

Curs complet

de realizare a vitraliilor

Lynette Wrigley and Marc Gerstein

 3

Introducere

Cartea noastr ă este din toate punctele de vedere un ghid complet pentru toate
 procesele şi tehnicile lucrului cu sticla decorativă care au luat amploare de-a lungul
timpului. Pentru aceasta ar fi necesare mai multe volume, fiecare dedicat unui aspect

 particular al tehnicii sticlei decorative. Noi am concentrat metodele principale,
oferind cititorului posibilitatea de a învăţa regulile de bază ale fiecărei tehnici.
Experienţa noastr ă tehnică alături de talentul vostru, instrucţiunile simple şi
fotografiile vă vor intensifica dorinţa de a explora posibilităţile tehnicii. Oferindu-vă
suportul de bază, speranţa noastr ă este ca creativitatea voastr ă să înflorească în
formarea unui stil.

Ce sunt vitraliile?

„Stained glass” este o denumire improprie, această alăturare de cuvinte
descriind toate tipurile de sticlă colorată sau pictată folosite în scop decorativ. În
realitate, sunt 2 tipuri distincte de „stained glass” care, pe de o parte seamănă, dar de
fapt sunt foarte diferite. Figurile delicate văzute în geamurile bisericilor sunt diferite
de abajururile Tiffany găsite în baruri, restaurante sau case particulare. În realitate,
orice lucrare ce se bazează numai pe calităţile naturale ale sticlei colorate se poate
încadra în categoria „arta sticlei” („glass art”). Categoria vitralii ar trebui să includă
doar sticla colorată sau clar ă care a fost pictată, decorată sau transformată de artişti.
Oricum, termenul care este acceptat este acela de vitraliu şi cuprinde totul, de la o
simplă fereastr ă cu sticlă colorată ca ornament, până la magnificele ferestre pictate
din biserici.

O scurtă istorie

Se presupune că, la origine, sticla ar proveni din Egipt, unde probabil, la
început se folosea ca bijuterie. Din Egipt, folosirea sticlei s-a extins în Bizanţ, apoi în
Grecia şi Roma. Să păturile de la Herculane şi Pompei au relevat faptul că romanii au
fost primii care au folosit sticla ca fereastr ă, punând bucăţi în orificiile caselor de

 piatr ă. Meşteşugul a luat amploare în timp, tehnica suflării înlocuind folosirea
matriţei. Metodele tehnice s-au îmbunătăţit şi s-au obţinut tipuri diverse, de la sticla
foarte transparentă până la cea translucidă. În cele din urmă, influenţa celor care
lucrau sticla a ajuns până în Franţa, unde au apărut primele vitralii, aşa cum le ştim
azi. În Evul Mediu, realizarea vitraliilor era o artă ecleziastică care ajuta la educarea
multor oameni f ăr ă cultur ă, f ăcându-le cunoscute relatările biblice. Este posibil ca
unul din primele vitralii să fie cel din Catedrala Augesburg din Germania, care
datează din sec. 11. Printre primele se mai număr ă şi cele din Chartres în Franţa şi din
Canterbury şi Jork în Anglia, iar altele au apărut mai târziu.

 4

Un exemplu măreţ, de lucrare în plumb,
realizată din fragmente de sticlă victoriană pictată,

 pe care artistul le-a adunat într-o perioadă în care a lucrat ca restaurator
LEO AMERY

 5

Apogeul acestor ferestre medievale a fost în jurul sec. 13 şi 14.
În sec. 16 a izbucnit rebeliunea împotriva Romei, iar misiunile religioase au

scăzut dramatic. Multe vitralii extraordinare au fost distruse prin decret regal
deoarece erau considerate a fi un ornament extravagant pentru o biserică protestantă
din acele timpuri. Ce s-a întâmplat nu a fost un dezastru doar pentru arta vitraliilor, ci
şi pentru manufacturiştii europeni care au transformat tehnica realizării sticlei
colorate într-o industrie mult specializată. Multe din fabricile de sticlă şi mulţi dintre

 producătorii care erau în Lorraine au fost distruşi de r ăzboiul din 1633, iar secretele şi
tehnicile obţinerii sticlei au r ămas îngropate sub dărâmăturile secolelor care au venit.

În continuare, meşteşugul s-a axat mai mult pe ferestre heraldice şi domestice
şi a venit o perioadă când sticla clar ă, albă era smălţuită. În locul ferestrelor
medievale, bogat colorate care permiteau luminii să treacă prin ele, noile realizări

 păreau monotone şi opace.
Din fericire, secolul 19 a fost martorul renaşterii şi frumuseţea vitraliului a fost

redescoperită. În 1850 a fost ref ăcută formula realizării sticlei medievale colorate şi
în 1860, William Moris a însufleţit expertizele medievale utilizând acest nou stil la
ferestrele proprii. Şi Edward Burne Jones a avut o contribuţie considerabilă în

 popularizarea vitraliilor şi aceştia doi – printre alţii – au realizat design-ul ferestrelor
atât pentru biserici cât şi pentru case particulare. Din nou, vitraliul prospera.

În America, Louis Comfort Tiffany a avut o influenţă enormă în domeniul
sticlei, el renunţând la tradiţionala unire a sticlei cu şine de plumb şi inventând
tehnica foiţei de cupru. În urma experimentelor lui Tiffany, fiul faimosului bijutier, a
rezultat sticla opalescentă pe care el a folosit-o la realizarea celebrelor sale abajururi.

În ultimii 20 de ani s-a ar ătat un imens interes vitraliilor ca un hobby ce ia
 propor ţii sau industrie. Ferestrele vechi sunt restaurate cu grijă, aduse la gloria de
odinioar ă şi noi lucr ări reflectă arhitectura de azi. Vitraliul este văzut şi ca un
meşteşug care poate fi învăţat ca hobby, şi ca artă independentă. Multe lucr ări recente

 pot fi văzute în clădiri publice, muzee, baruri, restaurante. Azi nu mai este deloc
considerat sau perceput ca artă ecleziastică în exclusivitate. În clădirile construite de-
a lungul ultimilor 50 ani se găsesc vitralii cu un stil modern, cu teme îndr ăzneţe,
colorate. În Germania postbelică, în principal, se obişnuia introducerea artei
decorative în orice clădire publică. S-au remarcat multe ferestre moderne,
impresionante şi arta lui Schaffrath a impus un standard şi a influenţat mulţi studenţi.

Pentru cei interesaţi de sticlă, ca hobby, este un stoc în creştere de materiale,
informaţii şi echipamente disponibil.

Instrucţiuni pentru realizarea vitraliilor sunt oferite frecvent prin organizarea
cursurilor. Cartea noastr ă a profitat de reînvierea curentului, oferindu-vă o combinaţie
de informaţii, tehnici şi proiecte care să vă inspire să exploraţi mai departe.

 Sticla

Este greu de imaginat o lume f ăr ă acest
material clar, f ăr ă tr ăsături, care este

sticla. De la fibrele optice folosite în comunicaţii
 până la obişnuita sticlă de vin, sticla este un
material omniprezent în viaţa noastr ă. Lăsând
deoparte procedurile noi şi eficiente manufactu-
riere, modalitatea de bază în obţinerea sticlei a
r ămas neschimbată încă din antichitate.

 8

 Astăzi există o gamă diversificată de sticlă colorată f ăcută manual sau la
maşină. Acest capitol va face o prezentare diferitelor tipuri de sticlă pentru a vă fi de
ajutor în alegere. Principalele ingrediente ale sticlei sunt: siliciu, sodă calcinată,
carbonat de calciu. Soda calcinată facilitează topirea siliciului (nisipului), în timp ce
carbonatul de calciu este adăugat ca un stabilizator, f ăcând produsul final mai dur.
Culorile în sticlă sunt obţinute prin amestecarea oxizilor metalici naturali în
materialele brute. Sulfura de cadmiu creează galbenul, cobaltul – albastru, în timp ce
adevăratul roz se obţine doar cu aur.

Procesul de obţinere a sticlei a fost şi încă mai este un proces de experimentare,
ajustare şi personalizare a vechii reţete în vederea obţinerii diferitelor rezultate.

Artiştii sticlari beneficiază astăzi de o mare varietate de sticlă, fiind
aprovizionaţi de mulţi manufacturieri, fiecare oferind un produs individual,
caracteristic.

Cumpărarea sticlei pentru proiectele voastre, este un proces stimulativ;
satisface sensibilitatea de a aprecia multele culori şi texturi în timp ce încerci să
vizualizezi îmbinarea lor într-un desen.

Sticla se împarte în 2 tipuri generale: „antique” (sticla obţinută prin suflare) şi
cea obţinută cu ajutorul maşinilor. Aceste 2 categorii conţin multe alte subcategorii
de sticlă specializată.

Ce fel de sticlă trebuie să alegi?

„Cât de bine se taie?” este de obicei prima întrebare care se pune, şi din păcate
nu este nici un r ăspuns clar. După ce sticla este transformată în coli (plăci), se
încălzeşte uşor şi apoi se r ăceşte. Acest proces – numit călire (annealing) –
îndepărtează stresul sau tensiunea din colile de sticlă, f ăcând posibilă tăierea. Sticla
care nu a fost călită bine este numită „fiery” = incandescentă, şi deseori se sparge la
tăiat. Sticla „antique” are câteodată această tendinţă, mai ales când se taie prima dată
dintr-o placă întreagă. Culorile calzi, precum roşu şi galben, pot de asemenea să fie

 puţin mai dificil de tăiat, deoarece sticla are o suprafaţă mai tare.

 9

Sticla „antique”

Preferată de artişti, fiecare placă de sticlă „antique” este suflată într-un cilindru,
este călită, i se taie marginile cu un diamant şi este reîncălzită pentru a fi presată în
coală. Talentul personal şi anii de experienţă necesari pentru a fi specialist în
realizarea sticlei „antique”, fac ca aceasta să fie mai scumpă decât sticla f ăcută
mecanic. Textura neregulată, suprafaţa lucioasă şi mulţimea de „imperfecţiuni” dau
fiecărei coli o notă distinctivă.

Sticlă „antique”: o singur ă culoare.

Sticlă „antique” cu dungi: două sau mai multe culori împletite împreună, f ăcând ca
aceste plăci de sticlă să apar ă ca şi cum ar avea o pictur ă în interior.

Sticlă transparentă cu bule (clear reamy): este disponibilă transparentă sau cu
diferite nuanţe, fiecare coală având un aspect vălurit.

Sticlă transparentă cu impurităţi (seedy and clear): sticlă transparentă sau de
culoare deschisă în care s-au introdus intenţionat bule de aer pentru a refracta lumina.

Sticlă fisurată: sticlă „antique” care este r ăcită rapid pentru a obţine o suprafaţă f ăr ă
stres.

Sticlă „flashed”: Pe sticla transparentă sau pe cea colorată doar la bază poate fi
realizat un strat subţire de lumină. Acesta poate fi creat prin gravare sau sablare,
expunând culoarea contrastantă de la bază.

Motiv floral tradiţional redat
 pe sticlă roşie „flashed”

O stea desenată pe sticlă albastr ă „flashed”

 10

Tipuri de sticlă

Este emoţionant să
 poţi vedea varieta-
tea enormă de
sticlă colorată care
este disponibilă
acum. Aceste
exemple de sticlă
„antique” cu dungi
demonstrează
diversitatea
minunată de culori
şi modele pe care
le puteţi cumpăra

 pentru proiectele
voastre.

 11

Tipuri de sticlă

Sus: Patru
exemple de sticlă
„cathedral” cu
dungi.

La stânga: Sticlă
„Spectrum

 baroque” f ăcur ă
mecanic.

 12

Sticla semi-antique

Între sticla „antique” suflată şi cea obţinută prin rotire mecanică se încadrează
sticla semi-antique. Numită adesea sticlă „antique” trasă, acest tip de sticlă este
obţinut prin tragere din cuptor, călire şi întărire la aer, devenind astfel fină şi
str ălucitoare pe ambele feţe. Disponibilă în multe nuanţe de culori, cu suprafaţă
dreaptă sau vălurită, sticla semi-antique este mult mai ieftină decât sticla f ăcută
manual.

Sticla obţinută prin rotire mecanică

În nici un alt domeniu al artei în sticlă, interesul nu a fost mai mare decât în
realizarea prin rotire a sticlei colorate. În Statele Unite şi Europa sunt disponibile sute
de culori, modele şi densităţi. După cum spune şi numele, sticla este scoasă afar ă de o
maşină, prin rotire, pe o suprafaţă dreaptă. În timpul rotirii, pe suprafaţa semi-fluidă a
sticlei pot fi impregnate diferite texturi şi modele. Ca şi la sticla „antique”, fiecare
fabricant de sticlă prin rotire are un stil caracteristic. Datorită costului scăzut, stocului
şi diversităţii, sticla obţinută prin rotire este de obicei cel mai des folosită de
începători.

Producerea sticlei prin rotire este un
 proces încărcat de culoare, căldur ă şi
mişcare. Fabricanţii Spectrum au
combinat tehnologia modernă cu
metodele vechi pentru a obţine o mare
varietate calitativă a sticlei.

Cuptor vechi pentru sticlă cu 30 tone
de sticlă fierbinte, producând sticlă cu
o culoare particular ă. Această metodă
este cunoscută sub denumirea „bandă
continuă” (metodă Spectrum).

 13

Tipuri de sticlă

Mult mai ieftină decât sticla obţinută manual,
cea obţinută mecanic este produsă într-o
mare varietate de tipuri, stiluri şi culori.

 14

Sticla obţinută manual prin rotire

Fiecare bucată de sticlă este obţinută individual, obţinându-se detalii, culori şi
texturi care nu ar putea fi niciodată reproduse mecanic. Sticla asemănătoare celei
inventate de Tiffany continuă să fie produsă de firme de specialitate care se axează pe
această sticlă deosebită.

Spărtură şi baghete de sticlă

Spărtur ă şi baghete de sticlă produse
de firma „Uroboros Glass”. Mai întâi se
obţine o bulă mare care este apoi spartă:
astfel se creează spărtura. Apoi, aceasta
împreună cu baghetele sunt împr ăştiate cu
mâna şi peste ele se rulează sticla.

 15

Tipuri de sticlă

Exemple de sticlă rulată manual:
nu vor fi nici măcar două plăci asemănătoare.

 16

Cerculeţe şi pepite

Sunt nişte bucăţi mici de sticlă, minunate la atingere, folosite în diferite scopuri
decorative. Pepitele, de exemplu, sunt folosite şi la altceva în afar ă de vitralii: la

 bijuterii. Cerculeţele sunt bucăţi frumoase de sticlă obţinute de producător prin
învârtirea sticlei topite în cercuri mici. Acestea sunt disponibile într-o mare varietate
de culori folosite la abajururi în stil victorian.

Bijuterii din sticlă

Sunt asemănătoare cu pepitele, dar spre deosebire de acestea, au mai multe
faţete şi sunt mult mai bine polizate pentru a reflecta lumina. Acestea radiază
culoarea şi în unele cazuri refractă lumina.

 17

Tipuri de sticlă

Sunt cercuri de sticlă colorată cu margini
fine, de diferite mărimi. Sunt realizate

 prin rotire cu mâna sau prin presare de
către o maşină şi sunt folosite în mod
frecvent la abajururi.

Bijuterii din sticlă

 18

Tipuri de sticlă

Exemple de sticlă „antique”

 19

Tipuri de sticlă

Exemple de sticlă „baroque”.
Cele 2 exemple din dreapta sunt irizate

 20

Tipuri de sticlă

Sus: Două exemple de sticlă „antique” cu bule. Bucata din stânga este un frumos
exemplu de roz-auriu.

Jos: Sticlă „antique” simplă.

Cum se lucreaz ă

cu sticla

 Nu este surprinzător faptul că mulţi
începători au emoţii când lucrează cu

sticla, temându-se să nu o spargă sau să nu se
r ănească. Cu toate că sticla este fragilă, este şi
foarte rezistentă. Felul în care lucrezi cu ea
este cheia succesului. Acest capitol este
concentrat pe regulile de bază ale tăierii sticlei:
dispozitivele de care ai nevoie şi tehnicile care
trebuie învăţate. Odată ce devii încrezător,
lucrul cu sticla, ca şi alte talente, va deveni a
doua natur ă.

 22

 Ca orice alt meşteşug şi vitraliul are o gamă
specifică de instrumente şi materiale necesare.
Instrumentele sunt, de fapt, un exemplu perfect de
logică şi simplicitate. Această îndeletnicire implică mult
lucrul cu mâna şi, de aceea, instrumentele au fost
adaptate în aşa fel încât să fie uşor de manevrat.
Diversitatea de instrumente apărute în ultimii 20 de ani
este un r ăspuns la cererea mare din partea celor

 pasionaţi de acest hobby pentru instrumente cât mai
adecvate şi confortabile. Cu o investiţie mică, se pot
cumpăra instrumentele de bază cu care se pot obţine
rezultate profesionale; ţineţi minte: îndemânarea stă în
mână şi nu în instrument.

Pentru că vitraliul este o îndeletnicire
 profesionistă, cel mai bun loc pentru a începe să căutaţi
informaţii este o firmă din domeniu. Un comerciant
obişnuit de scule sau un magazin oarecare de sticlă nu
vă pot oferi sfaturi de specialitate. Sunt multe ateliere
unde se creează şi, de asemenea, aprovizionează şi cu
instrumente. Puteţi căuta în cartea de telefon la rubrica
„Vitralii” şi puteţi afla dacă atelierele menţionate sunt
un centru specializat pentru informaţii şi instrumente
corespunzătoare. Un adevărat furnizor este nepreţuit,
atât pentru aprovizionarea cu instrumente, cât şi pentru
informaţii despre tehnici şi materiale, ajutându-vă să

 progresaţi. Adesea sunt disponibile cataloage care ofer ă
atât posibilitatea de a comanda prin poştă, cât şi o bună
descriere a produselor.

Cutter cu rotiţă
din oţel şi bilă
la capătul opus

 23

Echipament pentru tăiat

Cutter tip pistol,
3 cuttere cu cu mâner

rezervor ulei

Ulei lubrifiant

Dispozitivele pentru tăiat

Dispozitivul pentru tăiat sticlă nu este de fapt, ceea ce înţelegem noi,
asemănător unei lame de fer ăstr ău sau unui foarfece. Iar sticla nu este tăiată precum
lemnul, metalul sau materialul. Dispozitivul pentru tăiat sticla are o metodă mult mai
subtilă pentru a tăia bucăţi mici de sticlă cu forme diferite dintr-o bucată mai mare.
Orice astfel de dispozitiv are o rotiţă din oţel care zgârie suprafaţa sticlei. Vă
recomandăm să vă procuraţi cel mai bun instrument de acest gen deoarece acesta este
cheia în lucrul cu sticla. Cu toate că aceste dispozitive variază calitativ, de la unul
ieftin cu plastic, până la unul sofisticat, cu mânerul şi rezervorul din bronz, ceea ce
este cel mai important este tehnica individuală. Pe piaţă se găsesc zeci de astfel de
dispozitive, toate adaptate astfel încât mâna să stea cât mai confortabil. Ca şi

 picioarele, mâinile difer ă de la individ la individ şi de aceea este recomandat să
încercaţi mai multe tipuri până descoperiţi varianta potrivită mâinii voastre. Nu este

 24

recomandabil să cumpăraţi dispozitive pentru tăiat cu
mai multe rotiţe; sunt de o proastă calitate şi din cauza
capului mare nu se vede linia tăiată pe sticlă.
Dispozitivele de tăiat cu diamant, înşelătoare, sunt
folosite doar la tăiat în linie dreaptă şi nu se folosesc la
vitralii. Cea mai importantă parte a unui astfel de
dispozitiv este rotiţa care taie. Calitatea acesteia
influenţează durabilitatea dispozitivului. După rotiţă,
dispozitivele se împart în 3 categorii.

Cutter cu rotiţă din oţel
Clasicul dispozitiv de tăiat tip creion, terminat

sau nu cu bilă, se foloseşte încă din anii 1800. Mulţi
începători vor fi iniţiaţi cu acest tip şi deşi pare

 primitiv în comparaţie cu noile forme, este precis şi
capabil. Cele trei şănţuleţe sau zimţi au fost la un
moment dat acoperiţi cu metal şi cutterul era folosit la
modificarea formei sticlei. Această modalitate nu se
mai foloseşte. Acest dispozitiv cu rotiţă din oţel este

 bun pentru iniţiere, dar se va demoda în curând.
Cuttere cu oţel şi carbid
Cu toate că la prima privire seamănă cu cele de

mai înainte, au o durabilitate de 5 ori mai mare, au
nevoie de mai puţină presiune, ceea ce le face mai uşor
de manevrat. După ce s-a folosit primul dispozitiv şi se
face trecerea la cel cu oţel şi carbid, de obicei se apasă
 prea tare pentru a trasa tăierea sticlei. Dispozitivul din
imagine cu capătul cu bilă are şi o rotiţă de rezervă şi
este preferatul multor specialişti, care la început au
învăţat cu cel clasic. Are mâner de fier, este uşor şi
simplu de folosit.

Dispozitivul pentru tăiat
trebuie uns din când în când
cu ulei de maşină sau alcool
mineral pentru a permite
rotiţei să se învârtă uşor.
Trebuie să aveţi în preajmă
un borcănel pe fundul căru-
ia puneţi o bucată de mate-
rial din bumbac îmbibată în
ulei. Ungerea rotiţei va

 prelungi starea bună de
funcţionare şi va îmbunătăţi
tăierea. Unele dispozitive
au auto-lubrifiere (vezi pag.
22-23).

Cuttere cu wolfram, carbid şi oţel
Acest al treilea tip a fost introdus pe piaţă relativ recent şi expresia

„revoluţionarea tăierii sticlei” îl caracterizează cel mai bine. Rotiţa este mai mică în
diametru decât la cele convenţionale. Rotiţele mai mici şi mai rezistente, care au
nevoie de o presiune mai mică, sunt mai uşor de controlat la tăiat. Ca şi o bicicletă
care are cauciucuri mici şi este uşor de întors, aşa şi aceste dispozitive sunt excelente

 pentru tăierea pieselor cu forme întortocheate şi curbe strânse şi sunt preferate de
specialiştii de azi.

Cei care au care au creat acest dispozitiv, au creat şi un mâner adecvat,
confortabil pentru mână. Multe dintre ele au şi un rezervor pentru ulei care lubrifiază
rotiţa în timpul tăierii. Unele se pot ţine ca o rachetă de tenis, altele au un mâner gros,
suficient de mare încât să permită chiar şi prinderea cu ambele mâini.

Dispozitivele pentru tăiat sticla, ca şi periuţele de dinţi, sunt lucruri personale
care nu trebuie împrumutate. Dacă sunt păstrate cu grijă, pot fi întrebuinţate ani

 25

întregi, dar este posibil ca rotiţa pentru tăiat să se uzeze şi să fie nevoie de înlocuire.
Există şi firme care pot asigura o reascuţire a rotiţei uzate dar, de obicei, înlocuirea
este o alternativă mai bună, având în considerare timpul şi cheltuiala necesare.

Cleşti pentru sticlă

După dispozitivul pe

ntru tăiat, cleştele este al doilea instrument folosit cel mai
mult şi cu care vă veţi familiariza. Cleştii se folosesc pentru a despăr ţi sticla în
formele dorite după ce s-a trasat conturul cu dispozitivul pentru tăiat. Cu toate că
aceşti cleşti pentru sticlă seamănă foarte mult cu cei obişnuiţi, dar folosiţi la repararea

 bicicletei sau la aranjarea gardului, se vor defecta foarte repede. Noi am constatat că
sunt necesari trei tipuri de astfel de cleşti. Cleştii destinaţi tăierii materialelor
smălţuite sunt greu de manevrat, mai ales pentru tăierea sticlei clare şi sunt folosiţi rar
la tăierea sticlei colorate.

Cleşti pentru finisare în urma tăierii sticlei. Aceşti
cleşti sunt cei mai importanţi dintre sculele voastre şi pot
avea mai multe întrebuinţări. Sunt f ăcuţi dintr-un metal
uşor, au dintele de jos curbat şi adaptat pentru a fixa

 puternic sticla. Mulţi cleşti de acest fel sunt dotaţi cu un arc
care face ca mânerele să revină în poziţia iniţială după
apăsare, pentru a diminua ef ortul. Primul rol al acestui
cleşte este de „a muşca” marginea neregulată a sticlei.
Cleştele de acest gen, dar cu dinţi ascuţiţi, este potrivit

 pentru interiorul curbelor.

Cleşti pentru spart. Aceştia sunt de obicei folosiţi
mai mult, dacă primul tip descris mai sus este împrumutat
sau nu-l găsim. De obicei este puţin mai greu decât cel
 pentru finisare, cu dinţii mai laţi, şi sunt f olosiţi pentru a
cr ă pa sticla tăiată drept, pe o suprafaţă mai mare.

Cleşti pentru separarea bucăţilor de
sticlă. Piesele lungi, drepte şi înguste se vor
sparge în 2 sau chiar 3 bucăţi când sunt separate
de partea mai mare. Aceşti cleşti sunt adecvaţi
doar pentru a desprinde cu succes aceste piese
înguste şi uneori foarte dificile. Dinţii acestor
cleşti ori sunt curbaţi, ori unul are o linie reliefată

 pe mijloc, care se pune exact pe linia trasată cu
dispozitivul de tăiere, după care se apasă şi

 piesele de sticlă se despart f ăr ă probleme. Aceşti
cleşti pentru separarea pieselor de sticlă pot fi de

 plastic sau metal şi sunt foarte buni în acest scop.

 26

Polizarea sticlei

Polizarea electrică a sticlei

În atelierul unui începător, polizorul este ascuns sub masă. Polizorul este atât
de tentant, încât cei care vor să studieze arta sticlei, prefer ă mai mult să înveţe

 polizarea sticlei decât tăierea. Sticla împinsă în discul diamantat care se roteşte şi este
udat devine perfect dreaptă cu un efort minim. Forma unei bucăţi de sticlă poate fi
schimbată în câteva secunde. Începătorii se bazează mai mult pe acest dispozitiv,
decât să încerce să-şi perfecţioneze aptitudinea de a tăia. Odată ce stă pâneşti bine
dispozitivul pentru tăiat şi cleşti, polizorul devine un dispozitiv util care te salvează
de un efort suplimentar şi te încurajează să mergi înainte cu proiecte mai ambiţioase.
Piatra pentru polizat poate avea diferite forme, încât să poată îndepărta foarte repede
o suprafaţă mare de sticlă sau să lase o margine perfect fină. Trebuie avut grijă ca apa
să treacă în cantitate mare peste piatr ă şi tot timpul sunt necesari ochelarii protectori,
dacă polizorul nu are apăr ătoare.

Polizor electric şi ochelari de protecţie

Carborundum sau piatra udă

După cum mulţi dinte noi ştiu,
sticla se sparge adesea şi are
margini foarte ascuţite. Folosind
carborundum, aceste margini nu
mai sunt tăioase şi ne pun în
siguranţă. Chiar dacă ne ia mai
mult timp, carborundum-ul este
mai ieftin în comparaţie cu

 polizorul şi dă rezultate bune.
Piatra se poate uda pentru a
diminua cantitatea de praf de sticlă
şi se foloseşte frecând marginea
sticlei în sus şi în jos de ea.

 27

Ajutor la tăierea sticlei

De obicei, se taie cu mâna liber ă, folosindu-se doar dispozitivul pentru tăiat.
Dar oricum te poţi ajuta de ceva, ceea ce reduce timpul necesar tăierii cu mâna liber ă.

Pătratul pentru tăiat

Oricât de stabilă este mâna, singurul mod în care se poate tăia foarte drept este
 prin folosirea unei lini sau a unui echer. Echerele folosite au un unghi de 90º sau un
stop pe marginea de jos, ambele prevenind mişcarea.

Acesta este necesar când avem nevoie să obţinem marginile drepte ale sticlei.
Echerele sunt de diferite mărimi, dar multe ateliere au nevoie de unul mare – de cel

 puţin 1 metru – pentru a tăia plăcile mari din stoc şi de altele mai mici pentru piese
individuale.

 28

Cercul

Învăţarea tăierii cercului cu mâna
liber ă cere o îndemânare aparte şi
cuprinde mai multe etape foarte
importante. Oricum, ca şi o linie
dreaptă, un cerc perfect rotund poate fi
tăiat doar cu un dispozitiv specific.
Cercul nu este o formă des întâlnită în
arta sticlei, dar după apariţia acestui
dispozitiv nu vor rezista mulţi. Un
turnuleţ cu o ventuză sau cu picioruşe
din cauciuc este fixat bine pe suprafaţa
sticlei. Pe o baghetă metalică este un
cap reglabil care se roteşte în jurul axei
turnuleţului tăind cercul. Se pot tăia
cercuri chiar şi de 10 cm în diametru.

Dispozitiv pentru tăiat forme neregulate

Acest dispozitiv este necesar la tăierea
formelor întortocheate sau când este nevoie de mai
multe piese la fel. Mai este nevoie de el şi în
atelierele unde se fac abajururi. După şablon sunt
tăiate toate piesele necesare. Presiunea cu care se
taie sticla este reglată prin comprimarea aerului,
ceea ce face ca acest dispozitiv să fie foarte rapid şi
simplu de folosit.

Dispozitivul pentru tăiat cercuri cu
 picioruşe din cauciuc este fixat pe
centru, iar partea care taie urmează
linia.

După ce s-a trasat cercul sunt
necesare câteva tangente pentru ca
sticla să se desprindă uşor.

 29

Tăierea sticlei

Această operaţiune nu este chiar aşa de dificilă cum ne imaginăm. Urmând
câţiva paşi simpli dar esenţiali, veţi stă pâni tehnica foarte repede. Trebuie să faceţi
multă practică pe sticlă clar ă. Dispozitivul pentru tăiere trebuie ţinut într-un anumit
fel dar, datorită diferitelor tipuri de mânere există mai multe modalităţi. Noi vă
ar ătăm stilul nostru deoarece din experienţă ştim că este mai bun. Dar vă puteţi
adapta şi metoda preferată de fiecare poate da rezultate la fel de bune.

Puteţi cere unui comerciant câteva resturi de sticlă subţire, clar ă, pe care să
 puteţi practica uşor.

Ţinerea dispozitivului pentru tăiat sticla

1. Încercaţi să-l
ţineţi în diferite moduri,

 până îl găsiţi pe cel care
vi se potriveşte. Una
dintre variante ar fi să-l
ţineţi ca şi cum ar fi un
creion. Îl prindeţi bine
între degetul mare şi
ar ătător de partea de jos,
lăsând codiţa să se
sprijine de mână.

2. Câteodată este
nevoie de presiune mai
mare şi pentru asta vă
 puteţi folosi de cealaltă
mână. Apăsaţi cu degetul
mare pe capătul de sus al
dispozitivului, lăsând
degetele în jos, lângă

 partea care taie.

3. Puneţi dispoziti-
vul pe sticlă într-un unghi
mai mic de 90º. Încercaţi
să tăiaţi astfel: puneţi
capătul care taie aproape
de marginea sticlei şi
apăsaţi dispozitivul încet
dar ferm, mergând spre
celălalt capăt al sticlei. Ar
trebui să apăsaţi până se
aude că se zgârie sticla.
Menţineţi presiunea şi
viteza constante. Rezulta-
tul va fi o zgârietur ă pe
sticlă.

 30

Suprafaţa pe care se lucrează

O suprafaţă lemnoasă va face ca
sticla să alunece sau să se zgârie, aşa că
trebuie acoperită. Cu rezultate bune, noi
am folosit PVC, plută, hârtie groasă,
material. În apropiere trebuie să aveţi o

 perie şi un f ăraş pentru a îndepărta cio-
 burile mici de sticlă care rezultă după fie-
care tăiere. Dacă nu folosiţi peria pentru a
le îndepărta vă puteţi, foarte sigur, tăia.

Important!
♦ Tot timpul staţi în picioare când tăiaţi sticla pe o suprafaţă dreaptă fixă.
♦ Masa nu trebuie să fie mai înaltă de nivelul taliei.
♦ Nu tăiaţi pe aceeaşi lini de 2 ori. Dacă nu aţi tăiat bine prima dată, mai

tăiaţi o dată, în altă parte a sticlei; tăind de 2 ori pe aceeaşi linie, nu faceţi decât
să creaţi o scobitur ă în sticlă şi, în timp, se strică şi rotiţa care taie.

♦ Tăiaţi tot timpul pe suprafaţa netedă a sticlei.
♦ Dacă nu auziţi zgârietura pe sticlă în timp ce tăiaţi, înseamnă că nu

apăsaţi suficient.
♦ Nu ridicaţi dispozitivul decât după ce aţi terminat de tăiat.
♦ Tot timpul începeţi dintr-un capăt al sticlei şi terminaţi în altul; nu vă

 puteţi opri sau porni din mijlocul unei bucăţi de sticlă.
♦ Tot timpul trebuie să aveţi o perie şi un f ăraş în apropiere, şi trebuie să

vă obişnuiţi să cur ăţaţi tot timpul suprafaţa de cioburi.

Tot timpul trebuie să ţineţi
dispozitivul de tăiat cât mai
comod. Potriviţi-vă degetul
mare şi celelalte degete, şi
unghiul f ăcut de dispozitiv,
în aşa fel încât să fiţi
relaxaţi.

Potriviţi poziţia degetelor şi unghiul în care tăiaţi,
 până obţineţi un rezultat bun. Dacă linia tăiată este prea
 puţin vizibilă, apăsaţi mai mult, până auziţi zgâriatul şi
vedeţi linia trasată. Felul în care ţineţi dispozitivul de
tăiat, cât mai confortabil, depinde şi de forma acestuia.
Dacă aţi tăiat bine, veţi vedea în momentul în care
separaţi piesele tăiate. Piesele trebuie separate imediat
ce au fost tăiate, folosind una dintre metodele ar ătate pe

 pagina alăturată.

 31

Cu mâinile

Obţinerea unei separ ări corecte, şi mai ales doar
cu mâinile, este cel mai satisf ăcător aspect al tăierii
sticlei.

Ţineţi bucăţile cu tăietura între degetul mare şi
celelalte degete. Rupeţi sticla prin mişcarea fermă a
încheieturilor mâinilor în afar ă. Tot timpul ţineţi
degetele exact lângă tăietur ă şi ţineţi-o strâns în
momentul separ ării.

Cu cleştii pentru despărţit

Cleştii sunt folosiţi atunci când sticla este prea
mică sau nu se poate despăr ţi cu mâna. Dinţii cleştelui
se pun lângă linia trasată cu dispozitivul pentru tăiat.
Cu o mână ţineţi sticla de o parte a tăieturii şi cu
cealaltă, în care aveţi cleştele, trageţi şi despăr ţiţi

 piesele. Cleştii sunt folosiţi şi la îndepărtarea oricărui
rest de sticlă care poate r ămâne în urma despăr ţirii pe
linie dreaptă sau curbată.

Deasupra: Pentru a
despăr ţi cu mâna bucăţile
de sticlă, puneţi degetul
mare deasupra şi celelalte
sub formă de pumn lejer,
dedesubt. Faceţi o mişcare
fermă a încheieturii spre în
afar ă pentru a despăr ţi

 piesele.

La stânga: Dacă piesele
sunt prea înguste pentru a
fi prinse între degete,
folosiţi cleştii. Puneţi
marginea cleştilor lângă
linia tăiată şi ţineţi strâns.
Ţineţi degetele celeilalte
mâini tot aproape de linia
tăiată şi menţineţi sticla
dreaptă.

La stânga: Sticla nu se
desparte tot timpul cum
vrem. Resturile pot fi
îndepărtate cu cleştele. Se

 prinde exact de lângă
tăietur ă şi se trage ferm.

 32

Cu o bătaie uşoară

Bătaia uşoar ă pe linia tăiată este adesea necesar ă şi este o metodă bună pentru
ca piesele să se despartă cât mai bine. Dacă tăietura este bună, dar nu credeţi că puteţi
separa piesele bine nici cu mâna nici cu cleştii, vă va ajuta o bătaie uşoar ă pe linie. În
timpul bătăii se poate observa o schimbare a tăieturii, apărând fisurile.

Se ţine dispozitivul de tăiat între degetul mare şi cel ar ătător şi se bate exact pe
linie pe partea de dedesubt, cu capătul bilă al dispozitivului. În acest timp linia ar
trebui să-şi schimbe forma. Dacă nu, bateţi un pic mai tare, dar aveţi grijă să bateţi
exact sub linia trasată. Ţineţi sticla ferm în timp ce bateţi, având grijă şi de piesele
care cad. Pentru această bătaie aveţi nevoie doar de un gest ferm şi controlat.

Se bate linia cu capătul bilă al dispozitivului pentru tăiat.

Sprijiniţi sticla care trebuie să cadă.

 33

Metoda cu masa

Se pot separa două păr ţi de sticlă prin fixarea liniei pe marginea mesei, după
care se ridică puţin şi apoi se apasă în jos ferm. Această procedur ă se foloseşte doar

 pentru linii drepte şi nu se foloseşte pentru suprafeţe mai mari de un picior pătrat.
După despăr ţire, pe marginile sticlei, pot r ămâne resturi mici de sticlă care se pot
îndepărta cu cleştii folosiţi şi pentru despăr ţire. Din cauza unui rest mic pe marginea
sticlei, se poate ca piesele să nu se mai îmbine perfect.

Folosiţi marginea mesei pentru a despăr ţi bucăţile de sticlă.

Resturile de sticlă de pe marginea
sticlei pot fi îndepărtate cu cleştii.
Prindeţi şi apoi mişcaţi în sus sau în

 jos.

Resturile pot fi îndepărtate şi astfel:
 prindeţi şi apoi trageţi.

 34

Tăierea unei linii curbe

După ce aţi exersat tăierea mai multor linii drepte, puteţi începe să tăiaţi şi linii
curbe sau alte forme. Despăr ţirea o puteţi face cu cleştii sau cu mâna. Unghiurile
drepte nu pot fi tăiate, iar pentru anumite forme sunt câteva reguli.

1. Curbele simple pot fi despăr ţite cu
cleştii sau, câteodată, dacă sticla este
mai tare, folosiţi bătaia uşoar ă sub linia
tăiată.

2. Ţineţi sticla în timp ce bateţi.

3. După ce bucăţile de sticlă au fost
separate, pot r ămâne resturi care trebuie
îndepărtate.

4. Îndepărtaţi resturile folosind cleşti.
Ţineţi cleştii uşor, nu strângeţi sticla

 prea tare, şi rotiţi. Zimţii de pe dinţii
cleştilor vor îndepărta resturile.

 35

Tăierea unghiurilor

Un unghi nu se taie pur şi simplu dintr-o bucată de sticlă. Tăieturile trebuie
 plănuite în aşa fel încât rezultatul să fie cel dorit. Mai jos, vă ar ătăm cum să tăiaţi un
unghi drept şi unul ascuţit.

1. Liniile punctate indică direcţia pentru
tăiat: prima este cea verticală.

2. După ce se taie prima linie, se despart
 piesele.

3. A doua linie este tăiată şi apoi sunt
despăr ţite piesele.

4. Un unghi ascuţit nu poate fi obţinut
decât urmând linia punctată pentru

 prima tăietur ă.

 36

Tăierea unui cerc

Mai întâi, cercul trebuie marcat cu dispozitivul special pentru cercuri, după
care trebuie trasate mai multe tangente, pentru ca acesta să r ămână intact la
despăr ţire.

1. Liniile punctate sugerează direcţia
tangentelor şi unghiurile la care trebuie
trasate. Se începe dintr-o margine a
sticlei şi se merge până la întâlnirea cu
cercul.

2. Se pune cleştele lângă cerc şi se
desparte prima piesă.

3. Mişcându-vă în jurul cercului, se
continuă cu următoarele bucăţi.

4. Folosiţi cleştele pentru a îndepărta
resturile r ămase după separarea pieselor

 pe sticlă.

 37

Tăierea unei curbe

Pentru a obţine o curbă convexă este nevoie de mai multe tăieturi. Prima dată
se trasează exact pe linia necesar ă, după care altele în interiorul curbei, cât mai
apropiate. Acestea se bat puţin pe dedesubt şi se desprind cu cleştele una câte una. Cu
cât înaintaţi, aveţi grijă şi dacă este nevoie, bateţi uşor.

1. Liniile punctate sugerează liniile
necesare pentru a fi tăiate.

2. Cu o mână trebuie fixată sticla ferm,
iar cu cleştele din cealaltă tragem
secţiunile tăiate.

3. După ce ne familiarizăm cu diferite tipuri de
sticlă, vom şti când este necesar cleştele şi
când ne ajută bătaia uşoar ă.

 38

Folosirea unei linii drepte

Din experienţa noastr ă, ştim că folosirea acestei metode are nevoie de puţină
 practică. Probabil este singura dată când tăierea se face îndreptând dispozitivul de
tăiat către corp şi nu spre marginea cealaltă a sticlei. Când folosiţi această metodă, să
vă amintiţi permanent că trebuie să apăsaţi foarte bine linia, să tăiaţi cu mai multă
for ţă şi să menţineţi dispozitivul de tăiat lângă linie. O problemă cu care vă veţi
întâlni ar fi aceea că linia alunecă. O linie cu dosul de cauciuc va face ca aceasta să se
fixeze bine de sticlă şi să nu mai alunece în timpul tăierii.

Sticla transparentă

Când se lucrează cu sticlă transparentă, se pune şablonul dedesubt şi se poate
tăia direct după liniile desenate.

Sticla opalescentă

Pentru că aceasta nu este transparentă, se foloseşte o cutie cu lumină, peste care
se pune şablonul şi apoi sticla. În acest caz veţi vedea liniile şi puteţi tăia direct.

Când se lucrează cu sticlă opacă, densă, folosiţi indigo pentru a marca liniile
după care se va tăia direct pe sticlă, folosind un creion. Apoi tăiaţi sticla, urmând
liniile lăsate cu indigo-ul.

 39

Oglinda

Se taie doar pe partea care reflectă lumina. Protejaţi spatele care este sensibil la
zgârieturi, prin perierea cioburilor de pe suprafaţa pe care tăiaţi.

Şablonul este necesar
 pentru sticla opalescentă.
Şablonul se decupează
din desen şi se conturează
direct pe sticlă.

Şabloane

Pentru sticla opalescentă sau pentru cea prin care
nu vedeţi bine, este indicat să folosiţi şabloane, dacă nu
aveţi o cutie luminoasă. Şablonul se obţine prin
decuparea formei din desen.

Puneţi o foaie peste desen, trasaţi forma şi
decupaţi. Verificaţi dacă partea decupată se potriveşte

 perfect cu desenul, după care o puneţi pe sticlă şi trasaţi
conturul cu o cariocă, apoi tăiaţi.

Reguli pentru protecţie
♦ Tot timpul se poartă ochelari de protecţie.
♦ În timpul tăierii vor cădea multe aşchii de sticlă care, în nici un caz, nu

vor fi îndepărtate cu mâna. Folosiţi peria.
♦ Pe suprafaţa de lucru păstraţi doar sticla de care aveţi nevoie. Resturile

care r ămân şi nu vă mai trebuie, nu trebuie să se adune pe masă. Puneţi-le
undeva în siguranţă.

♦ Ţineţi piesele de sticlă bine, pentru a nu le scă pa.
♦ Trebuie mare atenţie atunci când aveţi în mână o placă de sticlă mare.

Înainte de a o lua trebuie verificată printr-o bătaie uşoar ă cu capătul bilă al
dispozitivului pentru tăiat. Dacă pârâie, înseamnă că s-ar putea cr ă pa în timpul
mutării dintr-un loc în altul.

♦ Cu toate că multe accidente se pot preveni, se mai fac mici gre şeli care
au ca rezultat o rană minor ă. Din această cauză trebuie să aveţi tot timpul la
îndemână o trusă sanitar ă dotată cu antiseptic şi plasturi.

♦ Trebuie să vă spălaţi cu multă grijă pe mâini după ce lucraţi cu plumb,
letcon sau „flux”, mai ales dacă urmează să mâncaţi.

♦ Când folosiţi letconul sau soluţia „flux”, trebuie să aerisiţi foarte bine
 prin deschiderea unei ferestre.

 40

Plumbul

Sunt două tehnici asemănătoare folosite la asamblarea pieselor din sticlă.
Metoda tradiţională cu plumb este asociată cu vitraliile clasice pentru ferestre, în timp
ce metoda în care se foloseşte foiţa de cupru (o metodă mai modernă) este definită

 prin abajururi. Ambele sisteme au avantajele lor şi cunoaşterea ambelor este esenţială
azi. Adesea oamenii r ămân la tehnica pe care o învaţă prima dată, împiedicând
dezvoltarea.

Ramele de plumb

În mod tradiţional sunt folosite la vitraliile pentru ferestre. Se vehiculează
ideea că aceste rame au fost inventate deoarece producătorii de sticlă nu reuşeau să
facă o coală de sticlă care să ocupe locul întregii ferestre. Oricare ar fi originea
acestei tehnici, cert este faptul că ea nu s-a schimbat aproape deloc. Ramele din

 plumb, de obicei, au forma H sau U şi se găsesc cu lungimi de 1 – 2 metri. Sticla este
apoi potrivită în interiorul canalului ramei şi acestea sunt sudate la încheieturi.

Sunt folosite mai multe dimensiuni ale ramelor, acestea depinzând de grosimea
sticlei şi de mărimea ferestrei. Centrul barei de plumb este cunoscut ca „inima”.
Barele pot avea o suprafaţă plată sau rotundă şi grosimi diferite, dintre care cele mai
des folosite sunt: 4 mm, 6 mm, 9 mm şi 12 mm. Alegerea ramei, care şi unde se

 potriveşte, depinde de structur ă şi aspect.
Majoritatea atelierelor au stilul lor propriu, iar noi prefer ăm barele de plumb

rotund, căci par mai rezistente şi este o posibilitate mai mică ca ele să-şi modifice
forma în timpul „unirii”.

La aplicare, barele din plumb trebuie să fie flexibile, maleabile pentru a se
 putea mula pe orice formă a sticlei. Plumbul fabricat azi este tras printr-o vopsea
metalică şi este în procent de 99% plumb pur. Principala preocupare a începătorilor
este transportarea acestora în siguranţă, în forma iniţială. Au fost cazuri când clienţii
au venit cu o placă de 2 metri lungime pentru a putea transporta barele de plumb
drepte. Această măsur ă nu este necesar ă deoarece barele de plumb se pot îndrepta în
momentul folosirii. Ideal ar fi ca acestea să se folosească direct din cutia specială

 pentru ele. Dar r ăsucirea barelor pe lungime este un mod sigur şi comod pentru
transportul unei cantităţi mici.

 41

Echipament pentru lucrul cu plumb

Menghină pentru plumb

Ciment pentru plumb Cuţit pentru plumb

Perie tare
Cremă abrazivă Aliaj pentru

 pentru lustruit lipit

Bare din
 plumb

Ciocan
Cuie pentru
 potcovit

Lumânare
din seu

Cretă Fire de lână

Instrument pentru lărgirea
canalului la bara de plumb

 42

Pentru lucrul cu plumb sunt necesare mai multe materiale şi instrumente şi

descrierea de mai jos vă va ajuta să le folosiţi corect.

Menghina

Cu menghina se fixează un capăt al
 barei şi de celălalt se trage cu putere pentru a
o îndrepta. Vă puteţi ajuta de un cleşte:
trageţi pentru a îndrepta bara, dar să nu se
lungească cu mai mult de 2 cm. Dacă trageţi

 prea tare, bara poate să iasă din menghină
sau să se rupă în 2 şi poate avea loc un
accident. Ţineţi minte că aceste bare sunt
întinse o singur ă dată: chiar înainte de a le
folosi.

La stânga: Întinderea barei cu menghina şi
cleştele.

Instrumente pentru lărgirea canalului la bara de plumb

Având diferite forme, acesta lărgeşte spaţiul canalului pentru a permite sticlei
să intre înăuntru. Barele se deformează şi tot timpul trebuie redeschise canalele. După
ce bara a fost întinsă, capătul rotund se introduce în canal, scoţându-se după aceea în
afar ă. Acest instrument se va uza în timp şi trebuie reparat, pentru a putea în
continuare, să intre în canal şi să-l deschidă. Cele mai bune instrumente de acest gen
sunt cele f ăcute manual dintr-un lemn tare, cum ar fi cel de frasin sau stejar şi
modelat în aşa fel încât să se potrivească mâinii.

Cuţitul pentru plumb

Cu el se pot tăia barele din plumb la lungimea dorită.
Poate avea două forme. Lama tip „Don Carlos” lungă şi
curbată sau cea rotundă a cuţitului standard au un rezultat
asemănător.

Lama rotundă se mişcă stânga-dreapta în timp ce se
apasă, iar bara se taie f ăr ă să se deformeze prea tare. Orice
cuţit cu o lamă rigidă, neflexibilă, poate fi adaptat, având
rezultate bune. Multe cuţite de acest gen au un mâner greu,
folosit la baterea cuielor pentru potcovit în poziţiile necesare.

 43

Ca orice cuţit şi lama acestuia se va toci, având nevoie de o reascuţire pe o piatr ă udă.
Plumbul se poate strânge din cauza lamei neascuţite a cuţitului, ceea ce îl face dificil
sau imposibil de modelat.

Cuiele pentru potcovit

Acestea sunt folosite pentru a fixa
lucrarea. Aceste cuie plate sunt mai bune
decât cele obişnuite, ovale, neafectând sticla şi
fiind uşor de scos.

Cimentul

Sticla va intra în ramele de plumb lăsând unele locuri care se pot
acoperi cu ciment, astfel, fereastra devenind rezistentă şi
impermeabilă. Există şi ciment special, gata preparat, dar se poate face
şi în atelier. Există multe reţete, iar a noastr ă este una dintre ele.

Se amestecă chit (pentru ferestre), alcool alb şi ghips, într-o pastă cremoasă,
densă. Se adaugă şi praf de cărbune pentru a închide la culoare compoziţia. Se aplică
cu o perie tare suficient pentru a putea introduce cimentul în toate adânciturile
canalului de plumb. Cât timp se lasă la uscat, depinde de temperatur ă şi de ciment.
Dacă este cald, cimentul se usucă în câteva ore, f ăcând cur ăţarea un coşmar.
Cimentul nu ar trebui lăsat să se întărească pe sticlă sau plumb.

Praful de cretă

Este folosit pentru a absorbi excesul de ulei din ciment f ăcând
modelul uscat şi curat. Se foloseşte o perie moale pentru a îndepărta
cimentul şi praful de cretă.

Aliajul pentru lipit

Este un aliaj între 2 metale: plumb şi cositor, care se topeşte cu letconul şi se
foloseşte şi la „copper foil” şi la plumb. Se vinde la greutate şi este gradat în funcţie
de procentul plumbului faţă de cositor. Vă recomandăm propor ţia 50:50. Aliajul cu o

 propor ţie mai mare de cositor se topeşte la o temperatur ă mai joasă şi va avea o
culoare argintie.

Aliajul pentru lipit bazat pe r ăşină sau fondant este folosită în electricitate şi cel
mai bine ar fi să-l evitaţi. Aceeaşi situaţie este şi în cazul aliajului folosit de
instalatori, aliaj care este foarte ieftin datorită conţinutului scăzut de cositor, dar care
nu este bun decât pentru ţevile din cupru.

 44

Copper foil

Foiţa de cupru este o bandă subţire, adezivă pe partea cu care se lipeşte de
sticlă. Piesele de sticlă cu foiţă de cupru se lipesc apoi.

În comparaţie cu tehnica folosirii ramelor de plumb, această tehnică este mai
simplă şi sunt necesare mai puţine materiale. Şi ceea ce este mai important la această
tehnică este faptul că se pot crea o mulţime de proiecte, de la ferestre mici până la
abajururi.

Această tehnică este invenţia lui Louis Confort Tiffany, nume care este asociat
cu delicatele abajururi „Tiffany” şi ferestrele secolului 19.

Ca şi la ramele de plumb, la începerea proiectului se pune întrebarea legată de
dimensiunea care ar trebui folosită. Unul dintre avantajele foiţei de cupru este
delicateţea cu care se poate lucra şi noi folosim o foiţă cât se poate de îngustă. Dar
foiţa îngustă ia mai mult timp de lucru şi nu e potriveşte oricărui proiect. Abajururile
şi ferestrele cu piese mari au nevoie de o foiţă mai lată care menţine o formă mai
rigidă. Cu toate că sticla f ăcută mecanic este mai groasă de 3 mm, cea antique sau cea
f ăcută manual variază în grosime chiar în aceeaşi coală şi de aceea este necesar ă
folosirea chiar a 2 tipuri de foiţă la aceeaşi piesă.

Foiţă de cupru de mai
multe mărimi,
instrument pentru
lipire manuală şi
lustruitori.

Foiţa de cupru se vinde în pungi sigilate şi are diferite mărimi, de la 4 până la
12 mm lăţime, astfel încât să se potrivească la toate tipurile de sticlă. Cele câteva
unelte specializate pentru lucrul foiţa de cupru au fost inventate pentru a uşura munca
necesar ă învelirii în foiţă de cupru a unei cantităţi mari de sticlă

 45

Maşina pentru lipit foiţa

Un cerc din cauciuc, rezistent, cu un
şănţuleţ centrează şi lipeşte foiţa pe sticlă
când aceasta este împinsă. Chiar dacă
această maşină necesită puţină experienţă,
se lucrează mai repede decât cu mâna.
Maşinile sunt dotate cu cercuri reglabile de
diferite mărimi: 4, 5 sau 6 mm.

Maşinile electrice pentru lipit
foiţa sunt însă mai rapide. Rotiţa de
cauciuc este activată de un buton şi are
un motor electric.

Sus: O maşină pentru lipit foiţa de
cupru. Se merită să aveţi una dacă aveţi
mult de lucru în acest domeniu.

Dispozitiv manual pentru lipit foiţa

Chiar dacă folosiţi o maşină sau lipiţi banda cu mâna, aceasta trebuie întinsă
 bine pentru a se lipi în întregime de sticlă. Cu toate că se presupune că fiecare maşină
 pentru lipit foiţa, lustruieşte şi marginile piesei de sticlă, cel mai bune ar fi ca această
etapă să se facă separat. Acest dispozitiv are un şănţuleţ mic, flexibil care, când trece

 peste foiţa din cupru, presează foiţa pe sticlă, lipindu-i ambele margini cu o singur ă
mişcare. Foiţa se poate lipi şi cu o bucată de lemn plată prin presare, pe rând, pe
ambele păr ţi.

Patina de încheiere

După ce aţi terminat asamblarea pieselor de sticlă prin tehnica foiţei de cupru,
sunt mai multe variante pentru a termina lipirea. Aliajul pentru lipit, ca majoritatea
metalelor, se va oxida şi se va decolora în timp, lăsând o suprafaţă urâtă. Aliajul cu
un conţinut mai mare de cositor îşi va menţine lustrul şi mai ales, dacă este lustruit cu
ceva special pentru metal, va ar ăta şi mai bine. Totuşi, contrastul dintre sticlă şi
conturul din aliaj va fi mai evident în momentul în care acesta din urmă va fi tratat cu

 patina. Dacă patina se adaugă imediat după încheierea lipirii, va ar ăta mai bine. Chiar
dacă au trecut doar câteva ore, aliajul va începe să se oxideze şi va avea nevoie de o

 periere cu fire de lână sau de o spălare cu apă caldă şi să pun pentru a avea din nou
str ălucirea de final. Patina va ar ăta mai str ălucitoare dacă se va şlefui.

Cristale de sulfat de cupru. Dau aliajului o culoare de cupru; se dizolvă o
lingur ă de cristale într-o jumătate de ceaşcă de apă fierbinte.

Soluţii care înnegresc şi care dau strălucire de cupru. Aceste două soluţii
chimice dau un aspect mai închis decât sulfatul de cupru. Cea care înnegreşte conţine
oxid de seleniu şi substanţe chimice destul de puternice care necesită protecţie când
sunt folosite. Va înnegri aliajul de sudur ă. Cealaltă soluţie dă aliajului o culoare de
cupru. Tot timpul când se lucrează cu patina trebuie să folosiţi mănuşi de cauciuc.

 46

Lipirea

Pentru a asambla piesele de sticlă, chiar dacă sunt în rame de plumb sau foiţă
de cupru, va trebui să folosiţi un aliaj pentru lipit şi letconul. Letconul, ca şi cleştele,
este o unealtă care rugineşte în fundul unui sertar în aşteptarea unei defecţiuni
electrice, pentru a fi scos şi folosit. Din nefericire, letconul pe care îl putem
împrumuta de la un prieten sau îl putem găsi prin vreun sertar, nu prea face faţă în
lucrul cu sticla. De obicei, dacă sunt probleme la acest capitol, ele se datorează
utilizării unor instrumente neadecvate. Astăzi, în multe ateliere se lucrează cu
letconuri electrice în locul celor cu gaz. Gazul încălzeşte vârful cu o flacăr ă şi este
nevoie de un cilindru care ocupă spaţiu şi este împotriva regulilor de siguranţă.

Letconul şi folosirea lui

Letconul cu mai puţin de 75 watt putere nu se încălzeşte suficient pentru a topi
aliajul folosit. În timpul procesului de lipire, letconul funcţionează constant, şi în
scurt timp va începe să emane căldura acumulată în vârf. Letconurile mici, cu reţinere
mică de căldur ă, o vor pierde repede şi, aliajul nu va mai curge, devenind cleios şi
vâscos, f ăcând încheieturile slabe şi murdare.

Letconurile cu peste 150 watt putere sunt prea puternice şi ard sau topesc tot ce
intr ă în contact cu ele. Cele cu putere mare pot fi reglate prin închidere când căldura
excesivă topeşte, dar se uită aşa şi adeseori ne întrebăm de ce s-a r ăcit.

Există pe piaţă letconuri f ăcute parcă special pentru lucrul cu sticla, care conţin
un dispozitiv pentru controlul temperaturii, instalat în mâner. Temperatura se
reglează prin înlocuirea vârfurilor de diferite mărimi. Un letcon cu o putere de 100 –
200 watt poate fi folosit şi pentru operaţiuni delicate, care cer o putere mai mare, doar

 printr-o simplă schimbare a vârfului.
Într-o perioadă, letconurile aveau un vârf mare din cupru care se tocea şi avea

nevoie foarte des de ascuţire sau schimbare. Acum majoritatea au un vârf îmbr ăcat în
metal care rezistă mai mult. În majoritatea cazurilor, un vârf în formă de şurubelniţă
măsurând 6 mm va face încheieturile netede. Orice metal care este încălzit constant,
r ăcit şi expus la chimicale corozive, se va uza repede.

La orice letcon trebuie scos vârful frecvent, pentru a împiedica înţepenirea în
suport şi, în cele din urmă, deteriorarea dispozitivului.

Impurităţile din aliaj sau plumb vor cauza depuneri de carbon pe suprafaţa
vârfului, ceea ce va împiedica transferul de căldur ă. Letconul trebuie lăsat să
funcţioneze la temperatura adecvată iar vârful trebuie cur ăţat cu o soluţie chimică sau
cu un burete umed până devine str ălucitor. Acest proces se repetă ori de câte ori
vârful are culoarea schimbată din cauza depozitelor de carbon. Vârfurile îmbr ăcate în
metal, spre deosebire de cele din cupru solid, nu pot fi reascuţite. Dacă
îmbr ăcămintea este afectată, vârful se va deteriora repede. Sfatul fabricantului sună

 47

cam aşa: „Un vârf îmbr ăcat nu se pileşte niciodată” şi puteţi fi siguri că este un sfat
 bun.

După tot ce s-a spus despre watt, forma vârfului îmbr ăcat sau din cupru,
temperatura reglabilă, mai este un aspect care de obicei este trecut cu vederea. Pentru
letcon trebuie un suport metalic suficient de mare pentru ca acesta să nu se
rostogolească şi să pornească un incendiu care se poate r ăspândi în toată casa. Pe
lângă faptul că topeşte aliajul, letconul poate fi şi cauza unui incendiu.

O gamă de letconuri adecvate lucrului cu
sticla. Aveţi grijă să aveţi tot timpul un suport
metalic pentru a pune letconul încălzit. Altfel,
dacă este lăsat la întâmplare, ar putea cauza
un incendiu.

 48

Aliaj pentru lipit,

 pensoane şi soluţie
„flux” folosite în
lucrul cu foiţa de
cupru.

Flux

Soluţia „flux” este folosită la cur ăţarea metalului, prevenirea oxidării şi ajută
aliajul să se topească şi să facă o legătur ă bună. În tehnica foiţei de cupru şi cea cu
rame de plumb se folosesc aliaje diferite, de aceea putem găsi „flux” de două feluri.

Ar ătând ca o lumânare f ăr ă muc, seul este un „flux” natural în tehnica cu rame
de plumb. Cu toate că seul va cur ăţa încheietura când este încălzit, folosiţi totuşi o

 perie din sârmă pentru a îndepărta oxidarea, înainte de a aplica seul. Ramele de
 plumb care s-au păstrat în cutie sau învelite în hârtie au fost ferite de oxidare şi vor fi
mai uşor de topit.

Spre deosebire de tehnica cu ramele de plumb, unde este nevoie de lipire doar
la încheieturi, în cealaltă tehnică, cu foiţa de cupru, este nevoie de o lipire totală şi
este nevoie de un „flux” diferit. Lucrul cu foiţa de cupru poate fi la fel de rapid ca şi
cel cu rame, dacă foiţa nu s-a decolorat şi nu a fost lăsată să se oxideze. Foiţa de
cupru păstrată în rolă şi în ambalajul iniţial se va păstra bine şi nu se va oxida, fiind
gata pentru folosire. Foiţa nu trebuie lăsată prea mult la întâmplare înainte de a fi
lipită, pentru că astfel îşi va pierde str ălucirea.

Ingredientul activ din soluţiile „flux” comerciale, este clorura de zinc, un
 produs chimic coroziv şi toxic care, pe lângă faptul că este un „flux” bun, este şi un
material cu care se lucrează greu. Noi folosim doar „flux” pe bază de apă care nu este
toxic şi nu corodează vârful letconului.

Folosiţi în cantităţi mici şi puneţi doar pe zona care urmează să fie lipită
imediat, deoarece „flux”-ul se evapor ă şi lasă reziduuri pe foiţa de cupru, care
afectează procesul.

Pentru a nu vărsa sticla cu „flux”, este recomandat să ţineţi la îndemână o
cantitate mică, iar restul să îl păstraţi în siguranţă.

 49

Cum se lipeşte

Modul în care se lipeşte are legătur ă cu partea estetică şi cu rezistenţa piesei, şi
este un aspect important al oricărui proiect. Chiar dacă lucraţi cu foiţă de cupru sau
cu plumb, o lipire bună depinde de letcon, care trebuie să aibă o putere adecvată şi un
vârf curat. Când letconul este cald, se cur ăţă cu un burete umed sau cu soluţie
chimică specială pentru a îndepărta depunerile negricioase. Periaţi vârful cu „flux” şi
apoi topiţi o bucăţică mică de aliaj care va face ca vârful să se acopere cu o suprafaţă
str ălucitoare. Vârfurile care sunt acoperite cu impurităţi de la plumb sau aliaj nu vor
transmite suficientă căldur ă.

Barele de plumb

Găurile care r ămân după îmbinarea barelor de plumb se pot umple cu o
 bucăţică tăiată în formă de „T”. După ce toate găurile au fost acoperite, este
recomandat ca plumbul să fie cur ăţat cu o perie pentru a îndepărta oxidarea. Apoi se
topeşte pe încheietur ă, cu letconul, o bucăţică mică de aliaj. Câteva secunde sunt
suficiente pentru a întări încheietura. Dacă vârful nu este încălzit suficient, aliajul va
avea cocoloaşe şi un aspect neregulat. Dacă este prea fierbinte, va topi şi plumbul.

Aveţi grijă! Nu vă preocupaţi că vârful încălzit prea tare va cr ă pa sticla!

Foiţa de cupru

În această tehnică, piesa se lipeşte de-a lungul întregii lungimi. Ca şi plumbul,
foiţa se poate oxida, ceea ce va împiedica lipirea şi, de aceea, este recomandat ca
aceasta să fie ţinută în pungă de plastic până se foloseşte din nou. Sunt trei moduri în
care se poate lipi, când se lucrează cu foiţa de cupru.

 50

Cum se lipeşte foiţa de cupru

Lipirea în ţinte. Pentru a împiedica
mişcarea pieselor din poziţia iniţială în
timpul lipirii, puneţi câte o picătur ă de
aliaj care să ţină piesele. La încheieturi
se pune „flux” cu un penson şi apoi se
lipeşte o cantitate mică de aliaj. Această
tehnică este esenţială în realizarea

 proiectelor tridimensionale care trebuie
să-şi menţină forma înainte de a
continua.

Cositorirea. Între piesele cu foiţă de
cupru este puţin aliaj. Se dă cu „flux” şi
se topeşte aliajul încât să umple toate
spaţiile r ămase şi să acopere foiţa. Cu
toate că aţi putea pune picături de aliaj
topit direct pe foiţa de cupru, este
recomandabil să cositoriţi mai întâi şi
apoi să lipiţi în întregime. Această
tehnică este recomandată mai ales în
cazul proiectelor tridimensionale.

Lipirea în picături. Această tehnică se
aplică zonelor din exterior. Se pune
„flux” de-a lungul încheieturii şi se

 plimbă letconul uşor, în atingere cu bara
de aliaj. Lucraţi încet, mişcând letconul
doar după ce a topit aliajul care trebuie să
aibă o formă rotunjită. Se dă cu „flux”
doar o por ţiune mică, care urmează să fie
lipită, pentru că acesta se evapor ă. De
obicei, problema începătorilor este că
mişcă letconul prea repede şi nu reuşesc
să facă un contur neted, fiind necesar ă

 puţină experienţă.

 51

Pictura pe sticlă

Pictura pe sticlă s-a folosit de-a lungul timpului la decorarea vitraliilor. Artişti
deosebiţi au creat şi draperii asortate, reprezentând flora şi fauna.

Pictura pe sticlă are o tehnică exactă şi este foarte diferită de alte tehnici
 picturale. Pigmentul pentru sticlă este format dintr-o pudr ă de oxizi care sunt
măcinaţi şi amestecaţi cu apă şi gumă arabică. Ceea ce este mai important în această
tehnică este faptul că trebuie să ştii să creezi texturi şi umbre după aplicarea stratului
de vopsea/pigment. Rezultatul final este ars într-un cuptor pentru ca pigmentul să
fuzioneze cu sticla.

Echipamentul

Sunt necesare mai multe instrumente în pictura pe sticlă. Dar se pot folosi şi
improvizaţii şi sunt bune şi pensulele obişnuite pentru pictur ă, dacă nu vă puteţi

 permite instrumente de specialitate.
 Nu toţi artiştii de acest gen au un cuptor propriu. Atelierele profesioniste

închiriază cuptoarele cu ora. Sau puteţi lua legătura cu un colegiu pentru a vedea ce
 posibilităţi ofer ă.

Paleta

Paleta ofer ă posibilitatea de a avea o suprafaţă pe care să amestecaţi culorile.
Aveţi nevoie de un pătrat de sticlă transparentă, groasă, sablată, pentru a avea o
suprafaţă abrazivă pentru a amesteca pigmentul praf. Este necesar şi un cuţit paletă

 pentru a amesteca culorile.

 52

Gumă arabică

Penson lung

Perie cu părul tare

Pensoane pentru liniatur ă

Pensule pămătuf

Cuţit paletă

Pensulă cu păr de viezure

Pensule

Pensoane pentru liniat: au părul lung, moale, flexibil şi
vârful flexibil. Sunt folosite la trasarea liniilor şi pentru

 pictarea zonelor mai delicate.
Pensule pămătuf : pensule rotunde, moi.
Pensulă cu păr de viezure: o pensulă mare, deasă, foarte
moale pentru crearea umbrelor.
Perii cu părul tare: perii aspr ă cu păr de porc, scurt, folosite
la formarea punctelor pe pigment înainte de a fi ars.

 53

Alt echipament necesar

Pensetă sau beţişoare ascuţite de bambus care se folosesc la îndepărtarea
 pigmentului.

Suport pentru braţ: pentru a vă odihni braţul în timp ce lucraţi deasupra
sticlei, este necesar un suport care se poate face dintr-o baghetă de lemn cu două

 picioruţe la capete.

Materiale

Pigmentul pentru schiţare

Un pigment închis la culoare pentru liniaturi şi detalii. Dacă este folosit corect
devine opac. Se amestecă cu apă şi gumă arabică care înlesneşte aderarea pigmentului
la sticlă.

Se aplică cu pensule speciale pentru trasarea liniilor, în linie continuă. După ce
 pigmentul s-a uscat (ceea ce se întâmplă foarte repede) nu se mai adaugă o altă linie
 peste prima, deoarece la ardere, cele 2 straturi de pigment suprapuse vor face bule, se
vor separa, etc. nu trebuie să atingeţi linia care a fost aplicată. Pentru a îndepărta
excesul de pigment se folosesc penseta sau beţişoarele de bambus şi se r ăzuieşte. Se
arde la o temperatur ă de aproximativ 620ºC. Temperatura variază de la un cuptor la
altul.

 54

Culori pentru umbre

Sunt pigmenţi pentru realizarea umbrelor, a diferitor tonuri şi texturilor. În
general, se amestecă cu apă şi gumă arabică şi se aplică pe toată suprafaţa cu pensula

 pămătuf. Apoi este punctată sau lucrată cu diferite pensule pentru a crea diverse
tonuri, umbre, texturi.

După ce au fost aplicate, cu culorile pentru umbre se pot crea diferite efecte. Se
aplică peste schiţare sau după ardere. Culoarea pentru umbr ă poate fi aplicată singur ă
şi se arde la fel ca cea pentru contur. Ambele se mai deschid după ardere.

Sticla argintie

Sticla argintie este numele impropriu dat sticlei care după ardere are culoarea
argintie sau a chihlimbarului. Acest pigment pentru argintat schimbă culoarea sticlei,
nu doar acoper ă suprafaţa ei. Se amestecă cu apă şi se aplică pe partea care va deveni
spatele sticlei. Conţine azotat de argint şi are proprietăţi corozive. Nu se folosesc
aceleaşi palete şi pensule ca pentru pigmenţii obişnuiţi. Echipamentul folosit se spală
imediat şi trebuie evitat contactul cu pielea. Nu toate tipurile de sticlă acceptă această
fuziune şi, de aceea, trebuie f ăcute probe mai întâi. Se arde la aproximativ 600ºC.

Tot timpul, sticla trebuie cur ăţată foarte bine înainte de a se aplica pigmentul,
chiar cu puţin pigment. Aşteptaţi să se usuce şi apoi se şterge cu o cârpă curată.

Arderea culorilor în cuptor

Lucrul cu pictura sticlei arse în cuptor este un domeniu de
specialitate şi noi vă putem oferi câteva informaţii suplimetare. Dacă vreţi
să aflaţi mai multe referitoare la acest domeniu vă recomandăm să
consultaţi o carte care se ocupă doar de acest subiect. Temperatura foarte
ridicată din cuptor, face ca pigmentul şi sticla să fuzioneze, rezultând o
suprafaţă compactă. Există mai multe tipuri de cuptoare, de la cele foarte
mici, în care se poate arde o singur ă piesă, până la cele foarte mari în care
se ard multe piese într-o tur ă. Toate cuptoarele trebuie să aibă
temperatur ă reglabilă şi un maxim de 650ºC.

 Noi oferim un cuptor care arde pe bază de propan şi care s-a
dovedit eficient. Şi cuptoarele electrice care sunt foarte r ăspândite acum
sunt bune, dar au nevoie de mai mult timp pentru a încheia o ardere.
Cuptorul nostru are un programator digital de temperatur ă care ne permite
să reglăm arderile. Piesele se ard cu pigmentul în sus şi se aşează pe o
suprafaţă fină din praf de cretă (carbonat de calciu) care previne
fuzionarea sticlei chiar cu cuptorul. După ce se stabileşte temperatura se

 porneşte cuptorul; la sfâr şit se închide şi se lasă sticla să se r ăcească lent
sau se căleşte. Nu se deschide cuptorul în timp ce este fierbinte decât dacă
vreţi să auziţi cum se fisurează sticla la contact cu aerul rece care intr ă.

 55

Sablarea

Faptul că nu aveţi de la început un aparat pentru sablare, nu trebuie să vă
împiedice să învăţaţi cum se lucrează cu el. Multe ateliere care au, pot închiria cu ora
aparatul. Sau pot sabla lucr ările altor persoane pentru o taxă pe m2. Interesaţi-vă!

Aparatul de sablat este compus din patru unităţi care lucrează împreună.
Compresorul este motorul şi asigur ă aerul comprimat pentru partea care se ocupă cu
amestecarea nisipului. Nisipul sub presiune trece apoi cu for ţa printr-o ţeavă flexibilă
într-un spaţiu sigilat de unde iese printr-un pistol cu un vârf ca un cioc. Un extractor
ataşat acelui spaţiu sigilat îndepărtează excesul de nisip şi menţine vizibilitatea în
timpul sablării.

Băgaţi mâinile în mănuşile lungi de cauciuc care sunt prinse la intrarea în
spaţiu pentru a poziţiona sticla şi pentru a controla jetul de nisip.

Stratul protector

Prepararea şi aplicarea stratului protector este partea principală în sablare.
Acest strat protejează suprafaţa sticlei de nisipul comprimat care este ca o pudr ă
abrazivă. Zonele expuse jetului de nisip vor fi r ăzuite sau mătuite. Stratul transparent
este asemănător unei folii cu spatele lipicios pe care are o bandă de hârtie. Am folosit
şi vinil obişnuit cu spatele lipicios, cu bune rezultate, cu toate că este mai uşor cu
stratul protector transparent pentru a transfera desenul pe sticlă.

 56

Tehnica „appliqué” cu sticlă

Tehnica „sticlă aplicată” este asemănătoare cu cea folosită la materiale, unde
 bucăţi mici din diferite materiale sunt cusute pe o bucată mai mare. Această tehnică
nu implică nici foiţa de cupru, nici folosirea plumbului. De fapt, bucăţi de sticlă sunt
lipite pe o altă sticlă şi spaţiile r ămase între acestea sunt cimentate. Bucăţile de sticlă

 pot fi neregulate sau pot fi tăiate conform unui model. Rezultatul final poate fi o
imagine abstractă sau poate reprezenta o pictur ă ori un model.

În afar ă de instrumentele pentru tăiat şi pentru polizarea marginilor pieselor
mai este nevoie de silicon pentru lipit şi colorant negru pentru a-l amesteca cu
tencuiala de interior albă.

 Proiectarea vitraliilor

Faptul că îţi poţi crea singur propriile
desene este foarte satisf ăcător şi nu este

aşa greu precum vă imaginaţi. Pentru început, mulţi
îşi câştigă experienţa din ideile altora sau folosind
şabloanele din căr ţile de specialitate. Următorul pas
este să începeţi singuri să desenaţi propriile modele.
Vă puteţi inspira de aproape oriunde: căr ţi, magazi-
ne, natura înconjur ătoare, desenul unui copil – lista
este nesfâr şită. Acest capitol încearcă să vă ajute să
materializaţi aceste idei, să evitaţi anumite greşeli şi
să obţineţi un rezultat de care să fiţi mulţumiţi.

 58

Pe piaţă sunt apărute multe căr ţi de specialitate pentru începători şi avansaţi în

domeniul vitraliilor. De asemenea, sunt şi foarte multe căr ţi cu imagini ale vitraliilor
contemporane sau tradiţionale care vă pot inspira. Oricum, mulţi vor începe să-şi
dezvolte propriile idei şi pe măsur ă ce-şi vor îmbunătăţi stilul, inevitabil, vor începe
să creeze singuri.

La conceperea desenelor care se vor lucra cu sticlă trebuie să se ţină cont şi de
material, şi acest fapt vă poate ajuta şi pe voi, f ăcându-vă să gândiţi peste o simplă
imagine pe hârtie. Adăugarea de linii şi secţiuni pe sticlă pentru a susţine modelul,

 poate ajuta la îmbunătăţirea proiectului.
Plumbul şi foiţa de cupru fiind scheletul într-o astfel de lucrare, ele trebuie

gândite în aşa fel încât să facă parte integrantă din model şi să se utilizeze ca atare.
Ideile pot veni şi vor veni din surse diferite.
Puteţi adapta un desen, o pictur ă, o grafică interesantă, detalii arhitecturale,

imagini din reviste, în funcţie de stilul propriu şi în funcţie de felul în care este:
figurativ sau liniar. Şi contrastul coloristic joacă un rol foarte important în calitatea
rezultatului final. Când lucraţi cu sticlă transparentă, ridicaţi-o la soare pentru ca
lumina să treacă prin ea şi să vă puteţi imagina culoarea care se va vedea în realitate.

Acest papagal frumos are la bază o fotografie care a fost stilizată
şi adaptată pentru un model de oglindă. Şi luminile au fost

concepute în aşa fel încât să se potrivească. Totul s-a f ăcut în
tehnica cu foiţa de cupru.
LYNETTE WRIGLEY

 59

La stânga: Pentru
această fereastr ă
frumoasă, sursa de
inspiraţie a fost
natura. S-a realizat
folosind tehnica
„glass apliqué”.

În multe ateliere este câte un suport cu lumină pe care se pun piesele colorate
de sticlă pentru a vedea cum se îmbină culorile. Se poate folosi atât sticla
transparentă, cât şi cea opalescentă. Acest suport cu lumină este bun şi în cazul
copierii modelului pe sticlă în locul folosirii şabloanelor.

În alegerea culorilor, şevaletul ar fi o idee bună, dar cum acesta ocupă prea
mult spaţiu, îl puteţi înlocui cu înşiruirea bucăţilor de sticlă pe un blat de sticlă,
folosind un adeziv. Această metodă are aceeaşi eficienţă şi vă ajută să vă daţi seama
de potrivirea culorilor.

În momentul în care aţi conceput un model, desenaţi-l pe o hârtie. Luaţi
dimensiunile necesare şi apoi desenaţi-l la aceste dimensiuni. Priviţi-l şi gândiţi-vă la
forma pieselor, dacă sunt prea mici sau imposibil de tăiat. Modificaţi în consecinţă.
Alcătuiţi un desen simplu şi evitaţi formele dificil de tăiat. Veţi că păta mai multă
încredere prin realizarea modelelor mai simple decât prin extenuarea datorată
executării modelelor complicate.

 60

Alegerea

Opal marmorat pentru un acvariu
sau un frunziş?

Un fabulos apus incandescent.

Sticla cu aspect de apă este o alegere
excelentă pentru tot ce înseamnă

apă în desen.

O alegere perfectă pentru cer.

În crearea unui model trebuie avută în vedere şi rezistenţa acestuia. Unul cu
mai multe piese mici va fi mai rezistent decât unul cu câteva sec ţiuni care nu se
intersectează. Evitaţi ca desenul să fie traversat de o diagonală. O parte mai mare de
sticlă care nu are nici o secţiune se poate sparge foarte uşor.

După ce aţi modificat liniatura desenului şi sunteţi mulţumiţi, copiaţi desenul
în mai multe exemplare. Chiar dacă lucraţi cu plumb sau cu foiţă de cupru, veţi avea
nevoie de cel puţin două exemplare: unul îl veţi folosi la tăiat, unul pentru a verifica
îmbinarea pieselor. Trebuie să păstraţi, de asemenea, o anumită ordine la locul de
muncă pentru a evita eventualele accidente.

Având deja aceste nuanţe, puteţi concepe un model. Reprezentaţi cerul înnorat,
cu verde coroana unui copac şi cu albastru apa.

 Proiecte folosind

tehnica foi ţ ei de cupru

Această tehnică este destul de elastică.
Această flexibilitate, atât din punct de

vedere practic cât şi oportunităţile pentru
desen ofer ă un enorm potenţial. Piese micuţe
de sticlă pot fi învelite în foiţă de cupru şi
lipite împreună, rezultând cele mai complexe
detalii. Formele tridimensionale pot fi mult
mai bine realizate în această tehnică.

Mulţi artişti prefer ă sau tehnica cu
 plumb sau tehnica cu foiţa de cupru, dar dacă
alegeţi să faceţi abajururi, cutiuţe sau bijuterii,
tehnica în foiţă de cupru ar fi cea mai

 potrivită.

 62

Oglindă cu sticlă „cathedral”

Veţi avea nevoie:
○ oglindă cu grosimea
de 3 mm
○ 2 nuanţe de sticlă
cathedral
○ carioca / marker
○ cutter
○ cleşti
○ piatr ă carborundum
○ foiţă cupru de 5 mm
○ instrument pentru
lărgirea canalului
○ aliaj pentru lipit
○ letcon
○ perie şi soluţie
„flux”
○ patina neagr ă
○ sârmuliţă pentru f ăcut
agăţătoarea

1. Faceţi trei copii după
modelul de la pag. 142 şi
se îngroaşă conturul cu
carioca.

2. Se taie interiorul şi se
lipeşte pe acea parte a
oglinzii care reflectă
lumina. Se face conturul
cu marker-ul şi apoi se
taie la fel ca sticla.

3. Aşezaţi sticla colorată pe
tipar şi tăiaţi piesele.

 63

4. Folosiţi cleştii la separarea pieselor
tăiate. Ţineţi sticla între degetele
închise în formă de pumn lejer şi
degetul mare cât mai aproape de
tăietur ă iar cleştele în cealaltă mână.

5. Aşezaţi piesele pe model şi verificaţi
dacă se potrivesc, apoi polizaţi marginile
cu piatra carborundum.

6. După ce toate piesele
au fost spălate şi uscate

 pentru a îndepărta praful
de sticlă, se aplică foiţa
de cupru.

7. Aşezaţi toate piesele,
inclusiv oglinda cu foiţa
cu tiparul, verificaţi de
două ori dacă toate se

 potrivesc foarte bine şi
 puneţi în priză letconul.
Aplicaţi „flux” la
încheieturi.

 64

8. Cu letconul încălzit
topiţi o picătur ă de
aliaj pe locurile unde
aţi pus „flux”. Piesele
vor fi astfel imobili-
zate.

9. Mai puneţi „flux”
încă o dată, acum pe
toată lungimea înche-
ieturii. Topiţi aliajul
astfel încât să se for-
meze o linie bombată.

10. Pentru a face o agăţă-
toare, realizaţi din sârmă
de cupru sau alamă forma
„U” şi daţi cu „flux” linia
centrală verticală.

11. Adăugaţi sârmuliţa ţinând-o cu
cleştele. Topiţi o picătur ă de aliaj pe
sârmuliţă. Întoarceţi oglinda şi procedaţi
la fel.

12. Adăugaţi patina pe aliajul de sudur ă;
folosiţi mănuşi de protecţie. Ştergeţi
uşor cu un burete. Spălaţi oglinda cu apă
şi să pun pentru a încheia.

 65

 66

Fiecare secţiune din acest vitraliu în plumb face parte dintr-o fereastr ă medievală.
Artistul a folosit pigment pentru contur şi pigment mat pentru a obţine aceste efecte.

JUDITH SOVIN

Un exemplu autonom
de vitraliu în plumb
care include pictur ă,
argintare şi gravur ă
acidă.
JUDITH SOVIN

 67

Vitraliu medieval în plumb,
copiat după vitraliul care îl
reprezintă pe Sf. Eustace
Chartres, Franţa.
JUDITH SOVIN

 68

Model pentru irişi sălbatici

Aveţi nevoie de:
○ mai multe nuanţe de sticlă antique
○ dispozitiv pentru tăiat sticla
○ cleşti pentru despăr ţit sticla şi pentru
îndepărtarea resturilor de pe margine
○ polizor electric sau piatr ă carborundum
○ 7/32 foiţă de cupru
○ aliaj pentru lipit
○ letcon
○ „flux” şi perie
○ patina

1. Încercaţi
mai multe
nuanţe de
culori pentru
a vedea care
se potrivesc.

2. Sticla este transparentă şi, de aceea, poate fi pusă direct pe tipar şi tăiată. (Modelul
de la pag. 143) Amintiţi-vă să faceţi tot timpul două exemplare: unul după care să

tăiaţi şi unul după
care să îmbinaţi pie-
sele. Tăiaţi în aşa fel
încât să faceţi econo-
mie de material. Lă-
saţi o por ţiune foarte
mică între marginea
sticlei şi conturul pie-
sei. Tăiaţi de la acea

 por ţiune încolo.

 69

3. Tăiaţi mai multe piese care
 pot fi despăr ţite.

4. Folosind capătul bilă al
dispozitivului pentru tăiat

 bateţi sticla uşor exact sub
tăietur ă pentru ca linia curba-
tă să se despartă bine.
5. Despăr ţiţi piesele cu cleştele.

7. Folosiţi cleştele pentru a îndepărta
resturile r ămase pe margine.

6. Ţineţi strâns piesa
între degetul mare şi
celelalte degete.

 70

8. Neteziţi marginile
la polizor care trebuie
neapărat să aibă apă

 pentru lubrifierea pie-
trei. Dacă nu aveţi po-
lizor electric, folosiţi

 piatr ă carborundum.

9. Cum marginile sunt
lungi şi înguste, veţi
avea nevoie de o linie

 pentru a le tăia.

10. Folosiţi cleşti spe-
ciali pentru a despăr ţi

 piesele lungi tăiate. Se
fixează linia reliefată
din interiorul cleştelui
exact sub tăietur ă şi se
apasă.

 71

11. Tăiaţi sticla galbe-
nă după următoarele
direcţii: întâi liniile
verticale şi apoi curbe-
le. Despăr ţiţi cu cleş-
tele. Polizaţi marginile.

12. Spălaţi fiecare
 piesă înainte de a lipi
foiţa de cupru.

13. Lipiţi foiţa şi dacă
nu aveţi instrumente
speciale, folosiţi o bu-
căţică de lemn sau un
creion.

 72

14. Continuaţi să faceţi cum aţi f ăcut
 pentru cant şi pe laterale, pentru a lipi
foarte bine foiţa de cupru.

15. Asamblaţi piesele şi aplicaţi „flux”.
Puneţi câte o picătur ă de aliaj topit la
încheieturi pentru a fixa piesele.

16. Puneţi „flux” peste tot şi
lipiţi. Aliajul trebuie să aibă un
aspect bombat. Procedaţi şi

 pentru partea din spate la fel.

17. Ţineţi lucrarea în poziţie
verticală pentru a cositori
marginile. Aplicaţi patina cu un

 burete şi apoi spălaţi bine cu
apă şi să pun.

 74

În acest vitraliu autonom întâlnim
o îmbinare de culori autonome.
MATHEW LLOYD WINDER

„Syncopation” –vitraliu în plumb,
model geometric
MATHEW LLOYD WINDER

„Photostropism”
MATHEW LLOYD WINDER

 75

Acest vitraliu în plumb are peste 20 de tipuri de sticlă.
MATHEW LLOYD WINDER

 76

Lămpi

Aveţi nevoie de:
○ sticlă opacă de culoare
chihlimbar deschis
○ sticlă opacă albastr ă
○ marker
○ cutter
○ cleşti
○ piatr ă carborundum
○ foiţă cupru de 5 mm
○ aliaj pentru lipit
○ letcon
○ „flux” şi perie
○ soluţie de sulfat de cupru
○ suport pentru lampă
(de la furnizori)

1. Faceţi trei copii după
modelul de la pag. 144 şi
unul îl decupaţi pentru
şabloane.

2. Puneţi şablonul pe sticlă,
conturaţi cu marker-ul având
foarte multă grijă.

 77

3. Tăiaţi începând cu liniile punctate. Desprindeţi-le cu
cleştele şi apoi mai tăiaţi câteva por ţiuni în interiorul
curbei.

4. Puneţi cleştele exact lângă
linia tăiată şi printr-o mişcare
fermă de tragere, desprindeţi

 piesa.

5. Tăiaţi sticla de culoare
închisă. Dacă nu este tran-
sparentă, folosiţi şabloanele.
Polizaţi piesele şi apoi spăla-
ţi-le pentru a fi pregătite pen-
tru foiţa de cupru.

6. Când lipiţi foiţa de
cupru, aveţi grijă ca sticla
să fie pe centrul foiţei,
lateralele fiind egale.
Apăsaţi şi lateralele pentru
a se lipi, şi apoi treceţi cu
un creion peste.

 78

7. Puneţi flux şi câte o

 picătur ă de aliaj pentru a fixa
 piesele.

8. Acum puneţi flux de-a
lungul încheieturii şi lipiţi

 peste tot. Întoarceţi şi
 procedaţi la fel.

9. Ţineţi lucrarea vertical şi cositoriţi
marginile care nu au nevoie de prea mult
aliaj, doar un pic pentru culoare.

10. După ce lucrarea a fost spălată,
având mănuşi de protecţie, aplicaţi
soluţie de sulfat de cupru cu un burete.
În încheiere, spălaţi lucrarea cu apă şi
să pun.

 79

 80

Abajur „Tiffany”
în tehnica foiţă de
cupru
LYNETTE
WRIGLEY

Abajururi drepte în tehnica foiţei de cupru
LYNETTE WRIGLEY

 81

Abajururi drepte

Aveţi nevoie de:
○ mai multe nuanţe de sticlă:
chihlimbar deschis, roşu,
albastru, verde
○ marker, linie
○ cutter
○ cleşti
○ piatr ă carborundum
○ foiţă de cupru de 5 mm
○ aliaj pentru lipit
○ letcon
○ „flux” şi perie
○ patina
○ că păcel, cerc
○ bec, suport pentru bec, lanţ
○ lampă (baza)

1. După modelul de la pagina 145, prelungiţi liniile cu rigla şi creionul, după cum se
vede în imagine. Folosiţi-vă de aceste linii pentru a determina mărimea fiecărei păr ţi.
Liniaţi sticla şi folosiţi o margine dreaptă. Tăiaţi pe linia prelungită.

2. Tăiaţi şi desfaceţi cu cleştele. 3. Din bagheta obţinută, scoateţi formele
din tipar.

 82

4. Continuaţi să măsuraţi
şi să tăiaţi.

5. Sticla roşie este tăiată
în baghete, apoi segmen-
tată în triunghiuri. Când
separaţi triunghiurile fo-
losiţi cleştele iar cealaltă

 parte a sticlei o ţineţi
ferm în mână.

6. Continuaţi să tăiaţi
 pentru a completa mode-
lul.

7. Polizaţi marginile
sticlei, spălaţi piesele,
aplicaţi foiţa şi apoi,

 poziţionaţi-le pe desen.

8. Folosiţi 2 linii pentru a
 păstra lateralele lucr ării
drepte. Este important

 pentru rezultatul final să
fie perfect drept.

 83

9. Aplicaţi „flux”, topiţi o pi-
cătur ă de aliaj la încheieturi

 pentru a fixa piesele, după
care lipiţi în întregime pe
ambele păr ţi. La cea care va
fi faţa lucr ării, aliajul trebuie
să fie bombat.

10. Toate modelele trebuie
să coincidă între ele. Verifi-
caţi în timpul executării lor,
dacă sunt exact la fel.

11. Când două dintre
ele sunt terminate,
verificaţi dacă păr ţile
de sus şi de jos sunt la
acelaşi nivel. Aplicaţi
„flux” sus şi jos. În
cazul în care au ne-
voie de mici retuşuri,
nu trebuie să folosiţi

 prea mult aliaj.

 84

12. Procedaţi la fel şi cu celelalte două păr ţi şi când
toate patru sunt terminate, îmbinaţi-le şi lipiţi marginile.

13. Întoarceţi abajurul
şi lipiţi şi partea
interioar ă.

14. Ridicaţi abajurul
şi poziţionaţi-l în aşa
fel încât marginile să
fie perfect orizontale,
după care cositoriţi-le.

15. Adăugaţi că păce-
lul şi lipiţi cele patru
margini după care
cositoriţi-l. Când toată
lucrarea este termina-
tă, spălaţi-o cu apă şi
detergent.
Aplicaţi apoi patina
cu un burete (purtaţi
mănuşi de protecţie în
timpul acestei opera-
ţiuni) după care mai
spălaţi o dată.

 85

 86

Această lucrare reprezentând fazani într-un
lan de grâu este în tehnica appliqué şi are
detaliile pictate.
FROBEL COLLEGE, LONDRA

Lucrare în tehnica appliqué reprezentând o
scenă de pădure cu clopoţei viu coloraţi şi
degeţei roşii.
FROBEL COLLEGE, LONDRA

 87

Lămpi Tiffany

 Numele lui Louis Comfort Tiffany este în majoritatea
cazurilor asociat cu abajururile din sticlă produse în
atelierele sale în ultima parte a secolului 19. De fapt,
abajururile sale sunt mult mai cunoscute decât vitraliile
create de el. Aceste abajururi plac multor persoane. Ele
sunt realizate prin îmbinarea mai multor piese mici de
sticlă pe un blat curbat. Pentru ca acest proiect să fie
foarte uşor realizabil, vă puteţi folosi de modele (matriţe)
cumpărate din comer ţ. Sunt foarte multe modele de astfel
de matriţe şi multe dintre ele sunt copii după modelele
Tiffany. R ă bdarea şi o tăiere a pieselor foarte corectă
reprezintă cheia succesului.

În funcţie de model, matriţele pot avea o secţiune sau
două. Aveţi desenul f ăcut pentru orientare. Sunt incluse şi
şabloane care să vă ghideze în tăierea sticlei. Cum nu

 puteţi vedea prin sticla opalescentă, aveţi nevoie de aceste
şabloane pentru a contura forma înainte de a tăia piesa.

Modelele pot varia de la simple la foarte ornate. Sunt
şi matriţe nedesenate pentru cei care vor să-şi creeze
singuri modelul.

Aveţi nevoie de:
○ sticlă opacă de culoare
galbenă şi albă
○ sticlă blat, opacă, Uroborus
○ matriţă abajur
○ foarfece
○ cutter
○ cleşti
○ piatr ă carborundum
○ foiţă de cupru de 5 sau 6 mm
(în funcţie de grosimea sticlei)
○ instrument pentru lipirea foiţei
○ cear ă adeziv
○ aliaj pentru lipit
○ „flux” şi perie
○ patina
○ baza pentru lampă

1. Pe cantul matriţei se prinde în bolduri o fâşie de
carton în care să se alinieze piesele de sticlă.

 88

2. Decupaţi formele după schiţa de pe
matriţă şi apoi verificaţi dacă şabloanele
se potrivesc.

3. Puneţi şablonul pe sticlă; încercaţi să
tăiaţi în aşa fel piesele încât striaţiile
(modelul) sticlei să fie în aceeaşi
direcţie. Conturaţi cu un marker sau
creion pentru sticlă.

4. Tăiaţi întâi bagheta de sticlă care
conţine mai multe piese mici, după care
le tăiaţi pe rând.

5. Polizaţi piesele folosind un polizor
electric sau piatra carborundum. Apoi
spălaţi.

6. Verificaţi dacă piesele se încadrează
 perfect în forma corespunzătoare.

7. Aplicaţi foiţa de cupru. Sticla trebuie
încadrată exact pe mijlocul foiţei pentru
ca lateralele să fie egale. Cu instrumen-
tul pentru lipit sau cu un creion apăsaţi
în fiecare de mai multe ori consecutiv

 pentru a lipi cât mai bine foiţa de cupru.

 89

8. Daţi cu adeziv pe spatele
fiecărei piese de sticlă şi
lipiţi-o pe matriţă în poziţia
corespunzătoare. Apăsaţi

 pentru a se lipi foarte bine.

9. Aplicaţi „flux” şi lipiţi.
Ridicaţi cu grijă.

10. Îmbinaţi două păr ţi şi
lipiţi.

 90

11. Continuaţi până terminaţi de îmbi-
nat toate păr ţile.

12. Lipiţi cu aliaj încheieturile după
care aplicaţi că păcelul. Acesta trebuie
lipit şi cositorit.

13. Continuaţi cositorirea prin realizarea
unor încheieturi bombate şi prin cosito-
rirea interiorului. Spălaţi lucrarea cu apă şi
detergent.

14. Aplicaţi patina cu un burete (nu uitaţi
să purtaţi mănuşi). Spălaţi din nou.

 91

 92

Înainte de a începe să lucr ăm cu sticla, trebuie f ăcut un desen sau o pictur ă
 pentru a ar ăta îmbinarea culorilor şi liniile unde trebuie tăiată sticla. Aceste două
desene în culoare demonstrează importanţa acestei etape.

 Proiecte pentru

tehnica cu plumb

Aceasta este metoda tradiţională pen-

tru realizarea vitraliilor. Ca schelet de

 bază al lucr ării se folosesc rame de plumb cu

un canal pe fiecare parte pentru sticlă. Ramele

de plumb nu numai că ţin piesele de sticlă, dar

sunt şi parte integrantă din desen.

Se vând cu lungimi de aproximativ 2

metri şi o varietate de lăţimi.

 94

Model pentru lalea

Aveţi nevoie de:

○ 4 nuanţe de sticlă

cathedral

○ marker

○ cutter

○ cleşti

○ ramă de plumb în formă

de H de 6 mm

○ ramă de plumb în formă

de H de 12 mm

○ cuie pentru potcovit

○ aliaj pentru lipit

○ letcon

○ seu

○ câlţi

○ ciment

○ praf de cretă

○ perie pentru r ăzuirea

 plumbului

○ dispozitiv pentru lărgirea

canalului şi pentru

cur ăţarea plumbului

○ placă de lemn

○ polizor (opţional)

1. Faceţi 3 copii după modelul de la pag. 147. Folosiţi

un marker deoarece acesta trasează liniile groase

suficient pentru spaţiul necesar între piese (1,5 mm).

Mai faceţi un contur de 6 mm în interior. Acesta va

indica centrul plumbului de 12 mm care va fi folosit

la exterior.

2. Deoarece între floare şi petală sticla este foarte

îngustă, se poate sparge uşor. Faceţi un semn unde se
 poate tăia. Plumbul de la floare şi de la frunză se vor

atinge în acel punct şi vor acoperi tăietura.

 95

3. Puneţi desenul pe o placă de lemn; cu

două baghete de lemn formaţi un unghi

drept. Baghetele de lemn trebuie fixate

în cuie exact pe conturul de pe desen.

4. Tăiaţi sticla pe interiorul liniilor de

1,5 mm. Trebuie tăiat perfect pe model,

altfel piesele nu se vor încadra în desen,

la final.

5. Se taie pe interiorul liniei groase de

contur şi se foloseşte linia.

6. Tăiaţi păr ţile curbate ale lalelei

ducând liniile verticale dintr-un capăt în

altul. După aceea tăiaţi curbele mai mici.

7. Tăiaţi liniile verticale mai întâi, apoi

 partea de sus a lalelei.

8. Puneţi cleştele exact lângă tăietur ă şi

cu cealaltă mână ţineţi ferm în timpul
separ ării pieselor.

 96

9. Bateţi uşor pe spatele tăieturii la capătul

 bilă al dispozitivului de tăiat. Luaţi cu cleş-

tele toate resturile care r ămân pe marginea

sticlei tăiate.

10. Cu cleştele îndepărtaţi

toate aşchiile r ămase pe

marginea sticlei.

11. Aşezaţi piesele pe desen

 pentru a verifica dacă se

 potrivesc. Trebuie să r ămână

o distanţă de 1,5 mm între

toate piesele.

12. Plumbul trebuie întins

înainte de a fi folosit. Tăiaţi

un segment de plumb mai

lung decât este necesar şi

tăiaţi-l cu cuţitul special

 pentru o îmbinare în unghi

ascuţit. Puneţi cuţitul deasu-

 pra, apăsaţi, mişcându-l într-

o parte şi în alta.

 97

13. Deschideţi canalul cu
instrumentul special. Da-
că este prea închis, folo-
siţi cuţitul.

14. Puneţi plumbul pentru
exterior pe tipar pentru
a-l putea măsura şi tăia la
capete pentru îmbinare.

15. Începeţi din interiorul
unghiului drept să fixaţi
sticla în plumb. Puneţi
alternativ plumbul şi

 piesa. Fixaţi sticla în inte-
riorul canalului, bătând-o
cu o bucăţică de lemn.

Dacă piesa a fost corect
tăiată nu este necesar, dar
dacă unele se fixează mai
greu, bătând-o uşor cu

 bucăţica de lemn va intra
mai bine.

16. Măsuraţi şi însemnaţi plum-
 bul înainte de a-l tăia. Capetele
ramelor de plumb trebuie să se
îmbine cu o mică distanţă între
ele pentru a permite şi aliajul de
lipire.

17. Cu acele cuie pentru potcovit
fixaţi lucrarea pentru ca piesele
să nu se mişte. Sticla trebuie

 protejată cu bucăţele de plumb
fixate între marginea piesei şi
cuiul pentru fixare.

 98

18. Lucraţi în continuare
după model. Pentru a fixa

 piesele, bateţi cu ciocănelul
într-o bucăţică de lemn care
va împinge sticla f ăr ă să o
strice.

19. După ce s-au pus toate ramele de plumb, inevitabil
vor r ămâne unele spaţii. Se pot umple cu aşchii de plumb.

20. Puneţi seu la încheieturi pentru a fi
lipite.

21. Lipiţi încheieturile pe ambele păr ţi.
Aveţi grijă să nu fie prea fierbinte pentru
că rama de plumb se poate topi şi ea.
Ridicaţi letconul înainte de a atinge

 plumbul.

 99

22. Aplicaţi cimentul cu o perie tare în aşa
fel încât să intre în canale.

23. Presăraţi praful de cretă deasupra.
Lăsaţi cimentul să se usuce, după care
îndepărtaţi surplusul.

24. Periaţi lucrarea cu for ţă. Praful de cretă
va absorbi uleiul din ciment şi va cur ăţa
sticla. Plumbul se va înnegri în timp ce

 periaţi. Întoarceţi lucrarea şi procedaţi la
fel.

 100

 101

Un cerc cu o pictur ă în stil
victorian care reprezintă un

 prior pe o ramur ă. Încadrat
într-o lucrare tradiţională în

 plumb, poate fi un excelent
exemplu de vitraliu de
demult.

Sablarea profundă poate da
un efect tridimensional, după
cum se vede în acest exemplu
de vitraliu în plumb.

RHIANNON MORGAN

 102

Ferestre vitraliu cu plumb

Acest model de fereastr ă a fost special creat pentru a se potrivi uşii. Acest
model simplu, poate fi adaptat pentru orice altă mărime, la uşă sau fereastr ă.

Mare atenţie la încadrarea vitraliului în uşă. Bătăile prea puternice cu ciocanul
 pot cauza spargerea lui.

Aveţi nevoie de:
○ blat din sticlă incolor ă
transparentă
○ adeziv colorat
○ marker
○ cutter
○ cleşte pentru sticlă
○ rame de plumb de 6 şi
12 mm în formă de H
○ suport din lemn şi

 baghete din lemn pentru
fixarea desenului
○ aliaj pentru lipit
○ letcon
○ seu (lumânare)
○ fire de lână
○ ciment
○ perie pentru plumb
○ dispozitiv pentru
deschiderea canalului la
rama de plumb şi pentru
cur ăţare
○ margine de lemn
○ hârtie abrazivă
(opţional)

1. Se măsoar ă cu atenţie dimensiunile (înălţime,
lăţime) locului unde se va încadra vitraliul (uşă sau
fereastr ă). Înainte de asta se cur ăţă foarte bine pentru a
nu măsura greşit. Din aceste dimensiuni se scad 1,5 mm
după care se face schiţa (vezi pag. 148). Este nevoie de
această scădere pentru ca în final vitraliul să se încadreze

 bine.
Se fac două copii după schiţa originală. Trasaţi

toate liniile cu un marker la dimensiunea canalului ramei
de plumb. Mai trasaţi o linie la 6 mm de la margine spre
interior. Plumbul din exterior va avea 12 mm în lăţime şi
această linie indică locul unde ar trebui să tăiaţi sticla

 pentru a se potrivi. Puneţi desenul pe o planşetă din lemn
şi fixaţi-l cu baghete din lemn pe care le bateţi în cuie.
(Baghetele din lemn sunt puse în unghi drept, în
exteriorul liniilor din desen.)

Se taie toate piesele cu un spaţiu de 1,5 mm între
fiecare, pentru plumb. Se măsoar ă două rame de plumb
de 12 mm şi se fixează între bagheta de lemn şi exteriorul
sticlei. Se măsoar ă după dimensiunile din desen şi se taie
capetele baghetelor de plumb oblic, pentru îmbinare.

2. Se potrivesc piesele de sticlă în ramele de plumb
de 6 mm. Nu uitaţi să măsuraţi fiecare piesă cu un spaţiu

 pentru rama de plumb.

 103

3. Pentru a fixa mai bine piesa
de sticlă în rama de plumb se

 poate folosi o bătaie uşoar ă cu
ciocănelul. (Între ciocan şi sticlă
se foloseşte o bucăţică de lemn.)
Această metodă nu este necesar ă
decât dacă piesa depăşeşte puţin
şablonul.

4. Puneţi piesele şi plum-
 bul alternativ. Măsuraţi şi
tăiaţi plumbul corespun-
zător pentru următoarea

 piesă.

5. Se pune seu la
încheieturi. Dacă plumbul
s-a oxidat, se freacă cu
lână sau cu perie. Se
topeşte aliajul pentru lipit
la fiecare încheietur ă,
suficient cât să o acopere.

6. După ce s-au lipit
încheieturile pe ambele
feţe, se adaugă cimentul
în spaţiile dintre sticlă şi

 plumb pe ambele supra-
feţe. Acest proces va face
ca vitraliul să fie mai
rezistent şi impermeabil.

7. Se pune praf de cretă
 pe sticlă şi plumb pentru
a absorbi uleiul din
ciment şi pentru a cur ăţa
sticla.

 104

8. Lăsaţi cimentul să se usuce, după care se
îndepărtează excesul de ciment de pe rame.

9. Periaţi bine pentru a
îndepărta excesul de ci-
ment şi pudr ă de pe sticlă
şi plumb. Ramele de

 plumb se vor înnegri prin
 periere, dar puteţi adăuga
 patina pentru a accentua
această înnegrire.

10. Potriviţi vitraliul cu
 partea de jos în spaţiul
corespunzător din uşă şi îl
împingeţi uşor pentru a se
încadra perfect.

11. Dacă nu se potriveşte, se
mai poate tăia din plumbul
din exterior cu un cuţit
ascuţit special pentru plumb.
Poate fi suficient pentru a

 permite vitraliului să se
încadreze perfect, după care
se chituieşte.

 105

 106

Multitudinea de posibi-
lităţi permise de lucrul
cu sticla în tehnica
„appliqué” este demon-
strată de această fereas-
tr ă care reprezintă pă-
sări mici, frunziş şi
cerul albastru.

FROBEL COLLEGE,
LONDON

 Proiecte pentru

tehnica „appliqué”

Această tehnică nu implică folosirea foiţei
de cupru sau a plumbului. Se pot folosi

resturi de sticlă sau piese tăiate după şablon care
sunt apoi lipite pe un blat de sticlă transparentă de
3 sau 6 mm. Spaţiile dintre piese se umplu cu
ciment negru sau gri. Această tehnică permite o
mare libertate de creaţie.

 108

Vas cu flori

Aveţi nevoie de:
○ blat din sticlă transparentă de 3 mm după mărimea necesar ă
○ bucăţi de sticlă colorată
○ marker
○ cleşti
○ piatr ă carborundum
○ silicon pentru lipit

1. Încercaţi să potriviţi cât mai bine resturile de sticlă deja
existente, iar pentru unele forme speciale, tăiaţi după o schiţă
mică (cum ar fi petalele de lalea, de exemplu).

2. Tăiaţi vaza din cel mai mare rest disponibil.

 109

3. Aşezaţi piesele pe blatul
de sticlă. Folosiţi şi adeziv
în timp ce lucraţi şi
selectaţi piesele în funcţie
de culoare şi mărime.

4. Pentru a nu r ămâne spaţiu între piese, puteţi desena
 pe sticlă forma după care trebuie tăiată sticla.

5. Aplicaţi adezivul pe spatele fiecărei piese şi apăsaţi
cu putere. Lăsaţi să se lipească şi să se usuce foarte

 bine. Acoperiţi suprafaţa piesei în întregime cu adeziv
 pentru a nu intra nimic dedesubt.

6. Amestecaţi colorant
negru cu material special

 pentru umplut şi adăugaţi
apă. Să aibă consistenţa
groasă.

 110

7. Umpleţi spaţiile dintre piese cu acest
amestec.

8. Continuaţi să umpleţi.

9. Lăsaţi să se usuce, după care îndepărtaţi
excesul de la suprafaţa lucr ării.

10. Suprafaţa se freacă cu fire de lână
 pentru netezire. Acest proces poate fi
repetat până când suprafaţa sticlei este la
acelaşi nivel cu suprafaţa cimentului.

 111

 112

Aceste uimitoare modele de
vitraliu în plumb au fost de-
corate prin sablare profundă
şi prin folosirea acidului.
RHIANNON MORGAN

 Proiecte pentru sablare

Sablarea este tehnica de r ăzuire, şlefuire
a suprafeţei sticlei. Sablarea nu difer ă

mult de pictura cu spray, doar că aici culoarea
este scoasă prin r ăzuire de pe suprafaţa sticlei.
Va crea o suprafaţă gravată care dă sticlei
transparente sau colorate aparenţa de mat.

 114

Vase mate

Aveţi nevoie de:
○ vază din sticlă
transparentă
○ hârtie adezivă
○ hârtie şi creion
○ scalpel
○ marker

1. Tăiaţi din foaia de
vinilin o bucată cât să
cuprindă vasul. Acesta
trebuie cur ăţat foarte

 bine înainte de a lipi
hârtia adezivă. Încer-
caţi să nu prindeţi bule
de aer sub hârtie.

2. Încet, scoateţi hârtia
 protectoare, continu-
ând să lipiţi hârtia
adezivă pe vas.

 115

3. Faceţi desenul pe
hârtie, băgaţi-l apoi în
interiorul vazei şi
conturaţi cu marker-
ul pe hârtia adezivă
din afara vazei.

4. Tăiaţi apoi cu un
scalpel hârtia adezivă.

7. Îndepărtaţi şi
hârtia adezivă r ă-
masă cu un scalpel
şi clătiţi din nou

 pentru a cur ăţa ori-
ce urmă de praf de
sticlă r ămas.

5. Îndepărtaţi cu grijă restul hârtiei, f ăr ă să dezlipiţi
 partea necesar ă. Marginile hârtiei r ămase trebuie fixate
foarte bine deoarece prin sablare pot fi îndepărtate.

6. Introduceţi vaza în maşina de sablat şi ţineţi-o cu o
mână, în timp ce cu cealaltă sablaţi. După ce aţi terminat,
clătiţi cu apă.

 116

 117

Piese mai mici sau mai
mari au fost folosite cu
eficienţă în această splen-
didă fereastr ă realizată în
tehnica „appliqué”.

FROEBEL COLLEGE,
LONDON

 118

Frunze de toamnă

Aveţi nevoie de:
○ sticlă galbenă
vopsită cu roşu
○ o linie dreaptă
○ cutter
○ cleşti
○ hârtie adezivă
○ hârtie şi creion
○ marker
○ scalpel
○ băţ micuţ (de

 portocal)
○ adeziv pentru lemn
○ bare de alamă

 pentru margine
○ „flux” şi perie
○ aliaj pentru lipit
○ letcon
○ sârmuliţă de alamă

 pentru agăţătoare
1. După modelul de la pag. 150, folosiţi linia pentru a tăia
liniile drepte. Tăiaţi sticla după formele din desen.

2. Dacă mai r ămân cioburi pe marginea
sticlei, îndepărtaţi-le cu cleştele.

3. Tăiaţi o bucată de hârtie adezivă mai
mare decât sticla.

4. Dezlipiţi hârtia adezivă şi începeţi să
lipiţi pe sticlă, începând dintr-un capăt.

5. Imediat cum aţi dezlipit câte 2 cm de
hârtie, lipiţi bine pe sticlă. Dacă vă
mişcaţi prea repede, puteţi cauza bule de
aer.

6. Desenaţi modelul pe sticlă cu un
marker.

7. Tăiaţi cu grijă hârtia adezivă după
desen.

8. Îndepărtaţi banda adezivă din
 jurul frunzelor, lăsând marginea
acoperită. Tăiaţi în interiorul
frunzei linii subţiri şi îndepărtaţi

 banda adezivă. Tăiaţi şi frunzele
de pe margine şi îndepărtaţi banda
adezivă din jurul acestora.

 120

9. Cu beţişorul se aplică detaliile din interiorul frunzei
folosind adezivul pentru lemn pe suprafaţa roşie a
sticlei. Lăsaţi-l să se usuce. Băgaţi sticla în maşina de
sablat cu partea cu hârtie adezivă în sus. Închideţi. Jetul
de nisip trebuie să treacă pe suprafaţa sticlei în continuă
mişcare. Partea roşie a sticlei va fi îndepărtată mai
repede sau nu, depinzând de presiunea şi felul nisipului
(recomandăm nisipul mai mare şi fin de 49 psi).
Începeţi dintr-un capăt, continuând în jos cu un jet care
să fie cât mai constant. Pe măsur ă ce se îndepărtează
 partea roşie apare un efect de umbr ă. Când s-a
îndepărtat tot roşul, se scoate sticla din maşina de
sablat. Îndepărtaţi hârtia adezivă şi spălaţi bine.

10. Tăiaţi oblic la capete barele de
alamă pentru a încadra sticla.

11. Daţi cu „flux”, lipiţi cu aliaj
colţurile şi adăugaţi două agăţători
din alamă.

 121

 122

Ferestre vitraliu cu plumb
reprezentând păsări flamingo.
MATHEW LLOYD WINDER

Modele de ferestre vitraliu cu plumb
ale unei scriitoare care vrea să arate
astfel implicarea ei în publicaţie. De
observat folosirea grafică a culorii

 pe frunze şi la siluete.
MATHEW LLOYD WINDER

 123

Două din modelele de mai sus au fost restaurate pentru a fi la fel cu
originalele. Conţin trandafiri pictaţi, smălţuiţi şi tip vitraliu.

Vitraliul şi-a câştigat locul în multe locuinţe.
Acest model tradiţional de uşă cu vitraliu era

 popular în anii 1920 – 1930.
Un exemplu de vitraliu vechi cu pictur ă şi
 plumb reprezentând meşteşugari lucrând.

De remarcat marginea cu
fructe mari şi fructe.

 124

Oglindă cu scoici

Aveţi nevoie de:
○ oglindă cu grosimea de 3 mm
○ cutter
○ cleşti
○ hârtie, creion, linie
○ foarfece
○ scalpel
○ hârtie adezivă
○ cariocă
○ şmirghel pentru suprafeţe
uscate şi ude
○ pătrat mic din lemn cu o
agăţătoare în formă de D
○ adeziv puternic

1. Măsuraţi şi desenaţi modelul de la pag. 151. Tăiaţi
oglinda după formă.

2. Încet şi cu grijă aplicaţi hârtia adezivă, lipind foarte
 bine până al marginile oglinzii.

3. Decupaţi dreptunghiul
din centrul modelului şi
centraţi-l pe mijlocul
oglinzii acoperite cu

 bandă adezivă.

 125

4. Conturaţi cu carioca. 5. Decupaţi desenele din model, aşezaţi-
le pe margine şi conturaţi cu un creion.

6. Cu un scalpel tăiaţi în jurul acestor
forme. Folia adezivă trebuie lăsată pe
dreptunghi, pe scoici şi pe steluţele de
mare care vor r ămâne refelctorizante.

7. Pe scoici puteţi aplica cu mâna liber ă, modelul.

8. Aveţi grijă ca banda adezivă să fie bine lipită, mai ales pe margini. Introduceţi
oglinda în maşina de sablat cu banda adezivă în sus. Închideţi şi daţi drumul la

compresor. Cu o presiune
nu mai mare de 40 psi,
suflaţi peste suprafaţa
expusă, mişcând vârful
de la stânga la dreapta şi,
de sus în jos până se
îndepărtează totul.
Ştergeţi tot nisipul de pe
oglindă şi apoi polizaţi
marginile. Lăsaţi să se
usuce, după care lipiţi pe
spate pătratul de lemn cu
agăţătoarea.

 126

 Proiecte pentru

 pictura pe sticl ă

Tehnica picturii pe sticlă s-a folosit de-a
lungul timpului pentru a decora vitra-

liile în plumb. Are o tehnică exactă şi este
diferită de multe alte forme ale artei picturale.

Pigmentul pentru sticlă este un amestec
de oxizi metalici sub formă de praf care se
amestecă cu apă şi puţină gumă arabică.
Tehnica picturii pe sticlă nu constă numai în
aplicarea pigmentului dar şi în r ăzuirea lui

 pentru a crea texturi şi umbre. În final sticla
este arsă în cuptor pentru ca pigmentul să
fuzioneze cu sticla. Închiriaţi sau împrumutaţi
un cuptor într-un atelier din zonă sau colegiu
de artă dacă nu-l aveţi pe al vostru, propriu.

 128

Model pară

La acest model se îmbină pictura pe sticlă şi plumbul. Eu am folosit pentru
conturul marginii exterioare o ramă de plumb în formă de U, deoarece el a fost

 proiectat pentru a fi agăţat. Nu este cimentat ca alte lucr ări de acest gen, deoarece nu
este expus în exterior. Oricum, poate foarte bine fi adaptat şi pentru fereastr ă.

Aveţi nevoie de:
○ sticlă „antique” transparentă şi verde
închis

Pentru plumbuire:
○ cutter
○ cleşti
○ cutie pentru potcovit
○ rame de plumb în formă de U şi H
○ lumânare de seu
○ aliaj pentru lipit
○ letcon

Pentru pictur ă:
○ vopsea neagr ă pentru contur
○ gumă arabică
○ lamă de cuţit pentru amestecarea

 pigmenţilor
○ o bucată de sticlă pentru paletă
○ pensulă mică
○ vopsea închisă la culoare pentru
matizare
○ pensulă mare
○ pensulă din păr de bursuc
○ perie pentru punctat
○ pensulă cu părul scurt, ţeapăn
○ pigment pentru argintare
○ burete cu parte abrazivă

1. Cur ăţaţi sticla „antique” şi puneţi-o
direct peste tipar (pag. 152) gata pentru

 pictur ă.

2. Amestecaţi bine pigmentul cu câteva
 picături de apă pentru a obţine o
compoziţie cu consistenţă cremoasă.
Adăugaţi din când în când picături de
apă.

 129

3. Amestecaţi şi topiţi bine pigmentul cu lama de
cuţit. Adăugaţi un strop de gumă arabică.
Amestecaţi din nou şi mai adăugaţi puţină apă

 pentru a obţine o consistenţă cu care să se poată
lucra. Pe o altă bucată de sticlă, testaţi cu o pensulă
densitatea pigmentului.

4. Muiaţi pensula în pigment şi
cu mâna sprijinită de suportul
special, faceţi o linie continuă

 pentru contur. Poate aveţi nevo-
ie de puţină practică înainte, dar
dacă greşiţi, pigmentul poate fi
şters (dar trebuie şters foarte
foarte bine) şi începeţi din nou.

Ţineţi cont de faptul că nu trebuie să trasaţi de două ori aceeaşi linie deoarece
în cuptor pigmentul se va băşica. Cu pensula trebuie să daţi o singur ă dată pe acelaşi
loc. Muiaţi din nou în pigment şi continuaţi exact de unde s-a terminat linia de
dinainte.

Când aţi terminat, se arde în cuptor la o temperatur ă de 675ºC. La sfâr şitul
 procesului de ardere, sticla trebuie lăsată să se r ăcească în cuptor până temperatura
scade sub 200ºC, deoarece la o schimbare bruscă de temperatur ă, se sparge.
Cuptoarele electrice au de obicei spaţii pentru călire.

5. Faceţi compoziţia pentru pigmentul de
umplut în acelaşi fel şi aplicaţi cu

 pensula mare.

6. R ăspândiţi vopseaua pe toată
suprafaţa cu pensula cu păr de bursuc cu
mişcări diferite şi menţineţi aceeaşi
consistenţă a stratului.

 130

7. După ce s-a uscat folosiţi
 peria pentru punctat pentru a
crea diferite texturi la suprafaţă.
Punctaţi mai mult în anumite
zone pentru a obţine mai multă
lumină.

8. Cu celălalt capăt al pen-
sonului sau cu un beţişor,
faceţi conturul. Îndepărtaţi
apoi pigmentul cu o perie.
Mai ardeţi o dată la o
temperatur ă de aproximativ
675ºC (depinde de fiecare
cuptor în parte).

9. Acum amestecaţi pig-
mentul pentru argintare; nu
este necesar să adăugaţi
gumă arabică. Aplicaţi cu
alte pensule (nu folosiţi
aceleaşi pensule pentru

 pigmenţi diferiţi) şi aveţi
grijă ca stratul să aibă
aceeaşi consistenţă. Înde-

 părtaţi excesul de vopsea
din jurul fructului şi din
zonele de umbr ă. Ardeţi
sticla la aproximativ 600ºC.
După ce a fost ars şi r ăcit,
se spală cu buretele abraziv.

 131

10. Tăiaţi piesele din jurul desenului şi asamblaţi-le.

11. Întâi puneţi plumb în jurul cercului pictat,
după care adăugaţi marginea dată deja cu

 plumb. Lucrarea va fi fixată de jur împrejur
cu cuie de potcovit. Între cuie şi rama de

 plumb puneţi bucăţele de plumb pentru a
 proteja lucrarea.

12. Adăugaţi seu la încheieturi.

13. Sudaţi încheieturile. Întoar-
ceţi cercul şi procedaţi la fel şi

 pe partea cealaltă.

 132

 133

Două lucr ări contemporane şi totuşi clasice în plumb, care includ

în desen şi fragmente deosebite de sticlă pictată în stil victorian.

LEO AMERY

 134

Luna pictată

Aveţi nevoie de:

Pentru pictur ă

○ pigment contur

○ pigment umbr ă

○ gumă arabică

○ sticlă pentru paletă

○ cuţit pentru paletă

○ pensule pentru contur: mare, cu păr de

 bursuc, cu păr scurt de porc

Sticla pentru margine:

○ mai multe feluri de sticlă cathedral şi

albastru închis

○ pentru fond, sticlă antique, albastr ă

○ sticlă antique galbenă, pentru lună

○ cleşti

○ piatr ă carborundum

○ foiţă de cupru de 5 mm

○ aliaj pentru lipit şi letcon

○ „flux” şi perie

○ sulfat de cupru

○ sârmuliţă pentru agăţat

1. Tăiaţi o bucată de sticlă

suficientă pentru a scoate din ea

luna. Faceţi cel puţin două copii

după modelul de la pag. 153.

2. După desen, tăiaţi întâi curba

din exterior.

 135

3. Tăiaţi şi interiorul, urmând conturul

feţei. Faceţi o serie de alte tăieturi

interioare şi desprindeţi-le cu cleştele.
Cu cealaltă mână ţineţi sticla bine.

Dacă nu se desprinde uşor, mai bateţi

 puţin cu celălalt capăt al dispozitivului

de tăiat pe dosul tăieturii până când
aceasta îşi schimbă aspectul. Folosiţi

apoi cleştele pentru a desprinde sticla

tăiată.

4. Tăiaţi piese de culori diferite

 pentru contur. Verificaţi ca toate

 piesele să se potrivească. Două dintre

ele trebuie sablate.

5. Pentru contur, faceţi compoziţia, şi

cu mâna sprijinită pe suport pentru a

sta fixă, trasaţi cu o linie continuă

după model. De arde la aproximativ

675ºC.

6. Faceţi amestecul pentru culoarea

de fond şi aplicaţi cu o perie mare în

diferite direcţii sau pe diagonală

 pentru a obţine un strat egal de

vopsea.

 136

7. Pentru a puncta zonele de lumină,

umbr ă, contur al feţei, s-a folosit o perie

cu părul scurt, de porc. Luna se mai arde

o dată la aceeaşi temperatur ă.

8. Pe bucăţele de sticlă albastr ă se lipeşte

 bandă adezivă şi se decupează apoi

forme de steluţe, după care se sablează

(această tehnică este opţională acum, şi

este descrisă în capitolul „Sablarea”).

9. Se polizează marginile pieselor de

sticlă, se spală şi se aplică foiţa de cupru.

10. Se aplică „flux” şi apoi se sudează la

încheieturi, după care se procedează la

fel pentru toată lucrarea pe ambele feţe.

Pe faţă trebuie sudat cu aliaj mai mult

 pentru a ieşi mai bombat. Pentru a putea

fi agăţat, i se lipesc două agăţători din

sârmuliţă de cupru sau alamă. Aceste

agăţători trebuie sudate de-a lungul
îmbinării verticale, altfel nu vor susţine

greutatea lucr ării. Se aplică sulfat de

cupru (patina) şi se spală.

 137

 138

Exemple de vitralii realizate cu tehnica „appliqué”

Transformarea unei pasiuni

într-o afacere

Ceea ce lucrezi pentru tine este foarte
diferit de vitraliile pentru comer ţ.

Trecerea de la lucrul cu sticla ca pasiune
(hobby) la punerea în aplicare a talentului şi
abilităţilor pentru satisfacerea clienţilor nu
este neînsemnată. Realitatea pieţei de desfa-
cere, când oamenii compar ă şi resping anu-
mite lucr ări, poate fi dur ă pentru unii meşte-
şugari. Comer ţul ca distribuitor implică noi
considerente şi, de aceea, înainte de a
încheia un spaţiu şi de a pune sus firma,
trebuie luate în considerare toate variantele.

 140

 Casa oricărui artist în sticlă va avea o mulţime de vitralii şi
abajururi încât va trebui să vă mutaţi, ori să căutaţi alte zone unde

 produsele voastre pot fi vândute. Bineînţeles, puteţi continua să le
faceţi cadouri prietenilor şi rudelor, dar şi asta are o limită, având
în vedere costurile la care se ridică, până la urmă, acest hobby.

Astăzi sunt două categorii de producători de lucr ări în
sticlă. Comerciantul de produse este cel care produce şi vinde
acelaşi tip de produse serie pe care s-a specializat. Sunt pe piaţă o
mulţime de căr ţi în acest domeniu, care conţin o mulţime de idei
referitoare la abajururi, ornament pentru ferestre, suport pentru
lumânări şi acest segment al pieţei este supraaglomerat. Cel mai

 bun mod de a începe o afacere este vânzarea direct clienţilor pe o
 piaţă de vânzare specifică unde nivelul de cumpărare este mare,
 preţurile sunt mici şi achitarea valorii produsului pe loc, este un
avantaj major pentru producător. Alternativa este realizarea unui

 produs care poate fi comercializat cu un adaos de 50% pentru
vânzător. Toţi care lucrează cu sticlă îşi vor da repede seama că

 profitul este foarte mic într-o afacere de acest gen, când producţia
este la scar ă mică. Încercaţi să produceţi lucr ări unicate sau
neobişnuite într-un anumit fel şi evitaţi competiţia cu
manufacturiştii la scar ă mare.

Lucrări la comandă

Posibilitatea de a crea lucr ări unicat poate fi o experienţă atât bună, cât şi
frustrantă. Majoritatea producătorilor din acest domeniu vor vinde în magazine
lucr ări gata f ăcute şi de fiecare dată vor aminti clienţilor că pot executa lucr ări şi la
comandă. Pentru a satisface cu succes cererea, întâi trebuie stabilit ceea ce vrea
clientul, apoi dacă este realizabil şi în al treilea rând, costul. Mulţi dintre cei care
încep nu vor avea suficiente lucr ări pentru a le fotografia şi a forma un pliant.
Oricum, sunt multe căr ţi care ilustrează diferite stiluri şi le puteţi folosi în
completarea fotografiilor proprii. Mulţi clienţi ştiu exact ceea ce vor, dar majoritatea
au mai multe variante posibile.

Când cele trei puncte principale au fost stabilite şi s-a discutat, de asemenea, şi
despre transportul lucr ării, cereţi un avans înainte de a începe orice desen. Acest
avans schimbă o discuţie întâmplătoare într-un contract şi arată atât artistului cât şi
clientului o bază stabilă pentru a merge spre faza următoare. Numărul desenelor de
care aveţi nevoie este în funcţie de experienţa pe care o aveţi şi de originalitatea
 proiectului. Ferestrele care sunt comandate după pozele existente nu trebuie decât
adaptate la dimensiunile necesare. O lucrare originală implică mai multe desene şi
etape.

Înainte de a începe trebuie să i se arate clientului mai multe desene şi tipuri de
sticlă. Dacă i se permite clientului să vadă lucrarea în timpul lucrului, pot apărea
modificări. Amintiţi-vă că au avut încredere de la început în capacitatea de a crea şi
r ămâne la latitudinea voastr ă să terminaţi cu bine.

 141

Stabilirea preţului pentru lucrare

Ceea ce aţi f ăcut la cerere şi a fost apreciat de client, poate să nu dea o
satisfacţie completă. Nu se compar ă cu plăcerea simţită atunci când o persoană total
str ăină apreciază o lucrare şi în final chiar o cumpăr ă. Chiar şi atunci când aveţi o
afacere de 20 de ani, se simte o anumită plăcere la semnarea unui contract pentru un
mic ornament de fereastr ă. Ideea de a crea ceva cu mâna ta şi de a fi plătit pentru asta

 pare prea bună pentru a fi adevărată. De-a lungul anilor am întâlnit mulţi artişti
sticlari foarte talentaţi care arată un fel de vină când se vorbeşte despre preţul lucr ării.

Ca în orice altă afacere, preţul de vânzare al lucr ării trebuie calculat foarte
atent, pentru a egala cheltuielile f ăcute, plus profitul aferent. Cu toate acestea, f ăr ă a
fi un ghid în calcularea preţurilor corecte, vă suger ăm câteva idei pe care le aplicăm
noi.

Cea mai simplă parte este calcularea valorii produselor folosite. Deoarece
această muncă implică foarte mult timp, acesta este elementul care trebuie luat în
consideraţie încă de la început. Ca şi sticla, timpul are o valoare propor ţională cu
abilitatea şi experienţa. Este simplu să nu apreciezi valoarea reală a lucr ării şi să se
vândă la un preţ mai mic, dar este profitabil? Vânzarea lucr ărilor la un preţ mai mic
va diminua calitatea muncii.

Costul estimat al materialelor plus timpul echivalează cu preţul pe care-l doriţi?
Este aşa de evident dar, de obicei, producătorii uită de acest lucru când este vorba de
estimarea valorii. Doar dacă locuieşti într-un cort, f ăr ă lumină şi apă, şi ai primit
cadou echipamentul necesar (instrumente, masă) nu ar trebui să adaugi un anumit

 procentaj la preţ. Artiştii care nu iau în considerare aceste cheltuieli vor avea repede,
doar satisfacţia lucrului.

Când faceţi preţul lucr ării, este recomandabil să luaţi în
calcul toate cheltuielile şi apoi să spuneţi cât costă. Graba în a
spune prea repede sume, duce tot timpul la un calcul greşit.
Un desen dificil sau neobişnuit, pe care nu l-aţi mai f ăcut?
Separarea costurilor, pentru desen şi pentru lucrul în sine, vă
va da o idee clar ă (atât clientului cât şi artistului) despre
timpul alocat fiecărei etape în parte. După ce aţi lucrat deja
câteva comenzi, veţi putea alcătui un preţ corect. La ferestre,

 pentru noi, cel mai bine este la m2, depinzând de
complexitatea desenului, suprafaţa totală şi tipul de sticlă.

În paginile următoare am reprodus tiparele reale pentru
lucr ările descrise în paginile 62 – 137. Acestea se pot mări la
un fotocopiator şi bineînţeles, se pot adapta în funcţie de
cerinţe.

 142

 143

 144

 145

 146

 147

 148

 149

 150

 151

 152

 153

 155

Cuprins

Introducere .. 3

Cap. 1. Sticla ... 7

Sticla obţinută prin rotire mecanică .. 12

Sticla obţinută manual prin rotire ... 14
Cerculeţe şi pepite ... 16

Cap. 2. Cum se lucrează cu sticla ... 21

Echipament pentru tăiat .. 23

Polizarea sticlei ... 26
Dispozitive pentru tăierea sticlei ... 27

Tăierea sticlei .. 29

Plumbul ... 40

Echipament pentru lucrul cu plumb .. 41

Copper foil .. 44

Lipirea ... 46

Cum se lipeşte ... 49

Pictura pe sticlă ... 51

Sablarea ... 55

Tehnica „appliqué” cu sticlă ... 56

Cap. 3. Proiectarea vitraliilor ... 57

Alegerea sticlei .. 60

Cap. 4. Proiecte folosind tehnica foiţei de cupru .. 61

Oglindă cu sticlă „cathedral” .. 62

Model pentru irişi sălbatici ... 68

Lămpi .. 76

Abajururi drepte .. 81

Lămpi Tiffany ... 87

Cap. 5. Proiecte pentru tehnica cu plumb ... 93

Model pentru lalea .. 94

Ferestre vitraliu cu plumb ... 102

Cap. 6. Proiecte pentru tehnica „appliqué” .. 107

Vas cu flori .. 108

Cap. 7. Proiecte pentru sablare .. 113

Vase mate .. 114

Frunze de toamnă .. 118

Oglindă cu scoici ... 124

Cap. 8. Proiecte pentru pictura pe sticlă ... 127

Model par ă .. 128

Luna pictată ... 134

Cap. 9. Transformarea unei pasiuni într-o afacere 139

