

2021

Build Back Better

Manuali i përvojave "RIMËKËMBJE"
mbi teknikat e ndërtimit natyror,
në partneritet me vendet e
Visegradit dhe Shqipërinë

Ky publikim paraqitet në kuadër të projektit “**Build back Better / Rimëkëmbje – Përdorimi i teknikave tradicionale natyrore të ndërtimit në Shqipëri**”. Projekti bashkëfinancohet nga qeveritë e Çekisë, Hungarisë, Polonisë dhe Sllovakisë përmes Granteve të Visegradit nga Fondi Ndërkombëtar i Visegradit. Misioni i fondit është të përparojë idetë për bashkëpunim të qëndrueshëm rajonal në Evropën Qendrore.

Ky manual është zhvilluar bashkarisht nga partnerët e projektit me mbështetjen e ekspertëve dhe prezanton mundësitë dhe potencialin e ndërtimit natyror në Shqipëri, duke marrë parasysh kushtet lokale dhe zbatimin në kontekstin e rimëkëmbjes nga dëmet e tërmetit. Manuali shërben si një mjet për të nxitur ndërtimin natyror në Shqipëri dhe si dokument trajnues për njëri.

Gjithashtu, manuali paraqet një nismë të përbashkët dhe frymëzuese për të rimëkëmbur më mirë përtej kufijve, nëpërmjet forcimit të partneriteteve mes vendeve dhe popujve!

QZHK “Sot për të Ardhmen” (Shqipëri) dhe partnerët respektivisht, Bashkia Durrës (Shqipëri), Fondacioni HumanDoc (Poloni), Shoqata Polake e Ndërtimit Natyror (OSBN) (Poloni), Baobaby (Republika Çeke), Organica (Sllovaki) shprehin falenderimet për të gjithë pjesëmarrësit: arkitektë, ndërtues, urbanistë, specialistë, studentë dhe ekspertë nga Shqipëria, Polonia, Sllovakia dhe Republika Çeke, të cilët shkëmbyen njohuri dhe teknika mbi ndërtimin natyror, krijuan një platformë diskutimi mbi disponueshmërinë e materialeve në nivel lokal dhe ndërtuan një pavion nëpërmjet aplikimit të materialeve dhe teknikave natyrore në shkollën “E Re” Durrës, me pjesëmarrjen e jashtëzakonshme të nxënësve, studentëve dhe komunitetit të Durrësit.

Shprehim mirënjohjen ndaj **Fondit Ndërkombëtar të Visegradit** për mbështetjen dhe inkurajimin e shkëmbimit të përvojave në vendet e Grupit të Visegradit dhe Ballkanin Perëndimor.

Falenderime të veçanta për inkurajimin dhe mbështetjen: *Sh.T Ambasadori Jaroslav Ludva, Ambasada e Republikës Çeke në Shqipëri, znj. Emiriana Sako, Kryetare, Bashkia Durrës, znj. Monika Kazdová, Nëndrejtoe e Misionit, Ambasada e Republikës Çeke në Shqipëri, z. Gentian Kallmi, Nënkyetar, Bashkia Durrës.*

Falenderime të veçanta për ekipin kryesor (në renditje alfabetike): *Anna Zawadzka, Fabiola Laço Egro, Izabela Żbikowska, Jan Dowgiałło, Jorida Muço, Katarina Kierulf, Magdalena Górska, Manjola Doko Stefani, Peter Coch, Viktor Karlik, Viola Cikallesi, Zuzanna Dobrzańska. Në vendin e ndërtimit: Adjola Markola, Alboran Qehaja, Bledina Gjerga, Flutura Sinani, Jan Toufar, Kejsi Cikallesi, Niko Suna, Pashke Marku, Qemal Bregasi, Rezeart Xhelo Tozaj dhe nxënësit.*

Fotot e këtij botimi janë marrë gjatë aktiviteteve të projektit, me miratimin e të gjithë pjesëmarrësve.

Fotot nga: eKodama Studio, CDC “Today for the Future”, HumanDoc Foundation, OSBN, Mech.Build, Baobaby, Organica

Paraqitja grafike: Teo Film, Albania

Publikimi: Online, 2021

E drejta e Autorit ©: International Visegrad Fund
QZHK “Sot për të Ardhmen”

Manuali i përvojave RIMËKËMBJE - "Build Back Better"

*Shkëmbimi i eksperiencave dhe njohurive midis Vendeve të
Visegradit dhe Shqipërisë mbi ndërtimin natyror dhe përdorimin e
teknikave tradicionale dhe natyrore në Shqipëri*

LEGJENDA

Fjala Përshëndetëse.....	1
Emiriana Sako, Kryetare e Bashkisë Durrës.....	2
Shkëlqesia e Tij Jaroslav Ludva, Ambasadori i Republikës Çeke në Shqipëri.....	3
Prezantim.....	4
Prezantim i projektit dhe donatori.....	5
Njihuni me partnerët e projektit dhe bashkëpunorët.....	5
Nima e Përbashkët "Përtej Kufijve".....	8
Fabiola Laço Egro, Përfaqësuesja e QZHK "Sot për të Ardhmen".....	9
Urszula Martyniszyn, Përfaqësuesja e HumanDoc Foundation	10
Prezantimi i zonës, perspektivës sociale dhe zhvillimit.....	12
Ndërtimi Natyror.....	13
Materialet e ndërtimit natyror	14
Teknologjia e ndërtimit natyror.....	17
Shkëmbimi dhe Transferimi i Njohurive.....	21
Koncepti i trajnimit mbi ndërtimin.....	22
Shkëmbimi i pËvojave mes profesionistëve.....	26
Projekt-idetë e zhvilluara.....	26
Angazhimi dhe Zhvillimi.....	32
Projekti final i trajnimit mbi ndërtimit.....	33
Qëndrueshmëria dhe zhvillimi i mëtejshëm	35
Përdorimi i mëtejshëm i strukturës së trajnimit.....	35
Mësimet e nxjerra dhe Rekomandimet.....	38
Edukimi dhe vlerat.....	39
Perspektiva sociale dhe promovimi i mjedisit miqësor.....	41
Kursi online.....	42
Ndarja e përvojës "Përtej Kufijve".....	44
Biografia e Ekspertëve.....	45

Fjala

Përshëndetëse

Fjala përshëndetëse

Emiriana Sako, Kryetare e Bashkisë, Durrës

Bashkia e Durrësit është një rajon i rëndësishëm në Shqipëri me një turizëm tepër të pasur, me thesare natyrore dhe arkitekturale, me banorë vendas zemërbardhë e mikpritës, me një fluks të madh turistësh, të cilët sapo vizitojnë qytetin, plazhet e tij, fshatrat përreth, joshen për t'i rivizituar. Synimi ynë është për ta bërë Durrësin një qendër kryesore ekonomike dhe turistike në Ballkanin Perëndimor, me potenciale inovative si pjesë thelbësore e zhvillimit rajonal.

Në vetevete teknikat dhe ndërtimet natyrore janë me kosto efektive dhe kontribuojnë në aksione mjedisore të favorshme. Në cilësinë time si Kryetare e Bashkisë së Durrësit, nxitur edhe nga prejardhja ime profesionale në arkitekturë, e shoh projektin Rimëkëmbje si një mundësi të rëndësishëm partneriteti mbi teknikat dhe qasjet natyrore të ndërtimit. Partneriteti mes Bashkisë së Durrësit dhe QZHK "Sot për të Ardhmen" daton ndër vite, kryesisht në shërbimet sociale, në problemet e strehimit, ndërhyrjet mjedisore dhe infrastrukturore si dhe në shërbimet publike për komunitetet e pafavorizuara.

Falë mbështetjes së Fondit Ndërkombëtar të Visegradit, ky projekt zgjeroi bashkëpunimin me partnerë nga vendet V4 të Polonisë, Republikës Çeke dhe Sllovakisë si dhe intensifikoi shkëmbimin me Ambasadën e Republikës Çeke në Shqipëri.

Tërmeti me magnitudë 6.4 i Nëntorit 2019 shkaktoi dëme të mëdha veçanërisht në rajonin e Durrësit. Fatkeqësitë natyrore diktojnë standarde më të larta sigurie dhe ndërtimi si dhe qasje të ndryshme inovative të jetesës në harmoni me natyrën në mënyrë pozitive dhe të sigurtë. Përmes këtij projekti, unë pashë një mundësi për të zbatuar qasjet e ndërtimit natyror në Shqipëri. Sigurisht, për të filluar një proces të tillë, ekziston nevoja për të vlerësuar dhe planifikuar burime realiste si dhe për të identifikuar teknikat më të zbatueshme që do të përmirësonin jetën e banorëve dhe do të siguronin siguri dhe qëndrueshmëri.

Vizioni im është ta bëj lëvizjen e ndërtimit të gjelbër më të dukshme dhe edukative për të gjithë qytetarët. "Durrësi i Ri", ish -zona e Kënetës, ku projekti BBB ka zhvilluar projektin mbi teknikat dhe materialet natyrore të ndërtimit, është një nga zonat e Durrësit ku një qasje e tillë në hapësirat publike maksimizon dhe vetë qëllimin. Kam bindjen se kjo zonë ka një potencial zhvillimi përsa i përket ndërtimit natyror. Unë u jam mirënjohëse specialistëve të Bashkisë Durrës dhe Vendeve V4 që arritën të ndajnë njohuritë e tyre përmes trajnimit të projektit, shkëmbimit të përvojave dhe workshopeve të ndryshme. Kjo përvojë e ofruar edhe vetë nga ky manual është një mjet për të nxitur përdorimin e teknikave të ndërtimit natyror për investimet e ardhshme.

Shkëlqesia e Tij Jaroslav Ludva, Ambasadori Republikës Çeke në Shqipëri

Në emër të vendeve V4, do desha të përfitoj nga rasti të shpreh mirënjohjen dhe të përsëris mbështetjen time për partnerin tonë shqiptar QZHK "Sot për të Ardhmen" që drejtoi me sukses një projekt me vlera të jashtëzakonshme dhe frymëzuese. Mirënjohja ime është gjithashtu dhe ndaj autoriteteve të qeverisjes lokale si dhe partnerëve e bashkëpunorëve e tyre të fushës dhe mbi të gjitha, ndaj atyre njerëzve që u bënë zemra e projektit, interesat e të cilëve ishin dhe thelbi i këtij projekti. Faleminderit!

Në bindjen time, kjo lloj metodologjie ndërtimi do të jetë e ardhmja e fushës së ndërtimit. Një teknologji e tillë është miqësore me mjedisin, dhe me një kosto të përballueshme për të gjithë ata që kanë nevojë për një shtëpi me kosto të ulët. Të ndërtosh në harmoni me natyrën ka dëshmuar të jetë ndërtim i qëndrueshëm dhe i fortë, dhe njëkohësisht në respekt të standarteve të miratuara nga vendet e BE-së. Duke mirëpritur bashkëpunime të tjera në të ardhmen, angazhimi i Republikës Çeke dhe i imi personalisht ndaj Shqipërisë mbetet i palëkundur në të gjitha nivelet. Ndjej trishtim për të gjithë ata që humbën jetën dhe vuajtën nga tërmeti i Nëntorit 2019, dhe ja tani jemi sëbashku këtu duke vendosur këtë gur themeli për të rindërtuar një jetë më të mirë me shpresë dhe dashuri.

1 Emërtimi në gjuhën angleze "Build back Better", - shënim i përkthyesit

2 Akronim i "Build Back Better", emërtimit të projektit në gjuhën angleze, - shënim i përkthyesit

Prezantim

Prezantim

Prezantimi i projektit dhe donatori

Projekti **Rimëkëmbje – Përdorimi i teknikave tradicionale natyrore të ndërtimit në Shqipëri** është një projekt rajonal i zbatuar në Shqipëri (qytetin e Durrësit) nga partnerët e vendeve të V4 drejtuar nga partneri shqiptar QZHK “Sot për të Ardhmen” me mbështetjen financiare të Fondit të Visegradit (www.visegradfund.org) për periudhën Shkurt – Gusht 2021, nën monitorimin dhe kujdesin e ambasadës së Republikës Çeke në Tiranë (<https://www.mzv.cz/tirana>).

Projekti ka për qëllim nxitjen e zhvillimit rajonal, të mjedisit dhe turizmit (rritjen e ndërgjegjësimit, edukimin dhe përmirësimin e strategjive rajonale në fushën e mbrojtjes së mjedisit, ndryshimeve klimatike dhe zhvillimit të qëndrueshëm).

Kohët e fundit koncepti i ndërtimeve natyrore ka njohur zhvillim shumë të shpejtë në vendet e Grupit të Visegradit. Projekti ka për qëllim të japë njohuri dhe kompetenca në fushën e ndërtimeve natyrore dhe përshtatjes së tij në kushtet lokale ofruar nga partnerët, arkitektët dhe kontraktorët e vendeve të V4 dhe Shqipërisë.

- Projekti synon të ofrojë njohuri dhe kopenca në fushën e ndërtimeve natyrore si dhe përshtatjen e tyre në kushtet lokale.
- Projekti synon të nxisë ndërgjegjësimin si dhe të angazhojë vendimmarrës dhe ekspertë në procesin e përdorimit të teknologjive të ndërtimit natyror me theksin te restaurimi që përdor kursimin e energjisë, materialeve të riciklueshme dhe mjedisore. Qëllimi i projektit është të nxisë shkëmbimin e përvojave dhe zhvillimin e mëtejshëm të ndërtimeve natyrore në vendet e Grupit të Visegradit dhe ato të Ballkanit Perëndimor, veçanërisht me ato që kanë të bëjnë me sfidat që dikton ndryshimi shumë i shpejtë i klimës.

Ndërtimi natyror mbështetet te përdorimi i materialeve natyrore, të riciklueshme, jo industriale (psh. argjilë, kashtë, dru). Ndërtimi me materiale natyrore ul ndjeshëm kostot dhe kohën e ndërtimit, krahasuar me metodat klasike dhe në të njëjtën kohë përmbush të gjitha kërkesat e ndërtimit modern. Ndërrhyrjet e restaurimit janë të lehta dhe relativisht të lira.

Shembjet e mundshme janë të shpejta dhe nuk lenë mbetje, që janë vështirë të riciklohen. Ndërtimi natyror ka një impakt pozitiv te banorët dhe është miqësor me mjedisin, faktorë këta të rëndësishëm po të kemi parasysh sfidat e aksesit në kujdesin shëndetsor në zonën e projektit si dhe problemet serioze të mbetjeve dhe nivelit të lartë të ndotjes së mjedisit. Dhe së fundit, kjo metodë ndërtimi nuk kërkon pajisje speciale, si dhe është ndjeshëm më pak e ndërlikuar se metoda klasike.

Njihuni me partnerët e projektit dhe bashkëpunorët

- * **Qendra për Zhvillim Komunitar “Sot për të Ardhmen”** (Shqipëri) është organizata drejtuese e projektit.

³ Emërtimi në gjuhën angleze “Build back Better – implementation of natural building in Albania”

⁴ Projekti bashkëfinancohet nga qeveritë e Çekisë, Hungarisë, Polonisë dhe Sllovakisë përmes Granteve të Visegradit nga Fondi Ndërkombëtar i Visegradit. Misioni i fondit është të përparojë idetë për bashkëpunim të qëndrueshëm rajonal në Evropën Qendrore.

QZHK “Sot për të Ardhmen” ka përvoja shumë të mira në ndërmjetësimin për zbutjen dhe zgjidhjen e problematikave të komunitetit, si p.sh., mbi legalizimet e ndërtimeve informale, mbi nevojat e furnizimit me energji, të ndërtimit të rrugëve, të furnizimit me ujë të pijshëm dhe sistemimin e ujrave të zeza, etj. Organizata ka ngritur grupe nismëtare të komuniteteve, të cilat kanë arritur të ngrenë, ndjekin dhe vënë në zbatim inisiativa në rrjetëzim me njëri-tjetrin duke u fokusuar te çështjet e komunitetit. Krahas kësaj, organizata ka arritur të inkurajojë dhe përfshijë grupet e komunitetit në procese vendimmarrëse të institucioneve publike dhe qeverisjes vendore. www.cdc-tff.org

- * **Human Doc** (Poloni) ka një përvojë të gjatë bashkëpunimi me Fondin e Visegradit (Projekti I fondacionit HumanDoc “Audio Description Over the Borders” u cilësua projekti më i mirë i vitit 2018). QZHK “Sot për të Ardhmen” dhe HumanDoc Foundation hartuan një marrëveshje të parë strategjike bashkëpunimi për projektin në fjalë, ndër planet e shumta të zbatimit të përbashkët. HumanDoc Foundation ka mbështetur organizatën drejtuese në zbatimin e projektit në lidhje me organizimin dhe bashkëpunimin me partnerë të rëndësishëm të grupit të Visegradit. www.humandoc.pl
- * **Bashkia Durrës** (Shqipëri) është qeverisja vendore në Durrës që përfaqëson rajonin administrativ-territorial. Ajo ka autoritetin e nismave të interesit publik në territorin e saj të juridiksionit. Bashkia vlerëson partneritetin me QZHK “Sot Për të Ardhmen” në shumë nisma të interesit publik lokal, si kontribut në mirëqenien, fuqizimin dhe zhvillimin lokal. Ajo ka gjithashtu për fokus nismat në fushën e zhvillimit social dhe ekonomik, mbështetjen për komunitetin, përdorimin e praktikave të mira, zgjidhjet inovative sociale, si parime bazë të partneritetit. www.durres.gov.al
- * **Shoqata Polake e Ndërtimit Natyror (OSBN)** (Poloni) është organizata më e madhe në Poloni që mbledh specialistë në fushën e ndërtimeve natyrore. Ajo përfshin mbi 80 specialistë të profesionit. Nga arkitektë dhe dizajnues të brendshëm, në ndërtues, prodhues materialesh, specialistë dhe kërkues. Veprimtaria e shoqatës fokusohet te edukimi, trajnimi dhe ndërtimit natyror. www.osbn.pl
- * **Baobaby** (Republika Çeke) është një shoqatë e formuar nga një grup arkitektësh, dizajnues, zëjtarë dhe artistë, të cilët shikojnë një potencial të konsiderueshëm në fushën e ndërtimit natyror duke përdorur baltën, kashtën dhe drurin si lëndë të parë ndërtimi. Qëllimi kryesor i shoqatës është të promovojë dhe nxisë risitë e ndërtimeve natyrore. Organizata ka një përvojë të gjerë bashkëpunimi me OSBN, me të cilën ka zbatuar tashmë një numër projektesh. www.baobaby.org/en/
- * **Organica** (Sllovaki) është një organizatë artizane e specializuar në përdorimin e lëndëve të para nga natyra. Veprimtaria e saj fokusohet te përdorimi i burimeve lokale në ndërtimin e banesave të shëndetëshme. Ajo merret me ngritjen e ndërtesave të reja si dhe rindërtimin e atyre të vjetrave. Organizata ka përvojë bashkëpunimi me partnerë të tjerë të projektit (OSBN dhe Baobaby). www.organica.name

Dy entitete të arkitektëve nga Polonia, respektivisht Mech.Build dhe eKodama; dy Universitete (Shqipëri), respektivisht Universiteti i Durrësit (Inxhinjeri) dhe Universiteti i Tiranës (Shkencat Sociale); ndërtues privat (Republika Çeke) dhe Shërbimet Publike Urbane të Bashkisë Durrës (Shqipëri) iu bashkuan grupit të partnerëve gjatë zbatimit të projektit, ndërkohë që shkolla “E Re” dhe komuniteti i Ish kënetës së Durrësit (së fundmi i quajtur “Durrësi i Ri”) u angazhuan plotësisht në një pjesëmarrje aktive.

- * **eKodama Studio** (Poloni), është një zyrë arkitekture e specializuar në dizajne natyrore mbi parimet e permakulturës dhe ekologjisë së thellë, me prirjen për të kombinuar pemët dhe argjillin, suvatimin natyror, dyshemetë përdhese dhe izolimin kashtor. www.ekodama.pl
- * **Mech.Build** (Poloni) është një grup ekspertësh në “Cradle to Cradle” (nga A te Zh), dizajn rigjenerues dhe i qëndrueshëm dhe ekspertë në materiale të riciklueshme. Ata dizajnojnë modele arkitekture, mjedise të brendshme, instalacione, kopshte, hapësira urbane, ndërhyrje të ndryshme. Ata punojnë në frymën e zhvillimit të qëndrueshëm, duke përdorur lëndë natyrore apo të riciklueshme, zgjidhje ekologjike dhe me kursim energjie. Ata punojnë vazhdimisht me profesionistë të çdo lloj hapësire, duke kërkuar për zgjidhje të përshtatshme dhe funksionale. www.mech.build
- * **Universiteti i Durrësit** (Shqipëri) ka zhvilluar së fundmi kurse studimi profesionale me studime mbi inxhinerinë të cilat, të kombinuara me studimet mbi turizmin, u ofrojnë studentëve njohuri të shkëlqyera mbi zhvillimin lokal në rajonin e Durrësit. www.uamd.edu.al
- * **Universiteti i Tiranës, Fakulteti i Shkencave Sociale**, (Shqipëri), partner i projektit me fokus parësor kërkimin shkencor në mbështetje të zhvillimit të politikave sociale dhe humane të shoqërisë shqiptare. Universiteti e vë theksin në perspektivën sociale që ndërtesat natyrore kontribuojnë pozitivisht ndaj komuniteteve lokale. www.fshs-ut.edu.al

Nisma e
përbashkët
"Përtej Kufijve"

Nisma e përbashkët "Përtej Kufijve"

Fabiola Laço Egro, Përfaqësuesja e QZHK "Sot për të Ardhmen"

Koncepti i ndërtimit natyror doli në pah si qasje ndaj menaxhimit të mjedisit gjatë procesit rindërtues pas tërmetit në qytetin e Durrësit. Nisa drejtimin e këtij projekt me qëllim për të zbatuar një qasje pilote që mund të ndihmojë në ndryshimin e perspektivës në Shqipëri. Si një organizatë kombëtare "Sot për të Ardhmen" e fokuson punën e saj në përmirësimin e jetës sociale të banorëve në zonat e ndërhyrjes. Me nismën "Rimëkëmbje – Përdorimi i teknikave tradicionale natyrore të ndërtimit në Shqipëri", ne synojmë të rivitalizojmë lidhjen mes vetë banorëve dhe vendit ku ata jetojnë.

Jam mirënjohëse Fondit të Visegradit për mbështetjen e këtij projekti. Fondi i ka sjellë një vlerë të shtuar koncepteve të ndërtimit në Shqipëri, duke arritur nëpërmjet këtij të projekti të bëjë së bashku politikëbërës, ekspertë ndërkombëtarë nga vendet e V4 countries, organizata nga shoqëria civile, biznese, ekspertë lokalë dhe studentë nga universitetet shqiptare, për të marrë dhe ndarë me njëri-tjetrin njohuri dhe përvoja.

Ka mbi 20 vite që unë punoj në qytetin e Durrësit, duke u fokusuar në ri-integrimin, fuqizimin e popullsisë së zonave periferike dhe rurale. Këto janë dhe ndër zonat më të prekura nga procesi i pakontrolluar i migracionit të brendshëm. Përgjatë këtyre 30 viteve të fundit, ky proces ka shkaktuar probleme të shumta për zonat të tëra dhe ato përreth, të mbushura me banesa private, të cilat janë ndërtuar pa asnjë standard ndërtimor, pa planifikim urban dhe në mungesë të plotë të infrastrukturë përkatëse e shërbimeve publike. Lëndët bazë në industrinë e ndërtimit në Shqipëri janë hekuri dhe betoni. Përballë sfidave që po shkaktojnë ndryshimet klimatike të shpeshta, është e rëndësishme të reflektojmë mbi çfarë mund të bëjmë për të përmirësuar mirëqënien tonë, dhe kjo duke nisur nga familjet, shtëpitë, nga vendet tona e deri te planeti ynë.

Është tashmë plotësisht e qartë se lëndët që ne zgjedhim për të ndërtuar, ndikojnë jo vetëm banorët e këtyre ndërtesave, por përtej tyre dhe popullsinë e tërë. Për fat të keq, historikisht, komunitetet e pafavorizuara në Durrës vazhdojnë të vuajnë pasojat e rënda të ndotjes në shëndetin e tyre, si psh zonat e Spitalës dhe e ish-Kënetës (ku ndikon landfilli i mbetjeve urbane). Ndërtimet kontribuojnë me një të tretën e emetimit global të gazrave serë, prandaj sa më pranë ndërtimit të gjelbër dhe natyror, aq më shumë kontribuohet në këtë pjesë të problematikës së ndryshimeve klimatike, por dhe më tej.

Shumë vullnetarë dhe aktivistë kanë shprehur dëshirën për t'u bërë pjesë e këtij projekti. Falë ndihmës së tyre u bë e mundur që gjithçka të funksionojë normalisht dhe të krijohej një lidhje më e fortë mes komunitetit dhe qasjes. Qëllimi ynë si organizatë nuk është vetëm ndërtimi gradual i urave mes popujve, komuniteteve, vendeve, por në të njëjtën kohë të nxisë ndërgjegjësimin për ndryshimin e sjelljes dhe mentalitetit, të ndihmojë dhe orientojë brezin e ardhshëm për sjellje të kujdesshme dhe veprime në favor të mirëqënies së komuniteteve në harmoni për mbrojtjen e natyrës dhe mjedisit të shëndetshëm.

Grupi i vullnetarëve të të gjitha moshave që iu bashkua aksionit dëshmoi se ka individë të çfarëdolloj moshe në komunitet, të cilët duan të jenë aktiv, përqafuan idetë miqësore dhe u treguan të gatshëm për të përfutur njohuri të reja dhe kontribuar në ndërtimin e realiteteve të reja. Janë këto njohuri që ata jo vetëm do ua përcjellin brezave të ardhshëm, tejçojnë prindërve të tyre, familiarëve apo komuniteteve, por do mund t'i përdorin ato në rast të ndonjë goditjeje prej fatkeqësive natyrore, si psh tërmetet.

Urszula Martyniszyn, HumanDoc Foundation Representative

Projekti synoi të ofrojë mundësi dhe bazat e ndërtimit natyror, që krahas të tjerave, të ndihmojë popullsinë lokale, si dhe ata që vuajtën më shumë si pasojë e tërmetit, për të pasur disa mjete praktike në të ardhmen. Kjo nënkupton gjithashtu pajisjen e tyre me njohuri mbi rindërtimin në terma të teknologjive të reja dhe lehtësisht të përdorshme, siç janë ndërtimet natyrore. Si HumanDoc, ne kryesisht fokusohemi në shkëmbimin dhe transferimin e njohurive mes vendeve dhe partnerëve me ndihmën e komuniteteve lokale, të cilat mund të marrin gjithashtu pjesë në këtë proces.

Qëllimi i përgjithshëm i projektit “Rimëkëmbje” ishte paraqitja e potencialit të ndërtimit natyror. Në njerën anë, projekti u prezantua si një përgjigje e mundshme ndaj nevojave urgjente të jetesës të njerëzve që humbën çfarë kishin si pasojë e tërmetit të Nëntorit 2019. Në anën tjetër, ky projekt është shprehje e shqetësimit dhe kujdesit për mjedisin natyror. Ajo i përkon sfidave të ndërgjegjësimit mbi katastrofat e herëpashërshme të klimës dhe në të njëjtën kohë mbetet një përpjekje për të minimizuar pasojat e mbishfrytëzimit të planetit. Për më tepër, ajo është një kthim të rrënjët tona, si dhe respekt ndaj vlerave lokale dhe ndaj burimeve të rinovueshme. E fundit, ajo është një fushë për shkëmbim dijesh dhe përvojash të ekspertëve nga Grupi i Vendeve të Visegradit, të cilët bien plotësisht dakort me njëri-tjetrin në lidhje me nevojën e zhvillimit të qëndrueshëm dhe kujdesit për të mirën tonë të përbashkët.

E gjithë kjo sipërmarrje pasqyron drejtpërdrejt vlerat e Fondacionit HumanDoc dhe i përshtatet konceptit tonë të veprimtarisë. Prej gati 10 vjet ne Si HumanDoc jemi duke u kujdesur për promovimin e artit, teknologjive të reja dhe aksioneve edukative, veprimeve të angazhuara shoqërisht, njohjen e vendeve të Jugut Global përmes mediave dhe zbatimit të zgjidhjeve të reja që mbështesin zhvillimin shoqëror ose promovimin e sipërmarrjes. Gjatë dekadës së fundit, ne zbatuam me sukses projekte të shumta ndërdisiplinore, koncepti i përbashkët i të cilave ishte mbështetja e shoqërive dhe krijimi i mundësive të barabarta. Në praktikë, vlerat tona kthehen në aksion të vërtetë, ndër të tjera si prodhimi i reportazheve nga vende të ndryshme në botë, ose, që nga viti 2010, organizimi i Festivalit Ndërkombëtar të Filmit Dokumentar – event që mbledh mbi 220 mijë pjesmarrës. Për më tepër, ne përmirësojmë cilësinë e arsimit të lartë duke futur kurse të reja në universitete. Në të njëjtën kohë, ne mbështesim partnerët tanë të huaj, për shembull në Gjeorgji ose Uzbekistan, në krijimin e një zgjidhjeje sistematike për luftën ndaj dhunës në familje në këto vende.

Ne jemi të specializuar në menaxhimin gjithëpërfshirës të projekteve komplekse, me shumë faza, që zbatohen me mbështetjen e ekspertëve me përvojë, dhe që ndajnë vlerat tona, si në projektin “Rimëkëmbje”, ku çelësi nuk ishte vetëm ideja, por edhe bashkëpunimi me partnerë që ndajnë me të vërtetë këndvështrimin tonë.

Rezultati përfundimtar i punës sonë është ky manual i cili siguron njohuri të konsoliduara në një kornizë novatore. Ky botim synon të paraqesë para lexuesve mundësi të reja të burimeve natyrore në një kontekst lokal, i cili në të njëjtën kohë përkthehet në një nivel global. Gjithashtu, në këtë kuptim projekti i ndërtimit natyror është i përshtatshëm në mënyrë ideale me qëllimet e HumanDoc, pasi ngjall besimin se zgjedhjet tona dhe rezultatet kanë një ndikim të vërtetë jo vetëm në pjesën tonë të realitetit, por ato janë një pjesë pa dyshim e qëndrueshme e një tërësie më të madhe. Sa më të vetëdijshme të jenë zgjedhjet tona në lidhje me ndërtimin dhe përdorimin e burimeve natyrore lokale, aq më mirë ndikon kjo gjë për të gjithë ne.

Prezantim i zonës, perspektivës sociale dhe zhvillimit

Durrësi është qyteti i dytë më i madh në vend me një popullsi prej më shumë se 400.000 banorësh. Përgjatë 30 viteve të kalimit nga sistemi diktatorial në atë demokratik 1990-2020 Durrësi ka rritur diversitetin e popullsisë duke bashkuar komunitetet e zonave urbane, komunitetet e zonave migratore dhe komunitetet rurale.

Komunitetet që banojnë në zonat rurale dhe komunitetet e zonave të populluara nga migracioni i brendshëm kanë nevojë për t'u pranuar nga grupet e tjera shoqërore, një trend që dhe i ekspozon gjithashtu ndaj faktorëve të rrezikut si abuzimi, dhuna, sjelljet devijuese dhe zhgënjyese. Durrësi është një qendër turistike dhe gjeografikisht një pikë lidhëse. Ai ofron potencial për zhvillimin e bujqësisë, turizmit lokal dhe agropërpunimit, të cilat sjellin shanse të mëdha për zhvillimin e ekonomisë lokale dhe familjare. Bazuar kryesisht në turizëm, rajoni ka integruar menaxhimin e mirë të burimeve, gjenerimin e të ardhurave, krijimin e vendeve të punës. Kjo zonë ka potenciale dhe mundësi të mëdha pune për individët e papunë dhe emigrantët e kthyer.

Siç u përmend më sipër, pikërisht më 26 nëntor 2019, veri-perëndimi i Shqipërisë u godit nga një tërmet i madh me magnitudë 6.4 Rihter. Për të identifikuar efektet e dëmit dhe të humbjeve si pasojë e tërmetit, qeveria arriti në përfundimin se për rimëkëmbjen do të duheshin gati 1.08 miliardë euro në të gjithë sektorët. I llogaritur në shifra, qyteti më i prekur ishte Durrësi, ku kostoja e vlerësuar e dëmit arriti në 310 milionë Euro. Sektorët që reflektojnë nevojat më të mëdha janë strehimi me 37179 banesa të dëmtuara, që përfaqëson gati 76% të të gjitha nevojave, ndjekur nga arsimit dhe infrastruktura me 32% të ndërtimeve arsimore të dëmtuara dhe një shkollë e shkatërruar plotësisht. Padyshim, sektori i prodhimit, biznesi, turizmi, trashëgimia dhe bujqësia ishin ndër sektorët gjithashtu më të prekur nga tërmeti i 26 nëntorit. Pa harruar se për shkak të krizës së pandemisë COVID-19, numri i turistëve në qytet u ul ndjeshëm gjatë viteve 2020-2021.

Projekti filloi si një nismë në qytetin e Durrësit për të mbështetur vendimarrësit, planifikuesit dhe zbatuesit e politikave lokale në vënien në jetë të koncepteve mbi ndërtimet natyrore në procesin e rindërtimit dhe përmirësimin e cilësisë së ndërtimit në zonat përkatëse.

Ndërtimi Natyror

Ndërtimi Natyror

Materialet e ndërtimit natyror

Materialet natyrore kanë specifikën e tyre të dobishme, ato nuk "prodhohen", por merren drejtpërdrejt nga natyra. Ato nuk përmbajnë përbërës të dëmshëm; ato mbeten të shëndetshme dhe estetike. Meqenëse nuk vijnë nga fabrika, ato janë të papërpunuara ose pak të përpunuara, si për shembull, ne nuk përdorim shumë energji primare (të pa rinovueshme) dhe ujë për t'i marrë ato, ne nuk lëshojmë ndotës për t'i prodhuar ato, siç është rasti me materiale të tjera shumë të përpunuara. Për kujtesë, çdo kw energji përkthehet në ndotje të mjedisit, dhe secila fabrikë përdor burime të mëdha uji, i cili gradualisht po bëhet gjithnjë e më i pakët. Nëse mendojmë për mjedisin dhe rrethinën tonë, materialet natyrore janë zgjidhja më e mirë. Një nga karakteristikat më të rëndësishme të materialeve natyrore është gjithashtu fakti se ato janë të rinovueshme: kashta dhe kërpi gjenden në çdo sezon dhe janë të biodegradueshme (ato dekompozohen shpejt në kushte lagështie), bie fjala, pas përdorimit, ato kthehen në tokë ose në shtratin e permakulturës sonë. Falë kësaj, ne reduktojmë ndjeshëm mbeturinat e krijuara. Duke zgjedhur ndërtesat natyrore dhe ambientet e brendshme, jo vetëm që veprojmë në dobi të shëndetit tonë, por gjithashtu ndikojmë drejtpërdrejt në cilësinë e mjedisit përreth nesh nëpërmjet reduktimit të sasisë së mbetjeve të prodhuara.

Ky është një ndryshim shumë i rëndësishëm në sistem, pasi industria standarde e ndërtimit (jo natyrore) është përgjegjëse për prodhimin e 30-40% të të gjitha mbetjeve në Bashkimin Evropian. Ai konsumon 32% të burimeve natyrore dhe 12% të ujit të pijshëm; përgjithësisht 50% e energjisë konsumohet në ndërtesa. Këto janë vlera të mëdha. Nëse vazhdon ky trend, shëndeti ynë dhe cilësia e mjedisit tonë do të përkeqësohen më shpejt, gjë që nuk premtion ndonjë perspektivë të mirë. Gjatë gjithë procesit të ndërtimit, në krahasim me ndërtimin standard, prodhimi i mbetjeve në ndërtimet natyrore zvogëlohet nga 80% në 40%. Padyshim që ky është një ndryshim i madh.

Është gjithashtu e rëndësishme të kujtojmë se ne kalojmë rreth 80% të kohës tonë brenda ndërtesave, ku gjithashtu absorbojmë dhe ndikohemi nga ajo që është vetë ndërtesa. Në fund të fundit, është e qartë se ne sëmuremi gjithnjë e më shpesh, për shkak të një tepricë të kimikateve që janë të pranishme në gjithçka, përfshirë muret dhe dyshemetë. Kjo është arsyeja pse është e rëndësishme që materialet me të cilat rrethohemi të jenë të shëndetshëm dhe të favorshëm për ne. Dhe këto janë materialet natyrore.

Është gjithashtu e rëndësishme që këto materiale të vijnë nga një burim lokal, në mënyrë që të mos shpenzojnë energji për transportimin e tyre. Në këtë mënyrë, ne, me vetëdije, kemi një ndikim pozitiv në mjedis. Cilat materiale natyrore janë tashmë në dispozicion për ndërtim? Kryesisht janë kashta, argjila, druri, guri, bari kërpi, sana, gëlqerja, kërpudha dhe materiale kërpudhore, lëkurë vegan kombucha, ananas, liri, kërpi, etj.

ARGJILA

Në më të shumtën e rasteve argjila mund të gjendet në vendin e investimeve. Në Shqipëri argjila është një material i zakonshëm dhe i gjendshëm. Shpesh nxirret për prodhimin e tullave.

Mund të blihet aty ku prodhohen tullat ose në vendnxjerrjet aty pranë. Gjithashtu mund të gërmohet nga themelet e një ndërtese të sapokrijuar. Argjila është një material i shëndetshëm, i lirë, lokal dhe pothuajse me zero / çlirim të ulët (CO₂) për procesin burimor. Më e rëndësishmja, ajo mund të ripërdoret, kështu që pjesa e mbetur nuk përbën mbetje aktuale, por një lëndë të parë të vlefshme.

Nga pikëpamja mjedisore është tepër e volitëshme për ne. Përveç kësaj, vetitë e argjilës (grumbullimi i nxehtësisë) krijojnë një mjedis të shëndetshëm brenda ndërtesës, rregullojnë temperaturën dhe kontrollojnë pozitivisht lagështinë. Të punosh me argjilë është mjaft e lehtë dhe e sigurt për punëtorët.

Argjila mund të përdoret si suva, si material mbushës për muret prej druri me kashtë të copëtuar ose në formën e tullave të gjelbra (Wattle & daub). Është jashtëzakonisht e përshtatshme për krijimin e dyshemeve natyrore (dysheme prej balte). Mund të kthehet gjithashtu në material ndërtimi të parë (dhé i ngjeshur). Me ndihmën e argjilës, mund të krijoni psh, një furrë të komode për pjekjen e picave dhe bukës. Mund të përdoret gjithashtu për të mbushur muret me goma (tokëzimi).

KASHTA

Kashta është kërcelli i thatë i grurit dhe është material shumë i gjendshëm në të gjithë Shqipërinë dhe Evropën. Akoma më pak energji nevojitet për prodhimin dhe transportin e saj, sesa për materialet e përpunuara, ndërsa disa burime thonë se faktori i çlirimit të CO₂ për kashtën është negativ, kështu që kashta jep një material të dobishëm, me shumë pak efekte mjedisore (vetëm për transport nga fushat). Kashta ka veti shumë të mira izoluese termike dhe akustike për shkak të dhomave të ajrit në tubat e saj. Sipas miratimit teknik gjerman, kubet e kashtës kanë këto vlera të përcjellshmërisë termike: $\lambda = 0.080 \text{ W / (m K)}$ përmes qelizave, $\lambda = 0.052 \text{ W / (m K)}$ përmes qelizave. Kashta është gjithashtu një material i përshkueshëm nga avulli, i cili ju lejon të krijoni ndërtesa të hapura me difuzion, të dobishme për shëndetin tonë (me kombinim me suva natyrore ose lartësi prej druri).

Kashta është një material i rinovueshëm (rritet çdo vit). Në këtë mënyrë, ne mund të kursejmë materialin e drurit, i cili rritet më ngadalë. Kashta është gjithashtu një material i biodegradueshëm (nuk është mbetje, por një element i rëndësishëm i kllit jetësor). Ajo që është e rëndësishme është fakti se kashta zbërthehet ngadalë për shkak të përmbajtjes së lartë të silikatit, kështu që është tepër e përshtatshme për ndërtim. Kashta është e qëndrueshme. Janë kryesisht të përshtatshme kashta e grurit, thekrës.

Për pjesët e ngushta shërbejnë kubat e kashtës së grurit dhe të thekrës. Edhe cilësia e kashtës ka shumë rëndësi në ndërtim. Si duhet të jenë balta me kashtë (sanë)?

Fijet e kashtës të përdorura në ndërtim duhet të kenë këto veti:

- rumbullakim sa më i vogël në skajet;
- qeliza sa më pak të prekura;
- ngjyrë të verdhë të artë (jo gri ose të zezë);
- nuk ka erë të keqe;
- strukturë uniforme, lidhje dhe ngjeshje të fortë;
- lagështia relative e ajrit në kube nuk duhet të jetë më pak se 75% - (0,13 g/g myk)

Shumë njerëz që e përdorin kashtën si material ndërtimi kanë shumë shqetësime në lidhje me rezistencën e saj ndaj zjarrit. Më poshtë janë rezultatet e testeve të kryera në Evropë, të cilat tregojnë se një mur kashte i suvatuar është mjaft rezistent ndaj zjarrit dhe tepër i sigurtë. Çuditërisht këto të dhëna janë mjaft pozitive dhe të krahasueshme me ato të shtëpive me tulla.

Rezistenca ndaj zjarrit e murit të kashtës (kubet e kashtës të suvatuara me baltë):

- F30 sipas DIN 4102 - për një mur mbështetës të bërë nga kuba kashte, të ngarkuar dhe të mbuluar, suva balte 3-5 cm të trasha;
- F30 sipas DIN 4102 - për një mur mbështetës të bërë nga kube kashte, të ngarkuar dhe të mbuluar, një shtresë balte 1 cm të trashë;
- F90-Rezistencë zjarri 90-minutëshe për një mur pa ngarkesë të mbuluar me suva argjilë 3-5 cm e trashë,
- Klasa e materialeve të ndërtimit (SBI) B1 (retardanti i flakës) sipas EN 13501 me një shtresë prej balte të trasha 8 mm.

E vetmja gjë e rrezikshme në vendin e ndërtimit është kashta me boshllëqe, e pa suvatuar, prandaj sa më shpejt të jetë e mundur, kashta duhet të përzihet me argjilë (shtresa fillestare e suvasë). Me kusht të ruhen rregullat e sigurisë dhe shëndetit, ndërtimi me kashtë është ndër më të sigurtët. Shqetësim tjetër janë lagështia dhe minjtë. Që ndërtesa të jetë e shëndetshme dhe kashta të ruajë nxehtësinë duhet që ajo të jetë e thatë, prandaj në muret me kashtë nuk rekomandohen instalimet e ujit. Gjithashtu është e rëndësishme që çatia të jetë e ngjeshur fort. Një ndërtesë e ndërtuar në këtë mënyrë do të jetë e qëndrueshme dhe e ngrohtë. Për të mbrojtur kashtën nga kullotja e kafshëve, është e nevojshme futja në suva e një rrjete mbrojtëse në pjesët e poshtme të murit dhe në vendet e daljeve të ventilimit, aty ku suvaja duhet të aplikohet me shumë kujdes.

DRURI

Druri është një material i disponueshëm në Evropë, i gjendshëm lehtësisht. Druri është përdorur si material ndërtimor për shekuj me radhë. Druri nuk është vetëm një material ekologjik natyror, por gjithashtu nuk përmban asnjë përbërës të dëmshëm, pa harruar se dhe struktura dhe ngjyra e tij janë estetike. Tradicionalisht, druri u përdor në formën e trarëve mbajtëse, për të ngritur mure dhe çati. Të ashtuquajturat ndërtesa të bëra nga boshtet mbajtëse ose në formën e një kornize përfundojnë me dërrasa ose suva. Aktualisht druri përdoret më së shumti për të krijuar strukturat e çatisë dhe kornizën e ndërtesave në të ashtuquajturin sistem kanadez.

Druri është një material i përshkueshëm nga avulli (që merr frymë), i cili është i dobishëm për ndërtimin e ambienteve të brendshme të shëndetshme (ndërtesa të hapura ndaj ajrosjes). Për shkak të nxehtësisë së lartë specifike, një mur i bërë prej druri ruan energji termike, po aq mirë sa dhe një mur prej betoni, tulla ose silikate, të cilat janë shumë më të rënda se ato prej druri. Druri është gjithashtu një material që ka një elasticitet të lartë. Është një izolues mjaft i mirë, por përçueshmëria e tij është shumë e dobët për të përmbushur kërkesat aktuale të BE-së për izolim termik sipas standardeve aktuale dhe trashësisë së murit (për të përmbushur kërkesat, muri duhet të ketë një trashësi prej përafërsisht 78 cm). Kjo është arsyeja pse strukturat moderne prej druri ngrohen shpesh.

Për shkak të numrit të kufizuar të pemëve të vjetra me seksione të mëdha kryqëzimi, përdorimi i tyre kërkohet në teknologjitë e trungjeve dhe pjesërisht atyre skeletore. Sot përdoren gjithnjë e më shumë elementet e parafabrikuara të murit dhe tavanit të përbërë nga elementë të vegjël prej druri, të ngjitur ose të bashkuar me ngjitës në struktura të mëdha. Ose dhe vetëm prej druri pa përdorimin e ngjitësve.

Këto lloje strukturash të bëra në përputhje me artin e ndërtimit, janë të qëndrueshme, të ngrohta dhe të qeta dhe kanë forcë më të madhe se druri i ngurtë.

- λ çW / (m • K)] ë = 0.16-0.30

- Nxehtësia specifike 2.51 (kJ / kg * K)

Për një mur 78cm, U = 0.2

- Depërtueshmëria e avullit të ujit = 60 – 320

Teknologjia e ndërtimit natyror

Për të shkaktuar sa më pak ndotje ekologjike gjatë ndërtimit dhe gjatë banimit në ndërtesë (kujdesi ndaj tokës/mjedisit), por edhe për ta mbajtur ndërtesën të shëndetshme dhe të ngrohtë për ne (kujdesi ndaj njerëzve/jetës), vlen të përdoret një nga teknikat moderne të ndërtimit natyror dhe krijimit të lidhjeve pozitive me mjedisin. Ndërtesat natyrore janë të biodegradueshme pas periudhës së përdorimit (nëse janë bërë mirë, ato janë shumë të qëndrueshme) dhe rikthehen në tokë, gjë që është shumë e rëndësishme në një botë ku mbetjet e ndërtimit përbëjnë 1/3 e të gjitha mbetjeve që na përmbysin (përdorni burimet me mençuri).

Përveç kësaj, vlen gjithashtu të përmendet se nga pikëpamja mjedisore, është shumë e dobishme të përdorni materiale të rinovueshme dhe të biodegradueshme dhe të përdorni riciklimin dhe përpunimin në ndërtim, për shembull përdorimi i materialeve nga mbetjet. Aktualisht përpunimi i drurit është një prirje e fortë në arkitekturën e banesave fokusuar në mbrojtjen e mjedisit dhe klimës. Ajo mund të rigjenerojë lehtësisht zonat e dëmtuara në sajë të përdorimit të mobiljeve dhe strukturave të vjetra për të krijuar cilësi të reja, ambiente të brendëshme dhe ndërtesa të reja. Këto janë disa nga qasjet më të këshillueshme, si dhe mënyra më e mirë për përmbushjen e nevojave tuaja.

Teknologjitë me përdorimin e kashtës

Kashta në ndërtesë mund të përdoret si një material vetë-mbështetës (ngarkues me baltë kashte) – ndërtimi të mureve, ose si material mbushës - izolimi i mureve me një strukturë kornize druri. Në skeletin prej druri, kashta mund të jetë në formën e kashtë-baltës (kubë) ose e përzierë argjila me kashtë ose qerpiç-tulla të parafabrikuara, tulla baltë-kashte të thara nga dielli.

Pak histori

Vetë ideja e një strukture mbështetëse të bërë nga kube kashte filloi me shpikjen e krijuesve të kubikëve në fund të shekullit të nëntëmbëdhjetë. Fermerët në shtetin amerikan të Nebraskës, ku kishte shumë pak dru, shpikën ndërtimin e kubeve të kashtës të grumbulluara si tulla, fillimisht për të krijuar strehimore dhe hambare, dhe më vonë edhe shtëpi. Prandaj, stili vetë-mbështetës shpesh quhet "Nebraska". Disa nga shtëpitë e para ende ekzistojnë dhe po ecin mirë, më e vjetra u ndërtua në vitin 1903. Siç mund të shihet, një shtëpi e ndërtuar siç duhet e bërë nga teknologjia e kashtës është shumë e qëndrueshme. Kjo teknologji u harrua pas luftës për shkak të popullaritetit në rritje të çimentos. Ajo u rizbulua nga pionierët e ndërtimit modern natyror në vitet 1970.

Murembajtës prej kashte

Një strukturë mbështetëse e bërë nga kube kashte është teknika më e pastër e ndërtimit të kashtës në të cilën kubet e kashtës së ngjeshur shërbejnë si material ndërtimi i mureve.

Ato janë murembajtëse (ato mbajnë peshën e çatisë, ose ndoshta katet më të larta) dhe përveç ngurtësimit (në formën e kunjave prej druri ose metali) dhe kornizave të dritareve dhe dyerve nuk ka elementë të tjerë mbajtës që zvogëlon konsumin e drurit. Muret mbështeten në një themel, më së shpeshti prej druri. Ekziston një kurorë prej druri mbi të cilën struktura e çatisë ose kati i sipërm mbështetet në murin e bërë nga kube kashte. Kashta ngjishet me disa kunjat shtesë. Ngurtësia e strukturës rritet gjithashtu nga suvaja (natyrisht, natyrore). Në ditët e sotme më shpesh aplikohet një suva gëlqereje nga jashtë dhe argjile nga brenda.

Muret e bëra nga këta murembajtës janë uniformë në strukturën e tyre, për këtë arsye banesat janë më të ngrohta dhe më të qeta. Ekzistojnë gjithashtu më pak nyje, ura termike dhe zona që janë të vështira për t'u mbushur me kashtë. Përveç kësaj, ato janë shumë rezistente ndaj tërmeteve, kështu që rekomandohet ndërtimi i tyre në zonat me aktivitet sismik. Ndërtimi me kube kashte është i lehtë, pasi ato vendosen njëra mbi tjetrën dhe më pas ngjeshen. Krahasuar me teknologjitë e tjera, kjo metodë nuk kërkon ndonjë mjeshtëri të madhe. Përparësia e përdorimit të kësaj metode është gjithashtu kursimi i drurit, rrjedhimisht kostot e ndërtimit janë më të ulëta.

Materiali kryesor i mureve është kashtë, i cili është një material i që nuk ka shumë nevojë për përpunim dhe është i rinovueshëm. Ajo që është më e vështirë në këtë teknologji është mbajtja e mureve të thata gjatë ndërtimit, sepse kashta është një element mbajtës i ngarkesës dhe derisa të përfundohen muret nuk ka mbështetje për çatinë që e mbron nga shiu, prandaj për këtë arsye duhet të ngrihet një mbulesë e përkohshme. Rekomandohet gjithashtu përdorimi i teknologjisë hibride ose ndërtimi i skelave për një strukturë të përkohshme të çatisë. Gjithashtu është më e vështirë të sigurohet qëndrueshmëria e strukturës para se muret të jenë të kompresuar dhe suvaja ende pa u aplikuar. Kompresimi i murit i bën detajet e dritareve dhe dyerve më të vështira dhe vendimtare. Ndërtesat murmbajtëse kanë edhe kërkesat e tyre të projektimit, për shembull format e thjeshta janë më të preferueshme, në kënde shmangen dritaret dhe dyert në mënyrë që mos dobësohet struktura. Kështuqë është tepër e rëndësishme mbrojtja e mureve nga lagështia, prandaj preferohen strehë çatie më të mëdha dhe në strukturën e murit kubet e kashtës duhet të fillojnë të paktën 20-30 cm mbi nivelin e tokës. Sidoqoftë, disponueshmëria e kashtës, çmimi i saj në krahasim me drurin dhe fakti që është një material lehtësisht i rinovueshëm (kashtë rritet çdo vit) e bëjnë atë një teknologji shumë tërheqëse.

Shtyllat prej kashte dhe trarët

Teknologjia më e popullarizuar e ndërtimit me kashtë në Evropë është aktualisht një strukturë skeleti (e njohur edhe si Post dhe Beam (shtyllë dhe tra ose In-Fill) në të cilën skeleti është më shpesh prej druri dhe shërben si element mbajtës, ndërsa kashta mbetet për mbushjen dhe izolimin e strukturës. Kjo metodë është e përhapur për shkak të strukturës prej druri që mbart ngarkesën dhe është e lehtë për të llogaritur ngarkesat. Ka shumë profesionistë që mund ta bëjnë këtë, kështu që nuk ka rrezik të madh në aplikim, pasi struktura është e qëndrueshme dhe e parashikueshme. Çatia gjithashtu mund të bëhet para mbushjes së mureve, gjë që në vetevetë është një zgjidhje shumë e efektshme. Fatkeqësisht, disavantazhi i kësaj teknologjie është se si mbushje kashta prek drurin në shumë vende dhe këto vende janë problematike - është shumë më e vështirë t'i mbushësh këto boshllëqe siç duhet.

Pesha e strukturës në vetvete është më e madhe dhe është e pamundur të përdoren këtu sisteme të themeleve të thjeshta të pikave. Në këtë teknologji përdoret më shumë dru, i cili është më i shtrenjtë në të njëjtën kohë dhe jo aq i ripërtëritshëm sa kashta. Gjithashtu, një ekip ndërtimi i kualifikuar është më shpesh i nevojshëm për të ngritur një strukturë komplekse prej druri. Me kashtë, ose materiale të tjera natyrore, ju mund të izoloni edhe ndërtesën ekzistuese.

Teknologjitë natyrore të ndërtimit nga druri

Druri mund të përdoret për të krijuar struktura tradicionale të përbëra plotësisht prej druri (ndërtesa druri) ose në formën e një skeleti (ndërtesë kornizë) e cila më pas mund të mbushet me materiale të tjera natyrore (kashtë, argjilë, byk kërpi, tulla jeshile). Teknologjitë e realizuara nga një trung i vogël i izoluar brenda (gjerësia e tringut 6-12 cm, izolimi dhe kallëp në mes) janë gjithashtu të njohura në Evropë. Në vendet ku ndërtimet kërkojnë seksione kryq më të mëdha ose saktësi dhe forcë të lartë, përdoret edhe druri i ngjitur, p.sh. KVH (përdoret mirëfilli dru i përmasave të mëdha, ngjitur me zamk) ose BSH (dru i bërë nga lamela të vogla prej druri, që bashkohen me ngjitës melamine). Druri i ngjitur ka deformueshmëri më të ulët dhe forcë më të mirë se druri i ngurtë.

Aktualisht, strukturat e parafabrikuara të paneleve prej druri të ashtuquajturit **LËNDË DRUSORE INXHINERIKE** janë gjithnjë e më të zakonshme në përdorim. Kjo teknologji është premtuese për të ardhmen. Në të tilla raste përdoren copa druri (në krahasim me Kornizën e Drurit ose shtëpitë e drurit), e cila lejon përdorimin e pemëve me seksione më të vogla dhe kursen pyje të vjetër, të cilët janë një element i rëndësishëm i ekosistemit. Prandaj, elementë të tillë janë të lehtë për të prodhuar në masë metoda dhe sisteme të shumta, dhe burimet e drurit janë më të arritshme.

Shembuj të strukturave masive:

Thoma Holz 100 - mure pa zamk të ndërtuar nga copa më të vogla - Në thelb, muret e një shtëpie Holz100 janë ngritur në të njëjtën mënyrë si çdo element prej druri të ngjitur. Rregullimi kryq dhe diagonal i shtresave të dërrasës krijon një sistem strukturor kompakt. Teknologjia novatore Thoma është materiali fiksues: përdoren vetëm kunjat prej druri. Dërrasat vertikale dhe horizontale dhe druri katror janë rregulluar në atë mënyrë që të formojnë elemente kompakte të ndërtesës pa asnjë boshllëk. Rrjeti i projektuar me kujdes i pllakave bashkuese prej druri kalon nëpër shtresa të njëpasnjëshme përgjatë gjithë trashësisë së murit. Kunjat në vendin e ri thithin lagështinë e mbetur të drurit dhe fryhen, duke i bashkuar pjesët individuale në një tërësi të fortë dhe të qëndrueshme.

MHM (Massive Holtz Mauer) - është një element masiv murdruri i thatë dhe solid, i cili është plotësisht pa zamk dhe komponime kimike. Karakteristikat e tij fizike dhe biologjike sigurojnë ndërtime me cilësi të shkëlqyeshme. Panelet MHM janë bërë nga shtresa druri me brazda. Qëllimi i brazdave është të arrijë izolim më të mirë termik dhe izolim akustik, falë grumbullimit të ajrit në brazda dhe për më tepër struktura do mund të thahet më shpejt në rast dëmtimesh nga uji. Fiksimi kryq me gozhda alumini siguron një strukturë shumë të qëndrueshme dhe të fortë. Për të mbrojtur strukturat prej druri nga dëmtuesit për prodhim, përdoret vetëm druri teknikisht i tharë. Struktura uniforme dhe e qëndrueshme e paneleve MHM® siguron shumë mundësi për përdorim.

CLT-drurët e petëzuar kryq-janë panele druri shumëformëshe, ato përbëhen nga petëzime të bëra 100% prej druri të ngurtë. Për këtë arsye, ato mund të përdoren për të ngritur mure, tavane dhe çati në një kohë të shkurtër. Ato janë bërë nga petëza bredhi të thara, të sistemuara në shtresa individuale të stivosura me njëra -tjetrën nga një kënd prej 90°. Numri i shtresave mund të ndryshojë dhe kështu përcaktohet trashësia përfundimtare e panelit. Panelet ngjiten me zamk.

Rezistenca ndaj zjarrit

Testet e zjarrit konfirmuan se strukturat e drurit të petëzuar kryq plotësojnë dhe përgjithësisht i tejkalojnë kërkesat e rezistencës sipas kodit aktual, ndaj zjarrit në mbi 3 orë. Ashtu të mbuluara me pllaka gipsi ose suva balte – ato janë pothuajse plotësisht rezistente ndaj zjarrit.

I djegur nga jashtë, zjarri nuk dëmton strukturën, si djegia e një trugu për një kohë shumë të gjatë, sepse elementët janë masivë (lëndë drusore masive). Druri masiv ka saktësi të lartë në fabrikë, siguri të lartë në vend. Ai është i fortë dhe i qëndrueshëm. Zëvendësimi i çelikut me lëndë drusore në masë do të zvogëlonte çlirimin e dioksidit të karbonit nga 15% deri 20%. Nga disa vlerësime të bëra, përdorimi afatshkurtër i CLT dhe teknologjive të tjera të reja të drurit në ndërtesat 7-15 kate mund të kenë të njëjtin efekt kontrolli të çlirimit të gazeve sa nxjerrja e më shumë se 2 milion makinave jashtë përdorimit për një vit. Studimet kanë treguar se ndërtimi me dru prodhon më pak çlirime gazesh serë sesa ndërtimi me materiale të tjera. Ndërtesat prej druri masiv me peshë sa 1/5 e atyre prej betoni, zvogëlojnë madhësinë e themelit të tyre, forcat sizmike inerciale dhe energjinë e brendshme, duke funksionuar kështu mrekullisht në zonat sizmike.

Shkëmbimi
dhe
Transferimi
i Njohurive

Shkëmbimi dhe Transferimi i Njohurive

Koncepti i trajnimit mbi ndërtimin

Thelbi i trajnimit ishte për t'i prezantuar komunitetit të gjerë e shpesh pa përvojë me ndërtimin deri tani, se është e mundur që vetë me duart tuaja të ndërtoni në një mënyrë të shëndetshme, natyrore dhe harmonike me mjedisin. Një element i rëndësishëm i trajnimit është edukimi pro-mjedisor, për shembull duke shpjeguar pse përdorim materiale natyrore. Puna në grup jep mundësinë për të folur për llojin e botës që duam të ndërtojmë dhe cilat janë rreziqet klimatike, nëse nuk kalojmë në teknologjitë e gjelbra.

Është e rëndësishme të theksohet se kjo është diçka më shumë sesa thjesht kthimi pas në kohë e traditë. Shpesh një kthim i tillë keqkuptohet në një kthim te një kasolle me baltë, pa banjo ose pajisje, në vend të një shtëpie moderne. Teknologjitë natyrore nuk përjashtojnë modernitetin, kërkimin e një forme moderne të përshtatshme për estetikën e kohëve ku jetojmë, përmirësimin teknologjik, për shembull parafabrikimin e elementeve, duke mundur kështu një kohë ndërtimi shumë më të shpejtë dhe saktësi më të madhe. Sipas kësaj prirjeje ndërtuese, mund të krijohen shtëpi të vogla, por të rehatshme dhe objekte të mëdha me sisteme inteligjente.

Koncepti trajnues nënkupton ndarjen e punës në disa faza:

IDEJA

Ekipi i ekspertëve përbëhej nga arkitektë dhe ndërtues. Sipas specializimeve përkatëse, arkitektët ishin përgjegjës për fazën e projektimit, ndërtuesit duhej të siguronin përzgjedhjen e duhur të elementeve dhe detajeve të teknologjisë.

Një element i rëndësishëm në kërkimin e teknologjisë, formës dhe funksionit ishte kontributi i palës shqipëtare. Përpunimi i idesë kërkonte njohjen e arkitekturës popullore dhe materialeve të disponueshme në vend. Gjatë takimeve online dhe serive të trajnimit, u nxuar dhe konteksti lokal. Sidoqoftë, ishte vetëm vizita në vend që bëri të mundur përmirësimin e projektit. Ishte e nevojshme të njiheshin situata, të shikoheshin hapjet e mundshme të pamjes, trajektoren e diellit, të flitej me përdoruesit e ardhshëm dhe të njiheshin më në detaje nevojat e vendit dhe përfutjesve.

Para mbërritjes, u përzgjedh një nga disa projektet e paraqitura gjatë punës online dhe u bashkërenduan me elementë të tjerë nga pjesa tjetër e projekteve, të mundshme për t'u përfshirë.

Dizenjimi online në grup ka kufizimet e tij. Kjo është arsyeja pse, një përpunim i plotë i dizajnit dhe pajtimi i të gjitha detajeve me kontraktorët u zhvillua gjatë një workshopi të drejtpërdrejtë që zgjati disa orë. Gjatë diskutimit të gjallë mbi vizatimet, me mundësinë e skicimit, ishte shumë më e lehtë të dilje me një projekt të mire në grup

PËRGATITJA E SHESHIT TË NDËRTIMIT

Punimet në përgatitjen e sheshit të ndërtimit përfshinin:

➔ vendndodhjen e saktë të pavionit

➔ magazinën e materialeve:

- dru,
- kube kashte,
- baltë,
- rërë,
- përshkrimin e elementeve prej druri (dimensionet dhe funksioni),
- përgatitjen e mjeteve.

MJETET QË DO TË PËRDOREN JANË

- sharrë dore,
- kaçavida / tryela,
- përzierës llaçi me dorë,
- kova të vogla,
- kova të mëdha,
- llak muri,
- llaç për suvatim,
- çekiçë,
- kaseta matëse,
- tetëkëndësh,
- nivelmatës,
- lapsa.

NDËRTIMI

Kjo fazë e punës është zakonisht më e ndërlikuar, që kërkon përvojë, forcë fizike dhe njohuri të mira të mjeteve. Supozohet se këto aktivitete nuk duhet të lihen në duart e vullnetarëve të papërvojë ose pjesëmarrësve të workshopeve.

Gjithmonë ekziston rreziku i lëndimit me mjete, rënie ose shtypje nga një element më i rëndë. Për më tepër, kjo fazë duhet të bëhet vërtet mirë, që struktura të jetë e qëndrueshme dhe në mënyrë që fazat e ardhshme të mund të kryhen pa probleme të mëdha.

Kjo është një kohë për vëzhgim nga pjesëmarrësit e seminarit dhe vetëm pas disa përvojave të këtij lloji dhe zotërimit të punës me mjete elektrike ata mund të marrin realisht pjesë, natyrisht, nën mbikëqyrjen e një specialisti.

NËN-NDËRTIMI

Elementet e nënstrukturës nuk janë më të rënda, ose aq të ndërlikuara sa struktura, dhe ekziston mundësia për të marrë pjesë në workshop pasi të jeni prezantuar me rregullat dhe mënyrën e përdorimit të mjeteve.

Elementet e nënstrukturës krijohen gjatë workshopeve. Për shembull, korniza druri për panele kashte, nënshtresë dyshemeje ose çati.

MATERIALE TË NDRYSHME NGA STRUKTURAT DHE FINITURAT

Në këtë fazë, përdoren materiale të tilla si dërrasa për dysheme ose kube kashte për të mbushur panelet. Puna me materiale natyrore është argëtuese dhe e lehtë për t'u mësuar. Mbushja e kubeve të kashtës ose aplikimi i shtresave të njëpasnjëshme të suvasë prej argjili mund të bëhet nga njerëz të moshave të ndryshme. Mjafton dhe një përvojë e shkurtër për të qenë efikas dhe të krijon ndjesinë që edhe ti je i aftë të ndërtosh me duart e tua. Materialet natyrore kanë erë të mirë, nuk bëjnë njolla që nuk fshihen, aroma e tyre të ngjall kujtimin e një livadhi, fushe apo pylli.

NDËRTIMI HAP PAS HAPI

0. Përgatitja e elementeve prej druri: prerja në madhësinë e duhur:

Mjetet e përdorura: sharrë dore, sharrë me karburant

1. Vidhosja e bazës së pavionit (korniza nën dysheme) nga trarët e skajit pingul duke përdorur kllapa këndore

Mjetet e përdorura: tryelë (vrime shpimi), vida

2. Vidhosja e trarëve shtesë që mbështesin murin ku do të vendosen panelet e kashtës dhe trarëve shtesë çdo 60 cm pingul me dërrasat e dyshemesë, si një mbështetëse dyshemeje (4 copë)

Mjetet e përdorura: tryelë (vrime shpimi), vida

3. Poziciononi bazën në blloqe druri për të lidhur nivelet (me nivelues)

Mjetet e përdorura: nivelues

4. Përgatitja e kornizave prej druri për panelet e parafabrikuara me lëndë druri në katror

Mjetet e përdorura: kaçavidë, vida

5. Prodhimi i elementeve të parafabrikuara:

- vendosja e blloqeve të kashtës në kornizën prej druri
- ngjeshja duke shtypur kashtën nga lart dhe duke shtuar profile drusore
- fiksimi i elementit të parafabrikuar me një rrip
- vendosja e një blloku tjetër kashte në kornizën prej druri

- ngjeshje duke shtypur kashtën nga lart dhe duke shtuar profil druri
- heqja e profilit të sipërm të drurit nga korniza, ngjeshja e shtresës së kashtës dhe vidhosja përsëri e drurit katror të sipërm
- prodhimi i 4 elementeve të parafabrikuara duke përdorur metodën e mësipërme

Mjetet e përdorura: kaçavidë, vida, rripa montimi

6. Montimi i elementeve të parafabrikuara:

- pozicionimi i elementeve të parafabrikuara në kornizë dhe vidhosja në kornizë

Mjetet e përdorura: kaçavidë, vida

7. Instalimi i shtyllave dhe kornizës së sipërme:

- vidhosja e kolonës në një rën anë të secilit element të parafabrikuar
- përafrimi i elementit të parafabrikuar dhe kolonës
- vidhosja e trarëve të kornizës së sipërme në kolona

Mjetet e përdorura: tryelë (vrime shpimi), vida, kaçavida, nivelues

8. Instalimi i nënstrukturës së çatisë:

- vidhosja e trarëve paralel me një rën nga anët në një distancë prej rreth 60 cm
- vidhosja e profileve prej druri të mbrojtjes nga drita në majë të strukturës
- prerje

Mjetet e përdorura: tryelë (bërja e vrimave), vida, tryelë elektrike, sharrë dore

9. Bërja e "dritares të së vërtetës":

- montimi i një dritareje të ricikluar me profil druri prej elementësh të parafabrikuar, duke lënë një fragment të një muri të pasuvatuar, në mënyrë që të shihni materialin e përdorur në panel - kashtë

10. Instalimi i dyshemesë:

- vidhosja dhe prerja në madhësinë e duhur e dërrasave të dyshemesë

11. Përgatitja e suvasë bazë:

- përzierja e argjilës, rërës, ujit dhe kashtës

Mjetet e përdorura: kova, tryelë elektrike, mikser me vozitje

12. Aplikimi i suvasë:

- aplikimi i shtresave të njëpasnjëshme duke imponuar me dorë përzierjen e suvasë në elementet e parafabrikuara

Mjetet e përdorura: kova

13. Përgatitja e suvasë bazë:

- - përzierja e argjilës, rërës, ujit dhe një sasi të vogël kashte

Mjetet e përdorura: kova, tryelë elektrike, mikser me vozitje

14. Aplikimi i suvasë së sipërme:

- aplikimi i shtresave duke imponuar me dorë përzierjen e suvasë në elementet e parafabrikuara dhe duke e niveluar me një mistri

Mjetet e përdorura: kovë

15. Instalimi i peçiklasit për mbrojtjen e mureve prej kashte nga sipër:

- vidhosja e paneleve prej peçiklasi

Mjetet e përdorura: tryelë (vrime shpimi), kaçavidë, vida, sharrë dore

Shkëmbimi i përvojave mes profesionistëve

Një përvojë e vlefshme e punës në një ekip ndërkombëtar ekspertësh ofron mundësinë e transferimit të njohurive. Një nga elementët e punës së përbashkët ishin bisedat për situatën në treg dhe projektet dhe ndërtimet në vazhdim. Ne krahasuam metodat e parafabrikimit në Poloni, Republikën Çeke dhe Sllovaki, mjeshtërinë e suvatimit të mirë. Shqyrtuam qëndrueshmërinë e materialeve dhe metodën e mbrojtjes nga kushtet e motit, duke krahasuar përvojat nga një zonë e ngjashme klimatike në Evropën Qendrore dhe Lindore.

Patëm gjithashtu mundësinë të krahasojmë rregulloret ligjore dhe kufizimet në përdorimin e teknologjive natyrore.

Përvojat në Republikën Çeke, Poloni dhe Sllovaki janë paksa të ndryshme nga njëra-tjetra, por lidhen me realitete të ngjashme.

Workshopi në Shqipëri krijoi mundësinë e prezantimit të rrugës së ndjekur nga vendet e sipërpërmendura në zhvillimin e përdorimit të teknologjive natyrore, duke paraqitur rrugët e mundshme të arsimit, legjislacionit, si dhe përfitimet dhe kufizimet.

Projekt-idetë e zhvilluara

PROJEKTI 1

Jan Dowgiałło

Një pavion i vogël i bërë nga druri dhe kashtë e ngjeshur.

funksioni - pjergull, stendë biçikletash, ndoshta një lisharëse

vendndodhja - të dy vendet janë të mira

materiale - shufra kashte, dërrasa druri, kompensatë, shirita transporti

OPTION1 - ÇATI E GJELBËR (me qëndrueshmëri të gjatë, më shumë punë dhe para)

OPTION2 - PA ÇATI (dekompozim i thjeshtë, i lehtë, i përkohshëm - natyror)

MATERIALS

- KASHTË X70
- 10M Rripa TRANSPORTI X12
- DRU 4X12 ~ 400, METËR
- VIDA
- GOZHDË

TOOLS

- SHARRË RRETHORE
- SHARRË DORE
- KACAVIDË ELEKTRIKE
- TRYELË E FUQISHME
- 2-3 ÇEKIÇË
- PINCA

PROJEKTI 2

Magdalena Górska

Pavion i vogël me çati të gjelbër si vend ekspozimi dhe pikë takimi.

Kemi tri mure ekspozimi. Në secilën prej tyre do të kemi nga brenda "dritaret e së vërtetës" të madhësisë 1x2m dhe tabelën e informacionit. Pjesa tjetër do të suvatohet ose mbulohet me tabelë OSB.

Mur i mbushur, duke përdorur teknika të ndryshme të dizajnit natyror: kashtë, qerpiç, llaç prej kërpi ose bredhi.

Nëse nuk kemi kohë të suvatojmë gjithçka, mund të mbulojmë jashtë murit (nga jashtë) me ECO OSB dhe nga brenda me peçiglas. Në këtë mënyrë muri do të jetë i qëndrueshëm dhe i sigurt nga era dhe lagështia.

Çfarë duhet të përgatitet para workshopit:

- themelet
- shtyllat mbajtëse
- ndërtimet kryesore të çatisë

MATERIALET

- 8x SHTYLLA DRURI - 16x16x230cm
- 8x PIKAT E THEMELIT (beton ose vidametalike)
- 16x6cm DRU PËR NDERTIMIN E ÇATISË
- OSB eco - 14m²
- MEMBRANË EPDM - 18m²
- PJATA DHE STRUKTURA METALIKE 15cm, 13,6mb
- KASHTË - ok. 40,
- KAÇAVIDA -
- ARGJIL - 4 thasë
- RËRË - 4 thasë
- GËLQERE PËR LLAÇ - 4 thasë
- UJË
- (tulla shatërvani - 100)
- PEÇIGLAS - 6m²

PROJEKTI 3

Magdalena Górka

BENCH (Stol) - një formë - shumë orientime dhe konfigurime.

Nga dy anët e mbuluar me peçiglas - duke treguar teknikën e ndërtimit natyror – pikëreferimi si një formë ekspozimi. Nga anët e tjera - të mbrojtura me dërrasa druri dhe eko OSB. Mund të mbushet me teknika të ndryshme të dizajnit natyror, kashtë, qerpiçi, guri, kërpi. Kjo është formë e qëndrueshme sepse materialet brenda do të mbulohen.

Ato nuk do të kenë lidhje direkte me pjesën e jashtme (të mbuluara me pllaka peçiglas ose dërrasa druri). Në çdo pozicion pikëreferues shohim peçiglas, që na tregon detaje të brendëshme mbushur me kashtë ose materiale të tjera natyrore.

Kjo formë do të shkonte mirë në qytet, duke luajtur me konfigurimet për të krijuar një zonë interesante publike dhe në të njëjtën kohë – për të promovuar materiale natyrore - ekspozuese.

MATERIALET (Një stol)

- 8x3cm PLLAKA DRURI - 20mb
- PLLAKA TË VOGLA 2x1.5 - 60mb
- PEÇIGLAS - 3m2
- OSB eco - 5m2
- KASHTË - rreth 9 kuba
- KAÇAVIDA
- ARGJILË – 1.5 thasë
- RËRË – 1.5 thasë
- UJË

PROJEKTI 4

Katarina Kierulf

Pavion i vogël me 3 mure dhe një çati të thjeshtë të hollë metalike - e projektuar jetëgjatë.

2 mure mund të mbushen me shufra kashte (sistem të prerë) të fiksuara midis shtyllave prej druri;

1 mund të jetë mur prej balte ose 2 mure balte & 1 kashte ose 1 kashte, 1 argjilë dhe 1 tjetër çfarëdo.

Në këtë mënyrë pjesëmarrësit do të mësonin teknikat e vërteta të ndërtimit. Grupi që do të punojë me argjilën mund të shpjegojë si bëhet suvatimi. Më pas, kjo gjë mund të bëhet nga vetë pjesëmarrësit.

Dita e parë - konstruksion prej druri, dita e dytë dhe e tretë e mbushjes –nga ditët e workshopit.

PROJECT 5

Anna Zawadzka

**Pavion i vogël 2.5x2.5x2.5m,
me dy stola.**

Të dy vendet janë të mundshme. Nëse pavioni shihet nga lart mund të përdoret çatia e gjelbër.

Struktura nuk kërkon themele.

Versioni më i thjeshtë ka një çati mbrojtëse, e cila gjithashtu mbron mostrat e materialeve.

Ideja kryesore është të tregojmë mostra të ndryshme të materialeve natyrore, në varësi të asaj që kemi: kashtë, kashtë dhe argjilë, gur, argjila të ndryshme, kërp, mur i gjelbër etj.

MATERIALET

- dru 12x12x250 cm, 10 copë

stola:

- dru 12x12x250 cm, 4 pjesë
- dru 12x12x50 cm, 8 pjesë

mbrojtje nga drita:

- dru 4x4x250 cm, 32 pjesë
- dru 4x4x60 cm, 64 pjesë

materiale natyrore për mostrat:

- baltëkashte 45x45x70, 1 pjesë
- argjilë me ngjyra të ndryshme
- mundësisht disa materiale të tjera natyrore – kërp, llak

mostrat prej druri

- druri 6x12x225 cm, 4 pjesë
- druri 6x6x52 cm, 10 pjesë
- druri 52x52x1, 10 pjesë
- vida
- gozhda stoli

MJETET

- SHARRË RRETHORE
- SHARRË DORE
- TYRJELEË ELEKTRIKE
- 2-3 ÇEKIÇË
- NIVELUES NDERTIMI
- LAPSA

Angazhimi
dhe
Zhvillimi

Angazhimi dhe zhvillimi

Projekti final i trajnimit mbi ndërtimin

Projekti i ndërtuar përfundimisht u krijua në bazë të konceptit të Katarina Kieruf me pjesëmarrjen dhe kontributin e të gjithë ekipit. Pavioni i zgjedhur për ndërtim do të shërbente si një vitrinë për teknologjitë natyrore, një vend takimi dhe në të njëjtën kohë një vend ekspozimi. Pavioni me një çati pjesërisht të varur nga koncepti fillestar i Katerinës është shndërruar në një pavion me një çati të mbështetur plotësisht, në mënyrë që të mund të ndërtohet lehtë dhe me siguri. Madhësia e pavionit u zvogëlua gjithashtu, në mënyrë që të përfundonte brenda 4 ditëve të ndërtimit.

Struktura prej druri u zgjodh si një strukturë që do të mbushej me panele druri të mbushura me kube kashte, të cilat më vonë u suvatuan fort me argjilë. Balta mbron kashtën nga zjarri, lagështia dhe dielli. Një prej paneleve prej druri dhe kashte u përdor në secilën pjesë në mur, të kthyer me 90 gradë drejt njëri-tjetrit. Kjo krijoi një efekt tërheqës, një efekt interesant, që dhuron ndjesinë e aksesit nga të gjitha anët, si dhe në të njëjtën kohë ndjesinë e mbrojtjes nga dielli. Hapësirat e lira u mbushën me nga një mbajtëse (tra) që forcon dhe fikson strukturën prej druri. Paraqitja e paneleve dhe hapësirave të lira u koordinua gjithashtu me kërkesat e drejtorisë së shkollës për shikueshmëri dhe akses më të mirë.

Çatia e pavionit përbëhet nga trarë të vegjël, në mënyrë që të japë hije në ditët me diell, por në të njëjtën kohë nuk pengon ajrin e nxehtë dhe mund të krijojë përshtypjen e hapjes drejt qiellit. Çatia me hapësira mes trarëve mund të përdoret gjithashtu si skelë për hardhitë e gjelbra. Dyshemeja është bërë nga dërrasa druri. Panelet e kashtës në mure u suvatuan me argjilë dhe u mbrojtën duke u mbuluar në çati me pllaka peçiglassi, falë të cilave ato mbrohen nga shiu dhe janë më të qëndrueshme.

Në qendër të pavionit u krijua një **"Dritare e së Vërtetës"** - një kornizë druri me xham të ricikluar e gjetur pranë koshave të plehrave, e cila tregon kashtën brenda panelit, si material kryesor prej të cilit ishin bërë muret.

E gjithë struktura është lyer me vaj natyror liri, i cili e mbron atë nga shiu si një mbrojtje natyrore dhe i jep një ngjyrë të këndëshme dhe të plotë.#

E gjithë kjo gjë të krijon përshtypjen e një loje të mahnitshme dritash argëtuese. Modeli është modern dhe komod në të njëjtën kohë, shkallët janë përshtatur sipas madhësisë së auditorit dhe fëmijëve. Materialet natyrore japin më shumë komoditet dhe ngrohtësi.

Përshtatja dhe funksionaliteti

Pavioni luan një rol edukativ për përhapjen e njohurive në lidhje me ndërtimin natyror, qëndrimet e përgjegjshme ndaj mjedisit dhe sjelljen pozitive ndaj mjedisit.

Ai është gjithashtu një vend shumë i përshtatshëm për ekspozita dhe aktivitete.

Mund të shërbejë dhe si skenë për shfaqje teatrale, vendosur në një oborr rrethuar nga dy anët me një hapësirë të madhe dhe shkallë të përshtatshme për auditorin. Vendosja e tij në shkollë jep mundësinë që të përdoret nga fëmijët si vend takimi, për workshope vizatimi, ose çdo lloj aktiviteti tjetër edukativ dhe argëtues.

Mund të jetë gjithashtu një vend ku fëmijët mësojnë suvatimin natyror, luajnë me ngjyrat e suvasë dhe pikturojnë mbi të me ngjyra natyrore.

Supozimi fillestar ishte se nxënësit do të mund të dekoronin pavionin me elementë sipas dëshirës dhe t'i jepnin një karakter më femënor, p.sh. me midhje, guralecë, vizatime.

Trajnim mbi përdorimin e materialeve natyrore për të rinjtë dhe fëmijët

Ndërtimi i pavionit në shkollë dha mundësinë për të përfshirë fëmijët dhe adoleshentët në procesin e krijimit të efektit përfundimtar të projektit. Që në fillim fëmijët vëzhguan përparimin e procesit të ndërtimit dhe ishin dukshëm kuriozë dhe të ngazëlyer nga fakti që ai po ndërtohej në shkollën e tyre. Gjatë gjithë kohës dikush vinte, shikonte dhe bënte pyetje.

Gjithashtu fëmijët dhe studentët morën pjesë aktive në krijimin e elementeve të pavionit, kontributi i tyre ishte tepër interesant. Fëmijët e vegjël të klasave të para merreshin kryesisht me suvatim. Fëmijët më të mëdhenj, adoleshentët dhe studentët ndihmuan në ndërtimin e mureve, duke krijuar panele.

Një grup djemsh shumë aktivë ndihmuan gjithashtu për të ndërtuar praktikisht të gjithë dyshemenë e pavionit nga dërrasat prej druri. Me këtë rast ata mësuan se si të përdorin mjete elektrike dhe një sharrë. Gjithçka u zhvillua nën mbikëqyrjen e ekspertëve në një mënyrë të sigurt dhe pa stres. Vullnetarë nga universiteti morën pjesë gjithashtu në ndërtimin e pavionit. Kontributi i tyre u ndje pothuajse në çdo fazë të zbatimit.

Një gjest i bukur në të gjithë procesin ishte nisma e një mësuesi të artit, i cili gjatë ndërtimit të tij, realizoi jashtë me fëmijët klasa të pikturës, si pjesë e aktiviteteve në natyrë. Këto piktura të një niveli të mirë artistik u shfaqën më vonë si pjesë e një ekspozite në murin e shkollës. Ishte një përvojë mjaft prekëse për ekspertët, pasi secili prej tyre gjeti veten të vizatimet e fëmijëve.

Ndërtimi i pavionit në shkollë kontribuoi në popullarizimin e njohurive për klimën dhe sjelljen e përgjegjshme, si dhe ndërtimin natyror midis fëmijëve dhe adoleshentëve. Gjithçka u zhvillua në një atmosferë argëtuese.

Qëndrueshmëria dhe përdorimi i mëtjshëm

Përdorimi i mëtjshëm i strukturës së trajnimit

Pavioni u projektua në oborrin e shkollës, në një shesh të zbrazët me diell, i bërë nga kuba betoni, me disa pemë që ofronin një hije të vogël dhe disa stola betoni të vendosur nën gardh, në atë mënyrë që nuk favorizon ndërveprimin midis nxënësve.

Pavioni do të funksionojë si një hapësirë gjysmë private, gjysmë e hapur, e favorshme për integrimin në grup ose kryerjen e aktiviteteve në natyrë. Druri dhe balta japin një ndjenjë të këndshme të të qenit afër natyrës, ndihmon në qetësimin dhe relaksimin. Ju mund të shtoni karrige në pavion, gjithashtu mund të përdorni një dysheme druri ose jastëkë të vendosur mbi të si një vend për t'u ulur.

Në të njëjtën kohë, kjo hapësirë është e sigurt, hapjet e secilit mur ofrojnë një pasqyrë nga të gjitha anët dhe parandalojnë situata të rrezikshme ose të dhunshme.

Objekti ka gjithashtu një funksion edukues. Aty mund të zhvilloni klasa ose biseda ekologjike, duke u treguar nxënësve mundësi dhe rrugë të ndryshme nga ato që i rrethojnë në përditshmërinë e tyre. Shumica e nxënësve jetojnë në shtëpi ose blloqe betoni dhe ndoshta pavioni do të jetë kontakti i parë me llojet e tjera të materialeve dhe njëkohësisht duke menduar për procesin e ndërtimit

Materialet natyrore kërkojnë kujdes me kalimin e kohës. Suvatimet e aplikuara duhet të mirëmbahen dhe korrigjohen kur shfaqen dëmtime apo humbje shkaktuar nga shirat.

Nevoja për t'u kujdesur për ndërtesën është një bazë e mirë për kryerjen e workshopeve dhe njohjen e të rinjve të tjerë përtej atyre që morën pjesë në ndërtimin e pavionit me materiale natyrore.

Këto janë punë të thjeshta dhe nuk kërkojnë njohuri të gjera të teknologjisë.

Është e rëndësishme që pas workshopit të ruhet një pjesë e argjilës për të bërë përmirësimet e mëvonshme.

Përmirësimet duhen bërë si më poshtë:

- përgatitja e një përzierje argjile, rëre dhe uji për të marrë një përzierje lehtësisht të aplikueshme;
- përbërësit duhet të përzihen në enë duke përdorur një mikser;
- më pas ato duhet të ndahen në kova më të vogla për pjesëmarrësit;
- në vendet e dëmtuara, aplikoni një sasi të vogël suvaje, suvaja e mbetur mund të fshihet me një sfungjer për të niveluar sipërfaqet;
- muret duhet të rrafshohen me një mistri.

Ka gjithashtu mundësi për të përgatitur ndonjë model, duke përdorur, për shembull, një shpatull, ose duke vendosur zbukurime të vogla, për shembull guaska deti.

Para fillimit të punimeve, mbroni dyshtemenë me fletë metalike dhe pas aplikimit të suvasë e punoni me një shpatull. Cdo papastërti në strukture laheni me një sfungjer.

Mjetet e nevojshme për zhvillimin e workshopit:

- përzierës llaçi me dorë;
- kova të vogla;
- kova të mëdha;
- shkumë për riparime

Mësimet e nxjerra dhe rekomandimet

Mësimet e nxjerra dhe rekomandimet

Edukimi dhe vlerat

Karshi krizës aktuale klimatike dhe humbjes progresive të biodiversitetit, është e nevojshme të ndërmerren veprime të menjëhershme, madje edhe aksione të vogla, të cilat kontribuojnë për një ndryshim më të madh. Aktivitete të tilla përfshijnë nisma të tilla si projekti Rimëkëmbje. Projekti përmbante tri veprime të ndryshme dhe rezultoi me një kurs tre-ditor online, ndërtimin e një pavioni të vogël dhe këtë publikim.

Të gjithë këto hapa kanë për qëllim të mbështesin një numër sa më të madh përftuesish dhe njohjen e tyre me idenë e ndërtimit natyror, sadoqë mund të duket si një hap prapa, dhe si një kthim te materialet dhe teknologjitë e braktisura prej kohësh. Në të vertetë ky është rezultat i një sërë analizash dhe një kërkimi për një zgjidhje për situatën e sotme globale mjedisore.

Sektori i ndërtimit është përgjegjës për 30-40% të çlirimit global të gazrave serë. Ai përdor çdo vit 3 miliardë ton lëndë të parë që korrespondon me rreth 40-50% të kërkesës totale për lëndë të parë si dhe konsum të energjisë për ndërtim që tejkalon 40% të furnizimit global.

Ndryshimet teknologjike të ndodhura në sektorin e ndërtimit që nga mesi i shekullit XX kanë shkurtuar ndjeshëm kohën e ndërtimit. Efekti anësor i këtij procesi është se kërkohet më shumë energji për vetë materialin, krijohen më shumë mbetje, që në fakt nënkupton ngarkimin e kostove të depozitimit të materialit në gjeneratat pasardhëse. Aktualisht sektori i ndërtimit bazohet kryesisht në një model linear të pafund.

Ndërkohë, burimet (madje edhe rëra e çimentos) janë drejt fundit dhe aftësia e planetit për të absorbuar mbetjet dhe çlirimet e gazrave ka kufirin e tij, për pasojë të çon drejt një katastrofe klimatike.

Përdorimi i lëndëve të para në ndërtim, të tilla si kashtë, argjilë, kërp ose lëndë të tjera të para me energji të ulët të integruar, natyrore ose të ricikluara do të kontribuojnë ndjeshëm në luftimin e ndryshimeve klimatike duke:

- zvogëluar çlirimin e CO₂ që del nga prodhimi, ndër të tjera i çelikut, çimentos, qeramikës së pjekur, materialeve izoluese, duke zvogëluar konsumin e energjisë të proceseve teknologjike;
- popullarizuar lëndët e para natyrore dhe materialet e pabazuara në derivatet e industrisë që lidhen me shfrytëzimin dhe përdorimin e lëndëve djegëse fosile (për shembull gips - mbetjet nga termocentralet, polistireni - një derivat i naftës bruto);
- zvogëluar çlirimin e CO₂ gjatë transportit - burimet natyrore mund të merren dhe përpunohen në vend; pa gjurmë të karbonit në mjedis - në fazën e rritjes drithërat thithin dioksidin e karbonit - ndërsa në prodhimin e materialeve tipike të izolimit termik, të tilla si polistireni ose leshi mineral, çlirojnë ndotës;
- zvogëluar sasinë e mbetjeve teknologjike të krijuara gjatë procesit të prodhimit të materialeve të ndërtimit;
- zvogëluar sasinë e energjisë së nevojshme për funksionimin e ndërtesave gjatë përdorimit të tyre; biodegradueshmëria e materialeve të ndërtimit.

Ndërtesat me teknologji natyrore janë më të thjeshta sesa ishin në ndërtim, falë zbatimit të arritjeve të tilla si parafabrikimi, modulariteti dhe optimizimi i strukturës. Objektet e ngritura duke përdorur këto teknologji mund të ndërtohen po aq shpejt sa ndërtesat e bëra nga lëndë të para shumë të përpunuara.

Një shtëpi banimi e ndërtuar me lëndë druri dhe kashtë të parafabrikuar (siç është një pavion shfaqjeje në oborrin e shkollës) mund të ndërtohet në vend brenda disa ditësh. Produktet e parafabriuara mund të prodhohen brenda disa javësh duke përdorur mjete bazë, siç demonstron gjatë workshopit.

Është e rëndësishme të theksohet se kthimi në materialet natyrore nuk do të thotë se po kthehemi pas në kohë. Ky është një hap domethënës në zhvillimin e ekonomisë cikluese e ricikluese, që aktualisht është shndërruar në një domosdoshmëri. Teknologjitë natyrore janë burim i ulët i çlirimit të gazeve dhe nga ana tjetër materialet dhe ndërtesat e bëra prej tyre janë të biodegradueshme. Ato janë një alternativë për ndërtimin e bazuar në teknologjinë e tullave duke përdorur, ndër të tjera, çimento, çelik, tulla të pjekura, polistiren, ose materiale naftë, prodhimi i të cilave bazohet në përdorimin e mineraleve dhe trajtimin e çlirimit të nxehtësisë. Ato bazohen në materiale të disponueshme dhe të përpunuara në nivel lokal (p.sh. kashta është një nënprodukt i prodhimit bujqësor, një lëndë e parë e rinovueshme) duke përdorur

teknika prodhimi të bazuara në punën njerëzore, pa përdorimin e tepërt të pajisjeve që konsumojnë energji, të shtrenjta dhe të ndërlikuara.

Ato lejojnë përfshirjen e banorëve të ardhshëm dhe komuniteteve në procesin e ndërtimit, duke rritur kështu elasticitetin e tij ndaj krizave.

Perspektiva sociale dhe promovimi i mjedisit miqësor

Një element i rëndësishëm i të gjithë procesit në projektin Rimëkëmbje ishte pjesëmarrja e komunitetit lokal. Gjatë kursit online, ne patëm mundësinë të takoheshim kryesisht me profesionistë, ndërsa gjatë ndërtimit: me të rinj, studentë, punonjës të shkollës, profesionistë. Ndërtimi i pavionit ishte një rast i mirë për vizitat e zyrtarëve dhe autoriteteve lokale, përfshirë Kryetaren e Bashkisë Durrës dhe Ambasadorin e Republikës Çeke në Shqipëri si përfaqësues i Fondit Ndërkombëtar të Visegradit, si dhe bashkëbisedimet për krizën klimatike dhe përgjigja ndaj saj përmes teknologjive natyrore.

Vizitat ishin në vazhden e prezencës së tyre dhe të zyrtarëve të tjerë të lartë të Bashkisë Durrës dhe Ambasadës së Republikës Çeke në Shqipëri gjatë trajnimit online.

Puna në grup dhe përfshirja e njerëzve pa përvojë të mëparshme në ndërtim dëshmoi se përdorimi i materialeve të tilla është i mundur dhe ajo që është më e kënaqshme është mundësia të integrohesh në një grup për të punuar bashkë.

Ndërtimi natyror bën të mundur që banorët e ardhshëm të kryejnë pjesën më të madhe të punës pa ndërlikime të mëdha. Kostot e ndërtimit janë shumë më të lira, sigurojnë krahun e nevojshëm për punë dhe gjithashtu krijojnë një lidhje midis përdoruesve të ardhshëm dhe hapësirës së tyre. Ai është tepër efikas, sepse edhe përballë një katastrofe (fenomeneve të paparashikuara dhe të dhunshme të motit, shqetësimet klimatike janë një element që shoqëron krizën klimatike) dihet që ju mund të rindërtoni shtëpi me duart tuaja dhe të gjeni lëndë të parë të lirë në vend.

Kriza klimatike është ende e mangët në diskursin publik ose në mësimin në shkollë. Edukimi është shumë i nevojshëm për një ndryshim të shpejtë të zakoneve dhe për të kuptuar natyrën dramatike të situatës.

Takime të tilla si një workshop i përbashkët, mbeten në kujtesën e pjesëmarrësve për më gjatë. Ndodh gjithashtu që ato janë kontakti i parë me ekologjinë dhe një fushë për një reflektim më të thellë në këtë drejtim.

Kursi online

Kursi online u përdor kryesisht për të shkëmbyer njohuri midis ekspertëve nga Polonia, Republika Çeke, Sllovakia dhe Shqipëria.

Ai gjithashtu kontribuoi pozitivisht në hapat e mëtejshëm të projektit. Pa e ditur kontekstin, kushtet lokale, traditën e ndërtimit dhe materialet në dispozicion, do të kishte qenë e vështirë të planifikohej ndërtimi i një objekti demonstrues.

Trajnimet ishin një shkëmbim i ndërsjellë i njohurive - ekspertët e huaj mund të mësonin sa më shumë për kushtet në Shqipëri, falë prezantimeve të ndërsjellta që tregojnë arkitekturën lokale, qytetin e Durrësit dhe zgjidhjet e mundshme. Përgjatë dy ditëve pasuese ekspertët paraqitën një spektër të kryqëzuar të mundësive të ndërtimit natyror. Gjatë një diskutimi të përbashkët, ishte gjithashtu e mundur të zgjidheshin ato teknologji që janë më të përshtatshme dhe të mundshme për t'u përdorur. Dita e tretë iu kushtua shkëmbimit të ideve për vetë objektin. Idetë e dizajnit u zhvilluan individualisht nga ekspertët, dhe më pas u përballën dhe u analizuan gjatë takimeve të mëvonshme online.

Build Back Better - Implementation of natural building in Albania Project Card

- **Location:** Durres, Albania
- **Timeframe:** 6 months, 1 February 2021 – July 2020
- The project addresses the issues of building standards and building technologies for preservation of nature and better response to natural disasters as earthquake especially in areas as Ex-swamp of Durres.
- **Webpage Information:** <https://www.ubif.fr/guestbook-book-entry/implementation-of-natural-building-in-albania>
- **Partner & countries:**
 - 2 partners, Albania
 - 2 partners, Poland
 - 1 partner, Czech Republic
 - 1 partner, Slovakia
- **Local participants:** Students of architecture & urban planning; university, municipality & Ngo representatives: 16
- *The project is co-financed by the Governments of Czechia, Hungary, Poland and Slovakia through Visegrad Funds, from International Visegrad Fund.*

The slide also features a map of Europe with Poland, Czechia, Slovakia, and Hungary highlighted in pink, and a red pin indicating the location of Durres, Albania.

The screenshot shows a Zoom meeting interface with a gallery view of images. The images include:

- A wooden structure under construction.
- A wooden structure with a thatched roof.
- A wooden structure with a thatched roof and a person standing next to it.
- A wooden structure with a thatched roof and a person standing next to it.
- A wooden structure with a thatched roof and a person standing next to it.
- A wooden structure with a thatched roof and a person standing next to it.

The meeting interface shows 17 participants and a recording status.

Ndarja e përvojës
"Përtej Kufijve"

Ndarja e përvojës "Përtej Kufijve"

Projekti **Rimëkëmbje** si një projekt ndërkombëtar ishte një mundësi e shkëlqyer për të shkëmbyer njohuri midis pjesëmarrësve të projektit nga disa vende evropiane. Ekspertë nga Polonia, Sllovakia, Republika Çeke dhe Shqipëria mundën të shkëmbejnë përvojën e tyre në lidhje me praktikën e mira në ndërtimin natyror dhe të tregojnë, në kontekstin shqiptar, se këto teknologji janë të disponueshme dhe të zbatueshme. Tekefundit, kudo ka argjilë dhe kashtë në sasi të mëdha.

Pjesë e projektit ishte një trajnim i specializuar online, ku ekspertët ndanë njohuritë dhe përvojën e tyre. Ky trajnim është publik në median sociale, falë të cilit këto njohuri do të ndahen me komunitetin e gjerë ndërkombëtar. Po ashtu botimi i këtij materiali vihet në dispozicion falas dhe gjerësisht, si në vendet pjesëmarrëse ashtu edhe në nivel ndërkombëtar. Kjo do të mundësojë një promovim më të gjerë të zgjidhjeve të përgjegjshme për mjedisin dhe ndërtimin natyror. Ndërtimi i pavionit do të botohet edhe në revista arkitekturale, p.sh. në Poloni, si një shembull i shkëlqyer bashkëpunimi dhe zbatimi të një projekti të orientuar për nga nevojat e shoqërisë.

Projekti, i cili i kushtohet territorit të Shqipërisë - falë këtyre elementeve - do të ketë një ndikim të gjerë jashtë vendit, si dhe do të kontribuojë në përhapjen e njohurive mbi teknikat natyrore të ndërtimit në të gjithë Evropën. Zbatimi i projektit ishte një përvojë profesionale e nivelit të lartë si dhe një shembull bashkëpunimi pozitiv e argëtues. Ne shpresojmë se kjo nismë ishte një projekt pilot për Shqipërinë, ku ekspertët mundën të njiheshin dhe të miqësoheshin me komunitetin lokal dhe se do rezultonte në zbatime dhe trajnime interesante.

Biografi e ekspertëve

Viktor Karlik

BAOBABY, Republika Çeke

Viktor Karlik është koordinatori kryesor i organizatës BAOBABY, misioni kryesor i të cilit është promovimi dhe inovacioni i ndërtesave natyrore në Republikën Çeke.

Ai ndërton shtëpi prej kashte dhe kënde lojrash natyrore. Viktor është pedagog në kurset BAOBABY, organizatori kryesor i Konferencës BAOBABYFEST dhe Shtëpive Natyrore. Vitin e kaluar, ai dhe ekipi i tij zhvilluan një sistem të paneleve të kashtës.

Peter Coch Shaman

Organica, Sllovaki

"Unë jam gjithmonë në kërkim të mënyrës natyrore për të ndërtuar dhe jetuar."

Ka punuar me materiale ndërtimi natyrore për 16 vjet, 10 të fundit si artizan profesionist dhe i vetëpunësuar. Ai është ekspert në teknikat e argjilës dhe kashtës në ndërtesat natyrore - suvatimi i argjilës, përgatitja e argjilës nga burimet lokale, kallinj, tulla dheu, furrat e tokës. Ka punuar gjithashtu me gëlqere dhe izolime natyrore në shtëpitë e reja dhe të rindërtuara. Ai është drejtues i organizatës Organica Slovakia

duke krijuar një rrjet të madh zejtarësh të ndryshëm, si dhe duke ngritur profesione për të përmbushur kërkesat e klientëve në të gjithë Sllovakinë. I pëlqen fotografia, të cilën ai e përdor si mjet përhapjeje për të promovuar një mënyrë jetese të natyrshme në një audiencë të gjerë në internet, konferenca dhe media sociale.

Magdalena Górska

OSBN, eKodama, Poloni

"Unë jam dizajner dhe aktiviste në fushën e dizajnit natyror dhe permakulturës për gati dhjetë vjet. Unë krijoj vende natyrore, interiere, krijime madhore nga materiale natyrore, pak të përpunuara dhe materiale nga riciklimi". Arkitekthe, lektore, aktiviste. Themeluese dhe anëtare e Shoqatës Polake të Ndërtimit Natyror (OSBN, nënkryetare e OSBN 2014-2016) dhe Dhomës së Arkitektëve Polakë. Krijuese dhe bashkëthemeluese e Festivalit Polak të Ndërtesave dhe Dizajnit Natyror.

Themeluese e Qendrës Edukative për Dizajn Natyror dhe Permakulturë "Permakulturowy zakręty" dhe krijuese e Shkollës Verore të Dizajnit Natyror (5 sezone). Fituese e shumë çmimeve, përfshirë çmimin kryesor të Shoqatës Polake të Arkitektëve 2020 dhe Çmimin Botëror të Arkitekturës dhe Dizajnit 2019. Krijuese e Sistemit Biodomek - module natyrore për banesa portative.

Jan Dowgiałło

OSBN, Mech.Build, Poloni

Arkitekt, urbanist dhe projektues nga Varshava, bashkëthemelues i Mech.build, anëtar i Shoqatës Polake të Ndërtimit Natyror (OSBN) dhe Ekipit të Zhvillimit të Qëndrueshëm të Shoqatës së Arkitektëve Polakë.

Si pedagog i Arteve Sociale në Universitetin e Varshavës, ai fokusohet në projektimin dhe ndërtimin e objekteve të përkohshme dhe gjelbërimin kalimtar.

Anna Zawadzka

Mech.Build, OSBN, Poland

Arkitekthe, sociologe, bashkëthemeluese e Mech.Build, anëtare e Shoqatës Polake të Ndërtimit Natural (OSBN) dhe e Grupit të Zhvillimit të Qëndrueshëm të Shoqatës Polake të Arkitektëve. Anëtarë e Bordit Menaxhues të Degës së Varshavës së Shoqatës Polake të Arkitektëve, në fushën e arkitekturës në funksion të menaxhimit të krizave mjedisore dhe arkitekturës natyrore, si dhe anëtare e Dhomës Polake të Arkitektëve në Rajonin Masovian.

Si lektore e Arteve Sociale në Universitetin e Varshavës, ajo fokusohet në projektimin dhe ndërtimin e objekteve të përkohshme dhe gjelbërimin kalimtar.

Katarina Kierulf

Organica, Sllovaki

Katarina është kryesisht një ndërtuese që studion arkitekturën. Rritur në Sllovaki në eko-qendrën e mamasë së saj (o.z. ArTUR) që në moshë të re ajo ndoqi kurse të shumta për ndërtimin me argjil dhe kashtë. Më vonë, ajo u transferua në Norvegji për të studiuar dhe punuar si marangoz me ndërtimin tradicional të varkave prej druri.

Tani, ajo studion arkitekturën dhe specializohet në teknika të ndryshme ndërtimi me argjilë dhe fibra. Së bashku me Emma Buchanan ajo krijoi një grup art-arkitekture të quajtur Street Earth CPH, që eksperimenton dhe ndërton skulptura nga materiale natyrore dhe lokale në një mjedis urban.

Jorida Muço

Bashkia Durrës, Shqipëri

Jorida Muço është arkitekte në Drejtorinë e Urbanistikës në Bashkinë Durrës, misioni kryesor i së cilës është projektimi i projekteve të arkitekturës, në ndërtesa publike, projekte rehabilitimi urban si dhe në hapësira publike. Ajo harton projekte të reja dhe rindërtuese në shkallë të ndryshme.

Në shtatë vitet e fundit ajo ka punuar në sektorin publik, në institucionet e qeverisë qendrore dhe në qeverisjen vendore. Ajo gjithashtu ka punuar në sektorin privat si arkitekte e lartë e një zyre arkitekture. Ajo tani po punon në rindërtimin e ndërtesave të dëmtuara, nga tërmeti me magnitudë 6.4, i cili goditi Shqipërinë, në Nëntor 2019.

Viola Cikalleshi

Qendra e Emergjencave në Durrës, Shqipëri

Viola Cikalleshi është Drejtoreshë e Qendrës së Emergjencave të Durrësit. Qendra ofron mbështetje dhe shërbime sociale për rastet urgjente të grave dhe fëmijëve. Me një përvojë të gjatë në punën me komunitetet e ish-Kënetës, ekspertiza e saj në projekt u përqëndrua në perspektivën sociale të ndërhyrjes: Puna me komunitetet për njohjen dhe ruajtjen e ndërtimit natyror dhe zbatimin e teknikave të saj në harmoni me natyrën, mjedisin dhe cilësinë e jetës.

2021

Projekti "Build Back Better" është bashkë-financuar nga Qeveria e Çeke, Hungareze, Polake dhe Sllovake, përmes Granteve të Visegradit nga Fondi Ndërkombëtar i Visegradit.

Misioni i fondit është të mbështesë idetë për bashkëpunim rajonal të qëndrueshëm rajonal në Evropën Qendrore.

