობა გამოფენათა უწყვეტი ციკლის ერთ-
ერთ ფრაგმენტს, რომელსაც ოქტომბრის
თვე მოიცავდა. ეს თვეც, როგორც სხვა და-
ნარჩენი, საკმაოდ დატვირთული და მრავა-
ლფეროვანი აღმოჩნდა.

ლალი გახტაძე

10-17 მატოგრამი გალერეა მასანდლოგია მხატვარ კოკა რამიშვილის გამოფენა „მა შე მიყვარჩარ“
KOKA RAMISHVILI

მატოგრამის პოლოს კი გაისცება მხატვარ მიზა შეგებისა გამოფენა „ROYAL MAIL“. ცარმოდგენილი იყო მხატვრის
აოსტომოდერნისტული ნამუშევრების - საფოსტო კონკრეტის სერია. ხელოვნების მომვარულობა
მიეციმა 1 ნოემბრამდე გაეცნონ მხატვრის შემოქვევას
MISHA SHENGELIA

19 ოქტომბერს გაიხსნა მხატვარ ოლეგ ტიმჩენკის გამოფენა. ექსპოზიციას ქველა თაღილისი პირზე უდიდესი რაოდია.
გამოფენა 29 ოქტომბრის გამდინაობაში.

OLEG TIMCHENKO

თანამედროვე ქართული ხელოვნებისა და ნაივური მხატვრობის განვითარების ცენტრში, „ვერნისაჟი“ (დირექტორი ზაირა ბერელიძე) 18 სექტემბერს მეტად საინტერესო გამოფენა გაიხსნა. ექსპოზიციას მხატვარ თენგიზ მირზაშვილის ნამუშევრები და ძველი, კავკასიური ფარდაგები ქმნიდა. დამთვალიერებელს 6 ოქტომბრამდე მიეცა შესაძლებლობა დამტკბარიყო თანამედროვების არაწვეულებრივი ფერწერისა და ტრადიციული, ოსტატთა მიერ ხელთქმინილი ნამუშევრების ორიგინალური სინქრონით.

„ვერნისაჟი“

თენგიზ მირზაშვილი
მარტინ კარაულაშვილი

★ გაუმჯობესებული ფერი ჭავჭავაძე

19 თებერვალი - 20 მარტის საუკუნე.

GALLERY "VERNISSAGE"
101 მეტერის სახლის მარტინ კარაულაშვილი
Tengiz Mirzashvili
+995 599 99 99 99
+995 599 99 99 99

კომპანია PRS Georgia მსოფლიოში უნიკალურ ტექნოლოგიას Geoweb-ს ნერგავს

26 ივნისს, სასტურო „მერიოტ თბილისში“ გაიმართა PRS Georgia-ს და Geoweb ტექნოლოგიების საზოგადოებისათვის გაცნობისადმი მიძღვნილი პრეზენტაცია. ღონისძიებას დასრულდა უკინომიკური განვითარების სამინისტროს, გზების დეპარტამენტის, გარემოსა და ბუნებრივი რესურსების დაცვისა სამინისტროს, საქართველოს რეინიგზის, BP-სა და ბიზნეს სექტორის წარმომადგენლები და მათი უცხოელი პარტნიორები. მოწვეულ სტრუქტებს და მედალს გააცენეს გზების, მდინარეების ნაპირების, მოლსადენების და მეწყრანი ზონების პრობლემებთან ბრძლის უახლოესი მეთოდები, რომელთა დანერგვასაც საქართველოში კომპანია PRS Georgia აპირებს.

PRS Georgia - მოქმედებს PRS Mediterannean Ltd-ის მიერ გაცემული წებართვით და იყენებს PRS Mediterannean Ltd-ის მიერ შემუშავებულ და წარმოებულ ყველა ტექნოლოგიურ პროცესს თუ პროდუქციას. PRS Mediterannean Ltd მსოფლიო ლიდერი კომპანიაა. მისი პროექტები განხორციელებულია დიდ ბრიტანეთში, იტალიაში, რუსეთში, აფრიკისა და აზიას ქვეყნებში.

„მიუხედავად იმასა, რომ ჩვენი კომპანია ახალი დაფუძნებულია, ვიმედოვნებთ, რომ პარტნიორ კომპანია PRS Mediterannean Ltd-თან ერთად წარმატებებს მივაღწევთ“ - განაცხადა PRS Mediterannean Ltd-ის დირექტორმა, დავით კაციტაძემ.

international architectural awards საერთაშორისო არქიტექტურული კონკურსები

■ ღია საერთაშორისო კონკურსი ბაკინსტერ ფულერის ვიზების სამეცნიერო დიზაინისა, აშშ, 2007 წ.

კონკურსის ტიპი: წოვატორული იდეების ღია საერთაშორისო კონკურსი; კონკურსში მონაწილეობის მიღება შეუძლიათ არქიტექტორებს, დიზაინერებს, მსახტრებს. აუცილებელი მოთხოვნაა - ინგლისური ენის ცოდნა;

კონკურსის დედლაინი: 2008 წლის 30 იანვარი;

გამარჯვებული დაჯილდოვდება 100 000 აშშ. დოლარი;

ფინანსურისტებისათვის განკუთვნილია სხვადასხვა სახის წარმატებები პრიზები კონკურსის ვებ გვერდი: <http://challenge.bfi.org/main.php>

■ Re:Store-2008

კონკურსის ტიპი: იდეების ღია არქიტექტურული კონკურსი; კონკურსში მონაწილეობა შეუძლიათ არქიტექტორებს, დიზაინერებს, სტუდენტებს, ინჟინერებს;

დედლაინი: 2008 წლის 15 იანვარი. ნამუშევრების ჩაბარების ბოლო ვადა 2008 წლის 1 თებერვალი;

საპრემიო ფინანსი: სამი პირველი პრემია: თითოეული - 2000 აშშ. დოლარი;

7 წამახალისებელი პრემია.

კონკურსის ვებ გვერდი: http://www.urbanrevision.com/competition_store_rules.html

■ The 2007/2008 Leading Edge Student Design Competition

სტუდენტური არქიტექტურული კონკურსი „წინა მთარე“, აშშ., 2007-08 წ.წ.

კონკურსის ტიპი: პროექტების ღია საერთაშორისო კონკურსი; კონკურსში მონაწილეობის მიღება შეუძლიათ უმაღლესი სასწავლებლების სტუდენტებს;

დედლაინი: რეგისტრაციისათვის - 2008 წლის 28 მარტი; ნამუშევრების ჩასაბარებლად - 2008 წლის 13 ივნისი;

საპრიზო ფონდი: I ადგილი - 3000 აშშ. დოლარი (ორ წომინაციაში);

II ადგილი - 2000 აშშ. დოლარი.

კონკურსის ვებ გვერდი: <http://www.leadingedgecompetition.org/>

■ არქიტექტურული პროექტების რეგიონალური კონკურსი Holcim Awards 2007

კონკურსის ტიპი: პროექტების ღია საერთაშორისო კონკურსი;

კონკურსში მონაწილეობის მიღება შეუძლიათ: 35 წლამდე ასაკის არქიტექტორებს, დამპროექტებლებს და უბრძლესკურსდამთავრებულებს;

დედლაინი: 2008 წლის 29 ოქტომბერი;

საპრიზო ფონდი: I პრემია - 100000 აშშ. დოლარი;

II პრემია 50 000 აშშ. დოლარი;
III პრემია - 25 000 აშშ. დოლარი.

კონკურსის ვებ-გვერდი:

<http://www.holcimfoundation.org/T528/A09-About-Conditions.htm>

■ ავეჯის დიზაინის საერთაშორისო კონკურსი 2008 წ. იაპონია

IFD Furniture Design Fair Asahikawa 2008, Japan

კონკურსის ტიპი: ავეჯის დიზაინი ღია საერთაშორისო კონკურსი;

სარეგისტრაცია: გადასახადი: 5000 ენი ინტერნეტით, 6000 ენი ფოსტით;

დედლაინი: 2007 წლის 7 დეკემბერი;

საპრიზო ფონდი: ამ ეტაპზე განსაზღვრული არ არის;

კონკურსის თემა: ხის ავეჯი

079-8412 Japan

Tel: 81-166-47-0655 Fax: 81-166-48-4749

ifda-e@asahikawa-kagu.or.jp

კონკურსის ვებ-გვერდი: http://www.asahikawa-kagu.or.jp/ifda/e_site.html

■ საერთაშორისო ლანდშაფტის კონკურსი Chichen Itza, პერუ 2007

კონკურსის ტიპი: საერთაშორისო ღია აკადემიური კონკურსი;

კონკურსში მონაწილეობა შეუძლიათ: არქიტექტორებს, ლანდშაფტის არქიტექტორებს, გარემოს დიზაინის სფეროში მოღვაწე პროფესიონალებს, სტუდენტებს;

დედლაინი: ამ ეტაპზე არ არის დაზუსტებული;

საპრიზო ფონდი: I პრემია - 5000 აშშ. დოლარი + პუბლიკაციები გერმანულ, ესპანურ, ლათინომერიკულ არქიტექტურულ ჟურნალებში;

კონკურსის ტარგება ინტერნეტ-ფორმატში.

კონკურსის ვებ-გვერდი: <http://www.arquitectum.com/>

■ ღია კონკურსი „სახლი ბერგმანისთვის“, აშშ. 2007 წ.

architectural award , House For Bergman, USA, 2007

კონკურსის ტიპი: ღია საერთაშორისო კონკურსი არქიტექტორებისთვის,

რომლებიც უძრავმადებიან ცხოვრების აზრის და უყვართ კინო;

სარეგისტრაცია: 25 აშშ. დოლარი

დედლაინი: 2007 წლის 1 ნოემბერი

საპრიზო ფონდი: გამოფენა ჩიკაგოში და პუბლიკაციები;

address: ICARCH Gallery, 709 Washington Street, Evanston, Chicago, USA, 60202

E-mail: A_House_for_Ingmar_Bergman@yahoo.com

E-mail:info@radio-imedi.ge

მოგენა დრო - ჰიტები გთავასი

www.radio-imedi.ge

GEOEST GROUP
Development Company