

pag. 1

Marina Cionca

REPERE ALE
DESIGNULUI SECOLULUI XX

pag. 2

Recenzenți științifici:	 prof. univ. dr. arh. Marius Marcu-Lapadat
				 șef. lucr. dr. designer Ioan Muscu
Consilier editorial:		 prof. univ. dr. ing. Florin Andreescu
Tehnoradectare:		 Antónia Czika
Copertă:			 Marina Cionca
				 Antónia Czika

© 2014
Editură acreditată de CNCSIS, cod 201

ISBN: 978-973-131-284-2

Descrierea CIP a Bibliotecii Naționale a României
Cionca, Marina
	 Repere ale designului secolului XX / Marina Cionca

pag. 3

INTRODUCERE
Viaţa unui designer este o viaţă de luptă continuă:
o luptă împotriva urâţeniei.

Massimo Vignelli

Pentru a fi în stare să creezi, trebuie întâi să pui totul la îndoială.
Eileen Gray

Mereu noutatea i-a speriat pe oameni.
Alvar Aalto

Less is More / Mai puțin înseamnă mai mult
Mies van der Rohe

Les chaises sont architecture, les canapés sont bourjois
/ Scaunele sunt arhitectură, canapelele sunt burgheze.

Le Corbusier

Pentru că tot timpul apar invenții noi, designerii sunt obligați să
inoveze în permanență.

Trebuie să spun ceva despre forma care este inseparabilă de funcție.
Nu-i așa că în natură forma este totdeauna mai completă, mai pură
și mai bine definită decât în orice obiect artistic din jurul nostru?

Câte feluri de oameni sunt, tot atâtea feluri de scaune există pe lume.

Scaunele, deși sunt obiecte familiare, sunt puțin înțelese: obiecte
cotidiene a căror folosință încă nu a fost definită cu suficientă
precizie.

Gerrit Thomas Rietveld

Scaunul cel mai bun este o misiune pe care
nimeni nu poate spune că a îndeplinit-o complet.

Hans Wegner

pag. 4

În paginile acestei cărți ne întânim cu o serie de capodopere ale
designului secolului XX, care împreună configurează o viziune a modernității
și contemporaneității. Cartea însăși este construită împrejurul unei colecții
de piese reprezentative pentru evoluția designului în ultimii 100 de ani.

Colecţia de piese de mobilier care constituie coloana vertebrală a
substanței acestui mic volum, unică în România, cuprinde 30 de scaune
aparținând creației a 23 de designeri, europeni și americani. Sunt piese
Modern Classics, pe care istoria designului le consideră ca deținând o valoare
absolută și de necontestat, ele purtând girul marilor muzee în care originalele
se constituie ca puncte de atracție. Această colecție este concepută ca
suport vizual şi de analiză în învăţământul de design de mobilier precum
și în cercetarea de specialitate din universitate. Ele facilitează înțelegerea
principalelor etape ale designului european şi american al secolului XX.
Cartea urmărește și prezentarea succintă a designerilor, în cadrul curentelor
din arte și arhitectură pe care aceștia și-au pus amprenta personalității, deși
trebuie spus aici că unii dintre aceștia se lasă greu clasificați sau integrați în
curente anume.

Fiecare piesă de ședere prezentată în acest volum constituie un reper,
oferă un concept inovativ, marchează o viziune în premieră, propune o
structură novatoare, lansează un material nou sau readuce în atenţie un
material clasic interpretat diferit. Unele au intrat de mult în cotidianul
expresiilor designului, altele îşi păstrează caracterul excepţional şi sunt
produse în serii mici destinate cunoscătorilor, precum Ladderback al lui
Charles Rennie Mackintosh sau Diamond al lui Harry Bertoia. Unele au
fost concepute spre a fi fabricate în serie industrială, precum Louis XX al
lui Philippe Starck, altele au fost copiate cu variaţiuni mărunte sau chiar
piratate şi reproduse ad infinitum cum s-a intâmplat în cazul scaunului Art
031 al lui Mart Stam sau Seven al lui Arne Jacobsen.

Autorii acestor obiecte de excepţie, mari personalităţi ale istoriei
designului, sunt vizionari ai artelor şi tehnologiei, cu o capacitate
superioară de a experimenta, de a provoca şi de a rezolva probleme în mod
neconvenţional. Contextele şi conexiunile istorice, dezvoltarea materialelor
şi limbajelor plastice ale acestor designeri pot deveni inteligibile cu o
anumită întârziere, dar conceptele lor sunt limpezi şi expresive.

Scaunul este piesa de mobilier care are contactul cel mai intens şi
mai complex cu corpul uman. Interacţiunea omului cu scaunul şi dinamica

pag. 5

şederii fac obiectul multor cercetări ale designerilor şi specialiştilor în design
și ergonomie. Un bun exemplu îl constituie designerul norvegian Peter
Opsvik care dezvoltă o nouă filosofie a şederii dinamice. El propune soluţia
surprinzătoare a transferului efortului coloanei vertebrale şi respectiv
muşchilor spatelui către zona genunchilor, acordând în acelaşi timp mai
multă libertate poziţiilor succesive ale corpului în tentativele sale de relaxare
pe parcursul şederii de lungă durată.

Fiecare scaun în parte reprezintă un episod din aventura designului
unui secol întreg de mare progres, cuprinzând povești de dragoste și de
război, eșecuri dureroase, conflicte, generozitate, curiozitate, tenacitate,
spontaneitate, succes – ingredientele uzuale ale istoriei așa cum o știm.

Marina Cionca

* Colecţia a fost alcătuită în cadrul proiectului Mediateca Norbert Detaeye din Universitatea
Transilvania din Braşov, inițiat în anul 1991 de către Norbert Detaeye, artist și designer
belgian. Proiectul este încă în desfășurare.

pag. 6

Modern Classics
Unul din lucrurile de neînlocuit din viaţa de zi cu zi este scaunul.

Picioarele scaunului pot substitui picioarele omului, iar scaunul însuşi ne
aduce linişte şi confort. De-a lungul istoriei au apărut nenumărate idei şi
modele de scaune; acestora, sau rudelor lor mai confortabile, fotoliile, li se
vor acorda întotdeauna o atenţie şi o grijă deosebite.

Fascinaţia mea pentru scaune a început în anul 1968, cu ocazia unei
vizite la muzeul din Amsterdam, unde am rămas profund impresionat
de cunoscutul curent artistic olandez De Stijl. Atunci admiraţia mea s-a
îndreptat spre marii artişti Theo van Doesburg şi Piet Mondriaan, pictori
vizionari care se situau mult înaintea timpului lor. Dar am fost apoi şi mai
impresionat de creaţiile lui Gerrit Thomas Rietveld, arhitect şi designer de
mobilier din curentul De Stijl. El a influenţat într-o manieră incontestabilă
designul de mobilier al secolului douăzeci. Scaunul său Red & Blue / Roşu
şi Albastru din anul 1917 a devenit un veritabil icon al modernismului; el
reprezintă replica tridimensională a picturii lui Mondriaan (chiar dacă cei
doi nu s-au cunoscut niciodată). Şi în ziua de astăzi scaunul Roşu şi Albastru
este considerat o piesă foarte modernă de mobilier de şedere.

Aceasta capodoperă a fost prima piesă din impresionanta colecţie de
scaune Modern Classics a Mediatecii din Universitatea Transilvania din
Braşov. Ea şi-a găsit locul alături de celelalte creaţii din colecţie, aparţinând
celor mai mari designeri de mobilier din ultima sută de ani.

Ceea ce frapează la toate aceste piese de şedere este marea lor
diversitate de formă, material şi culoare. Pe lângă calităţile ergonomice,
calităţi pe care fiecare din ele le deţine într-un fel sau altul, scaunele acestea
au în comun un lucru de importanţă decisivă: toate transcend ideea de
„scaun pur şi simplu” – sunt mai mult decât atât. Sunt expresii spațiale ale
artei, configurări tridimensionale sculpturale. Dovezi ale unei foarte mari
măiestrii artistice.

Norbert Detaeye
Gent, Belgia, 2011

pag. 7

ÎNTREBĂRI ȘI RĂSPUNSURI
De ce în această carte nu sunt prezentate mai multe personalități ale

designului secolului XX?
R: Pentru că este structurată pentru a prezenta doar pe autorii pieselor

de mobilier din colecția Modern Classics din Universitatea Transilvania din
Brașov.

Ce reprezintă planșele color?
R: Plansele color cuprind imaginile scaunelor din colecție precum și

câteva detalii constructive ale acestora.

De ce sunt prezentate mai multe imagini cu produse create de către
designerii care sunt autorii acestor scaune?

R: Pentru că aceștia sunt cunoscuți datorită mai multor creații
remarcabile. Întreg ansamblul creațiilor lor este integrat în sintagma Modern
Classics.

Toți sunt designeri?
R: Mulți dintre ei sunt arhitecți, care au fost preocupați și de designul

de mobilier. De aceea sunt prezentate și capodopere de arhitectură din
creația acestora. Înțelegerea multor capodopere ale designului pornește de
la cunoașterea unor creații arhitecturale.

Când începe de fapt istoria designului?
R: În mod întrucâtva convențional, considerăm că ea începe la mijlocul

secolului al XIX-lea, în momentul în care, în vremea unui mare progres al
industriei, s-a pus pentru prima oară problema urâtului industrial născut
din neglijență și goană după profit. Atunci s-a luat decizia de a întemeia
învățământul de design, pentru a oferi industriei prototipuri adecvate din
punct de vedere estetic, funcțional și economic. Iar mobilierul și în general
echipamentele destinate locuinței s-au situat în centrul atenției. În același
timp atunci a fost încurajată și producția artizanală, în spiritul credinței că
omul, înconjurat de lucruri frumoase, devine mai bun și mai fericit.

pag. 8

Ce ne arată această colecție?
R: În primul rând ne arată etape importante din evoluția gândirii în

design, începând din anii 1900. Ne arată utilizarea unor materiale clasice în
mod inovativ, dar putem vedea vedea și momentele în care materiale noi își
fac loc în construcția mobilierului. Acestea au cerut soluții structurale noi
și au permis forme deosebite. Fiecare scaun are personalitate proprie și în
același timp poartă amprenta creatorului său. Mulți dintre acești designeri
au creat curente și tendințe noi.

Colecția ne arată și diversitatea pozițiilor de ședere și un bun exemplu
este scaunul Phantom al lui Verner Panton – el ofera 3 poziții de ședere
foarte diferite. Iar scaunul lui Peter Opsvik schimbă aproape tot ce știam
despre ergonomia șederii.

pag. 9

CUPRINS
Stilul Art Nouveau	 11

Charles Rennie Mackintosh 	 12
Josef Hoffmann 	 16

Raționalismul geometric	 23
Gerrit Thomas Rietveld 	 24

Funcționalismul	 29
Mart Stam 	 30
Marcel Breuer 	 33
Ludwig Mies van der Rohe 	 37

Raționalismul poetic	 43
Le Corbusier 	 44
Eileen Gray 	 48

Stilul industrial	 53
Jean Prouvé 	 54

Raționalismul organic	 59
Frank Lloyd Wright 	 60

Designul american postbelic	 65
Charles Eames 	 66
Harry Bertoia 	 71
Eero Saarinen 	 75

Designul european postbelic	 81
Hans Wegner 	 82
Arne Jacobsen 	 85
Gio Ponti 	 89
Achille Castiglioni 	 92

Designul anilor 1960-80	 97
Verner Panton 	 98
Eero Aarnio 	 102

Noua ergonomie	 107
Peter Opsvik 	 108

Postmodernismul	 113
Frank O. Gehry 	 114
Philippe Starck 	 118
Maarten van Severen 	 122

Bibliografie generală	 127
Index designeri	 129

pag. 10

pag. 11

PERIOADA
ART NOUVEAU

pag. 12

C.R. Mackintosh este un important arhitect scoţian, designer,
acuarelist şi decorator, continuator al filosofiei artistice a
grupării Arts&Crafts iniţiată în secolul al XIX-lea de către
William Morris și John Ruskin. Aceștia erau devotați idealului
artei totale şi al finalităţii morale a frumosului, care urma
să-l înconjoare pe om în habitatul său cotidian, urmând să-l
determine să devină fericit, senin și bun.

Mackintosh este privit acum ca fiind unul dintre cei
mai importanți reprezentanți ai stilului Art Nouveau, având
o influenţă substanţială asupra designului european al
secolului XX. Charles Rennie Mackintosh a lucrat împreună
cu soţia sa Margaret MacDonald, specialistă în arte
ornamentale, ambii fiind absolvenţi ai Școlii de Arhitectură
și Arte din Glasgow, Scoția.

În Glasgow, deși a construit mult, a rămas în memoria
colectivă mai ales datorită amenajării celebrelor sale tea-
rooms, saloane de ceai care ofereau alternativa unui ceai
bun, a unei porții de mâncare mari dar ieftine și a unei
ambianțe deosebite celor care altminteri erau aserviți
locantelor periferice de tip gin-palace.
Această inițiativă socială i-a aparținut
persoanei care l-a apreciat cu adevărat pe
Mackintosh, doamna Kate Cranston, care
a dispus amenajarea saloanelor de ceai.
Unicul care a supraviețuit până acum este
Willow Tea Room, Salonul de ceai Salcia.

Designul lui Mackintosh are o seamă de
straturi identificabile de influențe specifice
acestei perioade a modernismului timpuriu,
care însă îi alcătuiesc stilul propriu, inconfundabil: Scoția
natală cu tenta eroică medievală din vremurile lui William
Wallace, căreia i se adaugă simbolurile naționale scoțiene

1CHARLES RENNIE
MACKINTOSH
(Scoţia, 1868-1928)

1

pag. 13

interpretate ca ornamente, precum și arta stampelor japoneze ukyo-ē pe
seama căreia dezvoltă compoziții caracterizate prin eleganță și austeritate.
Tendința lirică și metafizic-simbolică a creației sale se datorează poemelor
Christinei Rossetti, sora pictorului prerafaelit Dante Gabriel Rossetti, poet
la rândul său și unul dintre susținătorii importanți ai idealurilor artei totale.

Recunoașterea valorii creației lui Mackintosh a venit târziu, mult după
moartea sa. În lumea contemporană, prestigiul său este atât de mare, încât
în anii 1989-96, proiectul său pentru Casa unui Amator de Artă (House
of an Art Lover) a fost pus în operă în orașul său natal, Glasgow, în 1989-
96, împreună cu toate obiectele de echipare interioară concepute de
Mackintosh împreună cu soția sa Margaret. Mackintosh participase cu acest
proiect la un concurs lansat de revista germană Illustrierte Kunstgewerbliche
Zeitschrift für Innendekoration, care i-a conferit un premiu pentru calitate,
noutate și formă austeră.

Scaunul Ladderback a fost iniţial proiectat pentru reşedinţa Hill House
din Helensburg, deţinută de publicistul Walter W. Blackie. Scaunul, realizat
din lemn de frasin, are semnificaţii simbolice şi ceremoniale, având o
dimensiune metafizică şi sculpturală care îl defineşte.

2 3

4 5 6

pag. 14

12 13

10 11

7 8 9

pag. 15

15

1. Scaunul Ladderback (Scăriță), 1902, Colecția Modern Classics
2. Artă decorativă
3. Ceas de perete
4. Scaunul Willow, 1903
5. Scaunul DS 3, 1904
6. Masa Hill House, 1903
7. Scaunul Argyle, 1897
8. Măsuța înaltă Torino, 1902
9. Cabinetul alb, 1900
10. Interior din apartamentul familiei Mackintosh, 1902
11. Ladderback – componente, desen Petruț Fola (student)
12. Proiect House of an Art Lover, 1901, desen original C.R. Mackintosh
13. Interior House of an Art Lover, realizat 1996
14. Interior House of an Art Lover, desen original C.R. Mackintosh, 1901
15. Hill House, Helensburgh, Scoția, 1902/04

14

pag. 16

JOSEF HOFFMANN
(Austria, 1870–1956)

Mare arhitect şi designer austriac, a fost unul din fondatorii Wiener Sezession
- Secesiunea vieneză (1897), o grupare artistică reformatoare, precum şi al
revistei acestei grupări, Ver Sacrum (Primăvara sacră). Această asociație a
artiștilor vienezi a fost fondată în 1897, de către Otto Wagner (arhitect, 1841
– 1918), căruia i s-au alăturat Gustav Klimt (pictor si decorator, 1862 – 1918
), Josef Hoffmann (arhitect si designer, 1870-1956), Joseph Maria Olbrich
(arhitect si decorator, 1867–1908, autorul proiectului pentru reședința
Secesiunii și întemeietorul coloniei artistice de la Darmstadt, unde s-a
consolidat Jugendstil, stilul Art Nouveau german), Kolo Moser (designer,
decorator, grafician, 1868 – 1918) și
alții. Scopul acesteia a fost înnoirea
artelor vieneze, oferirea de noi
soluții artistice și arhitecturale
orașului de reședință al imperiului
austro-ungar condus de Franz
Josef și mai ales de a conferi o
nouă identitate vizuală artelor
imperiului.

Autor al proiectelor palatului
bancherilor Stoclet din Bruxelles,
unul dintre cele mai remarcabile
edificii în stil Art Nouveau din
Europa, precum și al sanatoriului
Purkersdorf, prefigurare a
modernității care va marca secolul
XX, arhitectul Josef Hoffmann a
excelat şi în artele decorative,
realizând design grafic, design
de textile, sticlărie, argintărie şi
mobilier. Inspirat de către William
Morris şi conceptul generos al
rolului moral al artei totale, prieten

2

1

pag. 17

bun și admirator al lui Mackintosh, Hoffmann, împreună cu industriaşul Fritz
Wärndorfer şi colegul său Koloman Moser, întemeiază Wiener Werkstätte -
Atelierele de la Viena, în scopul fabricării unor produse destinate locuinţelor
moderne concepute la un înalt nivel calitativ. Stilul său a devenit din ce în
ce mai sobru şi mai abstract, cu o viziune geometrică riguroasă şi clară care
ulterior s-a integrat stilului Art Déco.

Scaunul Fledermaus / Liliacul a fost proiectat pentru amenajarea
cabaretului vienez cu acelaşi nume. Este fabricat din elemente curbate din
lemn de fag, conform procedeului de curbare Thonet. Este un scaun simplu,
geometric, uşor, cu mare sinceritate structurală şi cu un aspect comunicativ
şi popular, sintetizând spiritul conversaţiei intelectuale din cafeneaua
vieneză.

32

4

pag. 18

5

8

7

6

9

pag. 19

1. Scaunul Fledermaus, 1909
2. Suport de haine și pălării,
1912
3. Serviciu cu carafă și pahare,
1911
4. Noi configurări ornamentale,
1908/12
5. Fotoliul Sitzmaschine, 1905
6. Fotoliu Kubus, 1910
7. Scaunele și bancheta
Fledermaus, 1907
8. Reprezentare, componente
și proiecții în plan vertical ale
scaunului Fledermaus, desene
Petruț Fola (student)
9. Măsuță din setul Fledermaus,
1907
10. Palatul Stoclet din Bruxelles,
1905/11

10

pag. 20

REPERE BIBLIOGRAFICE PENTRU
STILUL ART NOUVEAU, C.R. MACKINTOSH ȘI

JOSEF HOFFMANN
ALBUS, Volker, Bley, T. S., Borka M., et al. (2009) Modern Furniture. 150

Years of Design. H.F. Ullmann, Tandem Verlag GmbH, Königswinter
*** ALIVAR, (1992) The Classics of Modern Furniture, text by Vincent

Masucci, 3rd Edition, Barberino Val d’Elsa (FI)
BATALI, Luminita, (2011) Introducere in istoria designului, Editura

Fundatiei Ileana, Bucuresti
BURDEK, Bernhard E., (2005) Industrial Design: History, Theory and

Practice of Product Design, Birkhäuser-Publishers for Architecture, Basel/
Boston/Berlin

CHING, Francis D. K., (1979) Architecture: Form, Space, and Order, Van
Nostrand Reinhold, New York

CONSTANTIN, Paul, (1973) Industrial Design, Ed. Meridiane, București
1973

DEWIEL L L (1999) Chairs&Seats. Chair Design from the Baroque to the
Modern Age, Wilhelm Heyne Verlag, München

FEREBEE, Ann, Byles, Jeff, (2011) A History of Design from the Victorian
Era to the Present: A Survey of the Modern Style in Architecture, Interior
Design, Industrial Design, Graphic Design, and Photography, W. W. Norton
& Co Inc, New York

FIELL, Charlotte and Peter, (1995) Charles Rennie Mackintosh, Taschen,
Berlin

GRIGG, Jocelyn, (1987) Charles Rennie Mackintosh, Richard Drew
Publishing Ltd, Glasgow, Scotland

HAUFFE, Theodore, (2009) Design. An Illustrated Historical Overview,
Barron’s, London

LAGANÀ, Guido et al., (1990) Charles Rennie Mackintosh 1868-1928,
Electa Moniteur, Paris

pag. 21

MARCU LAPADAT, Marius, (2013) Introducere în arhitectura de interior,
Editura Simetria,București, 2013

MUSCU Ioan, (2012) Proiectarea mobilei corp, Editura Universității
Transilvania din Brașov

PILE, John, (2005) History of Interior Design, Lawrence King Publishers,
London, 2005

STEM, Seth (autor), Tringali, Laura (editor), (1989) Designing Furniture
from Concept to Shop Drawing: A Practical Guide, Taunton Press 1989,
Newtown, CT, USA

VON VEGESACK, Alexander, Dunas P., Schwartz-Clauss, M., editors
(1996) 100 Masterpieces from the Vitra Design Museum Collection.
Exhibition catalogue Vitra Design, Druckhaus Uhl, Radolfzell

WITT-DÖRRING, Christian (editor), Josef Hoffmann. Interiors 1902-
1913, Prestel, Munich-Berlin-London-New York

pag. 22

pag. 23

RAȚIONALISMUL GEOMETRIC

pag. 24

GERRIT THOMAS RIETVELD
(Utrecht, Olanda, 1888–1965)

Rietveld a fost designer de mobilier şi arhitect, reprezentant al raţionalismului
interbelic, membru al grupării artistice olandeze de Stijl, cunoscută și sub
numele de Neoplasticism, alături de Piet Mondrian şi Theo
van Doesburg.

Rietveld a realizat scaunul Red and Blue – Roșu și
Albastru în 1918 şi l-a colorat mai târziu, în 1923, sub
influenţa colegilor de la De Stijl, care au înţeles că scaunul
poate fi privit ca o replică spaţială a picturii abstracte
geometrice a lui Mondrian.

Destinat
iniţial producţiei
industriale, având
componente
şi asamblări
deosebit de
simple, scaunul
Red and Blue
a devenit
un manifest
al orientării
artistice abstract-
geometrice a
secolului XX și
un manifest al
modernismului
însuși, atât prin caracterul spațial-sculptural auster, cât și prin simplitatea și
funcționalitatea sa.

Scaunul Zig-Zag, excelent exponent al preocupărilor de esențializare
compozițională, sub aparenţa unei simplităţi duse la extrem, are asamblări
sofisticate, este realizat din lemn de cireş şi îl putem privi ca pe o declaraţie
de intenţie cu finalităţi similare celei a scaunului Red and Blue.

Prezenţa diagonalelor în compoziţia ambelor scaune este urmare a

3

1

pag. 25

2

teoriei estetice De Stijl care afirmă rolul lor de stabilizare a echilibrului în
relaţia cu pătratul şi cubul.

Rietveld spunea „faptul că în momentele noastre mai bune ne este mai
bine să ședem pe o masă decât pe un scaun, sau faptul că eventual nici
nu avem nevoie de casă, de masă sau de scaun, poate însemna că locuința
viitorului - casa pentru noua generație, nu poate și nu trebuie să aspire la
a se conforma noțiunii de „locuire” preferată în ziua de azi”. De asemenea
declara „Scaunele mele nu sunt neapărat gândite pentru ca să se șadă pe
ele, ci mai degrabă pentru a genera idei”.

pag. 26

3

7

5

6

4

8

pag. 27

9

1. Scaunul Roșu și Albastru 1918/23. Colecția Modern Classics
2. Scaunul Zig Zag, 1932/34. Colecția Modern Classics
3. Scaunul Berlin, 1923
4. Masa End, 1923
5. Scaunul Steltman, 1963
6. Comoda, 1919
7. Casa Rietveld-Schroeder din Utrecht, 1924
8. Pavilion la Muzeul Kröller-Müller, Otterlo, 1955
9. Reprezentari ale scaunelor Roșu și Albastru și Zig Zag, desene Petruț Fola și
Mihaela Pamfile (studenți)

pag. 28

REPERE BIBLIOGRAFICE PENTRU
RAȚIONALISMUL GEOMETRIC ȘI G.TH. RIETVELD

ALBUS, Volker, Bley, T. S., Borka M., et al. (2009) Modern Furniture. 150
Years of Design. H.F. Ullmann, Tandem Verlag GmbH, Königswinter

*** ALIVAR, (1992) The Classics of Modern Furniture, text by Vincent
Masucci, 3rd Edition, Barberino Val d’Elsa (FI)

BATALI, Luminita, (2011) Introducere in istoria designului, Editura
Fundației Ileana, București

BURDEK, Bernhard E., (2005) Industrial Design: History, Theory and
Practice of Product Design, Birkhäuser-Publishers for Architecture, Basel/
Boston/Berlin

CHING, Francis D. K., (1979) Architecture: Form, Space, and Order, Van
Nostrand Reinhold, New York

CONSTANTIN, Paul, (1973) Industrial Design, Ed. Meridiane, București
1973

DEWIEL, Louise L., (1999) Chairs&Seats. Chair Design from the Baroque
to the Modern Age, Wilhelm Heyne Verlag, München

FEREBEE, Ann, Byles, Jeff, (2011) A History of Design from the Victorian
Era to the Present: A Survey of the Modern Style in Architecture, Interior
Design, Industrial Design, Graphic Design, and Photography, W. W. Norton
& Co Inc, New York

HAUFFE, Theodore, (2009) Design. An Illustrated Historical Overview,
Barron’s, London

MARCU LAPADAT, Marius, (2013) Introducere în arhitectura de interior,
Editura Simetria,București, 2013

MUSCU Ioan, (2012) Proiectarea mobilei corp, Editura Universității
Transilvania din Brasov

PILE, John, (2005) History of Interior Design, Lawrence King Publishers,
London, 2005

STEM, Seth (autor), Tringali, Laura (editor), (1989) Designing Furniture
from Concept to Shop Drawing: A Practical Guide, Taunton Press 1989,
Newtown, CT, USA

VON VEGESACK, Alexander, Dunas, P., Schwartz-Clauss, M., editori
(1996) 100 Masterpieces from the Vitra Design Museum Collection.
Exhibition catalogue Vitra Design, Druckhaus Uhl, Radolfzell

WARNCKE, Carsten-Peter, (1991) De Stijl 1917-1931, Taschen, Berlin

pag. 29

RAȚIONALISMUL METODOLOGIC
ȘI EDUCAȚIONAL.

FUNCȚIONALISMUL

pag. 30

MART STAM
(Olanda, 1989 – Elveția, 1986)

Mart Stam a fost arhitect, urbanist și designer
de mobilier, născut în Olanda, dar datorită
multiplelor conexiuni artistice și profesionale,
a lucrat mult timp și în Germania, Rusia și
Elveția. Stilul său de gândire și proiectare este
integrat în curentul Neue Sachlichkeit – Noua
obiectivitate, curent artistic configurat
în Germania la începutul
perioadei interbelice
situat pe poziții contrare
expresionismului.

La sfârșitul anului
1922 Mart Stam, aflat
la Berlin, lucrează ca
arhitect cu Max Taut și
El Lissitzky, cunoscutul
constructivist rus. Tot aici
va realiza primul model
de scaun cu cadru metalic
în consolă, utilizînd țevi și racorduri de gaz.

Mies van der Rohe și Marcel Breuer de la Școala
Bauhaus apreciază această idee revoluționară și în
scurt timp proiectează și ei scaune din țevi metalice nichelate.

La sfârșitul anilor 1920 începe seria de procese intentate de Stam lui
Marcel Breuer referitoare la drepturile de autor pentru brevetul de invenție
al scaunelor cu structura portantă din țevi metalice și Stam câștigă procesul.

În Statele Unite, după emigrare, Breuer transferă drepturile sale de
autor firmei Knoll, astfel încât în diferite situații este atribuit același tip de
scaun atât lui Stam cât și lui Breuer. De multe ori o seamă de scaune ale lui
Breuer sunt atribuite lui Stam.

4

1

pag. 31

2

4 5

6

3

pag. 32

7

1. Scaunul Art 031, 1926. Colecția Modern
Classics
2. Prima formă de scaun în S, cu structura
realizată din țevi de gaz cu racorduri la 90º,
1925/26
3. Scaun metalic cu brațe, cu șezut și spătar
din chingi textile împletite, 1927
4. Taburet tip Bauhaus, 1928
5. Toaletă cu taburet, 1931
6. Locuință realizată pentru expoziția
Weissenhof, 1927
7. Apartamentele Hellerhof Siedlung,
Frankfurt, 1929/32

pag. 33

MARCEL BREUER
(Ungaria 1902 – SUA 1981)

Marcel Breuer, unul din marii maeștri ai modernismului, a fost arhitect
și designer de mobilier. Numele său este întotdeauna asociat celui al
prestigioasei instituții numite Școala Bauhaus, întemeiată de arhitectul
Walter Gropius în anul 1919 la Weimar, în Germania. Breuer a fost student
al Scolii Bauhaus și după absolvire a fost desemnat de Gropius coordonator
al atelierului de mobilier al şcolii și apoi profesor de arhitectură. În anii
30 când nazismul își începea ascensiunea în Germania, Breuer a plecat la
Londra, unde a lucrat la firma Isokon deținută de Jack Pritchard, emul al
lui Alvar Aalto, unde a început cu succes să experimenteze tehnologia de
mulare a furnirelor, realizând în 1935-1936 cunoscutul Long Chair-Isokon.

În anul 1937, chemat de Gropius care devenise președintele Harvard
School of Design, pleacă în SUA, unde va preda arhitectura la Cambridge,
Massachussetts. În 1941 se mută la New York unde își întemeiază propriul
birou de arhitectură. Este autorul unor edificii prezente în istoria arhitecturii
secolului XX, precum Stillman House, St. John’s Abbey Church, Starkey House
și altele.

5

1 2

pag. 34

Scaunul Wassily, numit astfel după prietenul său Wassily Kandinsky,
a fost unul din primele experimente de design de scaune din țeavă
nichelată, aceasta provenind iniţial de la o fabrică de biciclete.
La scaunul Cesca ţeava nichelată contrastează cu ramele curbate tip
Thonet cu împletitură de trestie ale şezutului şi spătarului. Scaunul
este flexibil, uşor şi confortabil.

3

5

4

6

pag. 35

7 8

9

10

pag. 36

1. Scaunul Wassily, 1925/26. Colecția Modern Classics
2. Scaunul Cesca, 1928. Colecția Modern Classics
3. Scaunul Isokon, 1935/36
4. Set de măsuțe B9, 1925/26
5. Șezlong, 1932
6. Măsuță B10, 1927
7. Scaun Lounge, 1928
8. Măsuțe, 1925/26
9. Scaunul Cesca desenat de Breuer, 1927/28
10. Casa Breuer, New Canaan, Connecticut, SUA, 1947
11. Casa Starkey, Duluth, Minnesota, 1955
12. Casa Stillman, Lichfield, Connecticut, 1950/53

11

12

pag. 37

LUDWIG MIES VAN DER ROHE
(Germania 1886 – SUA 1969)

Mies van der Rohe este
unul dintre cei mai mari
arhitecți ai secolului XX,
alături de Frank Lloyd
Wright și Le Corbusier.
S-a situat în avangarda
secolului XX, fiind unul
dintre primii promotori
ai stilului internaţional
care începuse să se afirme
în perioada interbelică.
A contribuit decisiv la
reorientarea arhitecturii
americane către utilizarea
metalului și sticlei, cu
precădere la zgârie-nori.

La începutul carierei
sale a lucrat cu arhitectul
Peter Behrens, unul dintre primii moderniști germani. iar mai târziu cu
Walter Gropius, fondatorul Şcolii Bauhaus şi cu Le Corbusier.

Conceptul care îl situează între cei mai inovativi arhitecți ai ultimului
secol se află materializat în pavilionul Germaniei la Expoziția Universală de la
Barcelona din 1929. Organizarea și compartimentarea inovativă de tip open
space a interiorului, asocierea pereților transparenți cu textura peretelui din
onix, reflectarea în oglinda de apă alăturată, mobilierul - setul cunoscut sub
numele de Barcelona, totul concurează la armonia și coherența rațională a
micului edificiu.

A devenit director al Şcolii Bauhaus în ultimii ani de existență ai acesteia,
când fusese mutată forțat la Berlin (1930–1933), adoptând și dezvoltând
aplicații funcționale ale formelor geometrice simple în designul de produs.

Aforismele sale preferate sunt bine cunoscute: Less is more – Mai puţin
înseamnă mai mult şi God is in the details – Dumnezeu se află în detalii.

6

1

pag. 38

Mies i-a studiat pe marii filosofi și gânditori clasici și contemporani, pentru
a-și consolida înțelegerea față de progresul uman și tehnologic al epocii sale.
Mai mult poate ca la orice alt pionier al modernismului în opera sa este
vizibil înaltul grad de esențializare al conceptelor pe care aplica.

Activitatea sa de designer de mobilier cu cadru metalic a fost influenţată
de prietena şi colaboratoarea lui, Lilly Reich, designer de mobilier şi
interioare care lucrase cu Josef Hoffmann înainte de război. După emigrarea
în S.U.A. în 1938 şi despărţirea de ea, Mies nu s-a mai implicat în designul
de mobilier.

În arhitectură demersul său de succes a fost acela de a crea spaţii
contemplative neutre utilizând materialele cu mare onestitate şi integritate
structurală. În SUA s-a stabilit la Chicago și a predat arhitectura la prestigioasa
Illinois Institute of Technology, căreia i-a proiectat și toate clădirile noi.

Scaunul MR, realizat în anul 1929, face farte din prima generaţie de
scaune metalice iniţiate în Şcoala Bauhaus, şi are în comun cu scaunele lui
Breuer şi Stam forma în consolă (cantilever) a structurii.

2

pag. 39

3

6

8

5

4

7

9

pag. 40

10 11

12

1. Scaunul MR, 1927. Colecția Modern Classics
2. Ansamblul Barcelona: scaun, taburet, sofa și măsuță, 1929
3. Scaunul Tugendhat, 1929
4. Scaun Lounge, 1932
5. Masuta MR Cocktail, 1927
6. Vila Tugendhat, Brno, 1929/30
7. Vila Farnsworth, Fox River, Illinois, 1945/51
8. Pavilionul Germaniei la Expoziția Universală de la Barcelona, 1929
9. Interior al pavilionului, cu scaunele Barcelona
10. Seagram Building, New York, 1958
11. Interior în vila Tugendhat, Brno, 1929/30
12. Interior în vila Tugendhat, Brno, 1929/30

pag. 41

REPERE BIBLIOGRAFICE PENTRU RAȚIONALISMUL
METODOLOGIC ȘI EDUCAȚIONAL,

M. STAM, M. BREUER ȘI L.M. VAN DER ROHE
ALBUS, Volker, Bley, T. S., Borka M., et al. (2009) Modern Furniture. 150

Years of Design. H.F. Ullmann, Tandem Verlag GmbH, Königswinter
*** ALIVAR, (1992) The Classics of Modern Furniture, text by Vincent

Masucci, 3rd Edition, Barberino Val d’Elsa (FI)
BATALI, Luminita, (2011) Introducere in istoria designului, Editura

Fundației Ileana, Bucuresti
BURDEK, Bernhard E., (2005) Industrial Design: History, Theory and

Practice of Product Design, Birkhäuser-Publishers for Architecture, Basel/
Boston/Berlin

CHING, Francis D. K., (1979) Architecture: Form, Space, and Order, Van
Nostrand Reinhold, New York

CONSTANTIN, Paul, (1973) Industrial Design, Ed. Meridiane, București
1973

DEWIEL, Louise L., (1999) Chairs&Seats. Chair Design from the Baroque
to the Modern Age ,Wilhelm Heyne Verlag, München

FEREBEE, Ann, Byles, Jeff, (2011) A History of Design from the Victorian
Era to the Present: A Survey of the Modern Style in Architecture, Interior
Design, Industrial Design, Graphic Design, and Photography, W. W. Norton
& Co Inc, New York

HAUFFE, Theodore, (2009) Design. An Illustrated Historical Overview,
Barron’s, London

PILE, John, (2005) History of Interior Design, Lawrence King Publishers,
London

STEM, Seth (autor), Tringali, Laura (editor), (1989) Designing Furniture
from Concept to Shop Drawing: A Practical Guide, Taunton Press 1989,
Newtown, CT, USA

VON VEGESACK, Alexander, Dunas P., Schwartz-Clauss M., editori, (1996)
100 Masterpieces from the Vitra Design Museum Collection. Exhibition
catalogue Vitra Design, Druckhaus Uhl, Radolfzell

pag. 42

pag. 43

RAȚIONALISMUL POETIC

pag. 44

LE CORBUSIER
(Elveţia 1887– Franţa 1965)

Charles-Édouard Jeanneret-Gris, cunoscut ca Le Corbusier, arhitect,
designer, urbanist şi pictor, născut în Elveția și devenit cetățean francez
în 1930, a influenţat puternic arhitectura secolului XX, nu numai prin
activitatea din aceste domenii, ci şi prin marele număr de publicaţii pe
care le-a redactat, urmărind să schimbe mentalităţile în judecarea rolului şi
rostului arhitecturii moderne.

A călătorit la Viena unde i-a cunoscut pe Gustav Klimt și pe Josef
Hoffmann, iar la Berlin a lucrat cu Peter Behrens, înainte de primul război
mondial. A întemeiat un stil artistic pe care l-a numit purism, promovându-l
în revista L’Esprit Nouveau, colaborând cu vărul său Pierre Jeanneret precum
și cu pictorul cubist Amédée Ozenfant. A fost membru fondator al CIAM,
Congresul Internațional de Arhitectură modernă.

Și-a dedicate o mare parte din viața sa profesională realizării de condiții
mai bune de locuit pentru locuitorii aglomerațiilor urbane, a devenit și un
urbanist foarte influent,
având șansa de a proiecta
o capitală – Chandigarh,
reședința provinciilor indie-
ne Pundjab și Haryana. Le
Corbusier este respectat
pentru elementele inovati-
ve introduse în arhitectură,
precum așezarea edificiului
pe piloni pentru a desfășura
liber fațadele, ferestrele în
bandă continuă în armonie
cu acel open space interior,
fără pereți despărțitori,
la care se adaugă spațiul
verde adus pe terasa
superioară, toate acestea
fiind vizible la vila Savoye

7

1

pag. 45

din Poissy sur Seine construită în anii 1928-1931, cu detalii care amintesc de
atmosfera transatlanticelor de lux. Le Corbusier punea armonia și proporția
în centrul filosofiei sale de proiectare, credința sa în ordinea matematică
a universului fiind strâns legată de aplicarea secțiunii de aur și a șirului lui
Fibonacci în sistemul de serii dimensionale numit Modulor. Poate cea mai
remarcabilă dintre creațiile sale arhitecturale rămâne capela Notre Dame
du Haut din Ronchamp, unde armonia formelor și proporțiilor generează
magia spațiului sacru. Este un spațiu emblematic pentru ceea ce denumim
“raționalism poetic”.

Ca şi Mies van der Rohe, Le Corbusier s-a implicat relativ scurtă vreme,
în colaborare cu colega sa Charlotte Perriand, în designul de mobilier.
Şi cum mobilierul cu structură metalică “plutea în aer”, cum spunea un
contemporan, cele mai importante creaţii ale sale (realizate în perioada
1925–1929) au structură portantă metalică.

Originalul spătar basculant al scaunului LC-1 îi conferă un grad de confort
aproape neașteptat, în ciuda lipsei elementelor tapiţate. Scaunul, prezentat
în 1925 la Exposition des Arts Décoratifs et Industriels, la Paris, în pavilionul
grupului Esprit Nouveau, inițiat și condus de Le Corbusier, reprezintă
viziunea personală a arhitectului referitoare la interacțiunea multiformă
dar precisă a omului cu piesa de ședere, aserțiune care caracterizează și
celebrul șezlong LC4.

2

pag. 46

3

4

5 6

pag. 47

1. Scaunul LC-1 Basculant, 1925
2. Serii dimensionale ale Modulorului
3. Capela Notre Dame du Haut, Ronchamp, 1951
4. Vila Savoye, 1928/31
5. Șezlongul LC4
6. Scaunul LC1, cu spătar basculant, 1926, desen
Mihaela Pamfile (studentă)
7. Fotoliul Petit Confort, 1929
8. Scheletul metalic al fotoliului Petit Confort
9. Setul Petit et Grand Confort, 1929
10. Comoda Casier Standard, 1925

7

9

8

10

pag. 48

EILEEN GRAY
(Irlanda 1878 – Franța 1976)

8

1

Născută în Irlanda într-o familie scoțiană-irlandeză, Eileen Gray a urmat
cursurile cunoscutei Slade School of Art din Londra. În 1907 se mută la Paris,
unde va locui până la sfârșitul vieții.

Aici intră în tumultul vieții artistice Art Nouveau și Art Déco și asistă la
emergența cubismului.

Spiritul ei de independență și capacitatea superioară de decizie în
acțiunea artistică singulară au caracterizat-o încă din tinerețe. În momentele
afirmării stilului Art Déco în anul 1925 la Expoziția Artelor Decorative de la
Paris, tendințele istorico-elitare erau predominante iar designul francez, cu
excepția notabilă a lui Le Corbusier împreună cu gruparea sa Esprit Nouveau,
nu părea să fie dornic să se confrunte cu problema producției industriale.

Eileen Gray, împreună cu maestrul lăcuitor japonez expatriat
Sougawara, decide să întemeieze un mic atelier de produse lăcuite după
metoda tradițională japoneză, dar integrate în modernitate. În scurt timp
Eileen Gray stăpânește bine tehnica lăcuirii și și cea
decorării cu foiță metalică și sidef. Începe să lucreze
pentru prieteni și cunoștințe, cum era Jacques
Doucet, mare creator de modă parizian, care a
și devenit principalul ei client, obiecte delicate
și originale care se bucură de un mare succes.
Acum Eileen Gray apare ca designer
exotic și metafizic de obiecte
sofisticate și surprinzătoare.
Printre acestea se află
paravanul din componente
rectangulare articulate, un
concept profund original
și modern, care realizează
legătura dintre mobilier,
arhitectură și sculptură. În anul
1922 își deschide o galerie
proprie, galeria Jean Désert,

pag. 49

căreia îi proiectează fațada, simplă dar izbitoare. Cu un fler ieșit din comun
pentru modernitate și expresivitate austeră a locuirii, atrage polemici și
stârnește admirația membrilor curentului De Stijl, cu care intră în dialog.
Rezultatul este o măsuță dedicată lui Rietveld, o replică a conceptului
acestuia. Le Corbusier o încurajează la rândul său pe calea modernității. În
perioada 1924-29, împreună cu arhitectul român Jean Badovici, proiectează
și construiește casa E-1027, la Roquebrune, lângă Monte-Carlo. Pentru
interioare, Eileen Gray concepe mobilier metalic cu structuri din țevi. În
comparație cu mobilierul lui Breuer și al Lui Mies van der Rohe, acesta este
de supremă eleganță și armonie, fără a împinge funcționalismul în zone de
extremă ariditate.

Adoptă materiale surprinzătoare, acum le-am spune high-tech, precum
tabla perforată, aluminiul și celuloidul transparent, pentru separatoare de
încăperi și diverse piese de mobilier. Casa E-1027 rămâne un exemplu de
inițiativă aventuroasă în limitele funcționalului modern și bine proporționat.
Aici se aflau și cele trei piese iconice din creația ei, fotoliul Transat și scaunul
și măsuța Roquebrune (E-1027).

Recunoașterea finală a valorii creației lui Eileen Gray a venit în anul
1991, când Muzeul de Artă Modernă din Paris a achiziționat la o licitație
fotoliul Transat, declarându-l obiect de importanță istorică și națională.

2 3

pag. 50

4

6

8 9

5

7

pag. 51

1. Scaunul Roquebrune (E-1027), 1932
2. Paravan Monte-Carlo, 1923
3. Masa Lotus, 1915
4. Măsuța De Stijl, 1922
5. Fotoliu Transat, 1925-30
6. Măsuța ocazională, 1927
7. Măsuță Breakfast in bed, Roquebrune,
1926-29
8. Petite coiffeuse Roquebrune E-1027,
1926
9. Bancheta dublă Monte-Carlo, 1929
10. Scaun de bar Nr. 2, 1928
10. Canapeaua Lota, 1924
11. Casa de la Roquebrune, 1925-30

10

11

pag. 52

REPERE BIBLIOGRAFICE PENTRU
RAȚIONALISMUL POETIC,

LE CORBUSIER ȘI EILEEN GRAY
ALBUS, Volker, Bley, T. S., Borka M., et al. (2009) Modern Furniture. 150

Years of Design. H.F. Ullmann, Tandem Verlag GmbH, Königswinter
*** ALIVAR, (1992) The Classics of Modern Furniture, text by Vincent

Masucci, 3rd Edition, Barberino Val d’Elsa (FI)
BATALI, Luminita, (2011) Introducere in istoria designului, Editura

Fundației Ileana, Bucuresti
BURDEK, Bernhard E., (2005) Industrial Design: History, Theory and

Practice of Product Design, Birkhäuser-Publishers for Architecture, Basel/
Boston/Berlin

COHEN, Jean Louis (author), Gössel, P. (editor), (1999) Le Corbusier,
Taschen, Berlin

CHING, Francis D. K., (1979) Architecture: Form, Space, and Order, Van
Nostrand Reinhold, New York

CONSTANTIN, Paul, (1973) Industrial Design, Ed. Meridiane, Bucuresti
1973

DEWIEL, Louise L., (1999) Chairs&Seats. Chair Design from the Baroque
to the Modern Age, Wilhelm Heyne Verlag, München

FEREBEE, Ann, Byles, Jeff, (2011) A History of Design from the Victorian
Era to the Present: A Survey of the Modern Style in Architecture, Interior
Design, Industrial Design, Graphic Design, and Photography, W. W. Norton
& Co Inc, New York

GARNER, Philippe, (1993) Eileen Gray. Designer and Architect, Taschen,
Berlin

HAUFFE, Theodore, (2009) Design. An Illustrated Historical Overview,
Barron’s, London

PILE, John, (2005) History of Interior Design, Lawrence King Publishers,
London, 2005

pag. 53

STILUL INDUSTRIAL

pag. 54

JEAN PROUVÉ
(Franța, 1901-1984)

De-a lungul carierei sale Jean Prouvé a susţinut de multe ori că se consideră
mai degrabă inginer decât designer. Excelenţa realizărilor sale nu a început
să fie cu adevărat cunoscută decât în ultimul timp şi astfel s-a confirmat
faptul ca a fost implicat nu numai în designul arhitectural şi de mobilier, ci
mai ales în designul structural şi industrial.

Născut la Nancy, în oraşul de reşedinţă al stilului Art Nouveau francez,
a crescut înconjurat de idealurile şi energia grupului de creaţie al tatălui
său Jean Prouvé, unul dintre fondatorii Şcolii Art Nouveau de la Nancy.
Şi-a format astfel aspiraţii comune cu ale membrilor acesteia, printre
care realizarea unor legături între artă şi conştiinţa socială şi configurarea
unei relaţii raţionale între artă şi industrie. A deschis
întreprinderea de mare succes „Ateliers Jean Prouvé”
în 1931 şi a început să colaboreze cu Le Corbusier,
Charlotte Perriand şi Pierre Jeanneret în domeniul
designului de mobilier şi al posibilităţilor de
realizare industrială a proiectelor. Mobilierul
metalic al lui Jean Prouvé a fost ulterior fabricat
în serii foarte mari de către tot
felul de producători. Stilul
său rămâne destul de diferit
de cel al reprezentanţilor
Şcolii Bauhaus, cu precădere
Marcel Breuer şi Mies van
der Rohe, deoarece el a
evitat utilizarea extinsă a
tehnicii tuburilor metalice.
Avea mult mai multă
încredere în durabilitatea şi
varietatea formelor realizate
din foi metalice prin presare
şi îndoire, decât în formele
obţinute prin sudarea ţevilor.

9

1

pag. 55

Designul său exprimă buna cunoaştere a materialelor, atenţia
îndreptată către evoluţia unor tehnici şi tehnologii specifice lumii moderne,
precum şi capacitatea de abordare realistă şi raţională a conceptelor. Jean
Prouvé a devenit o referinţă în arhitectura şi designul ultimilor cincizeci de
ani, exercitând o influenţă benefică asupra unor mari personalităţi precum
Norman Foster şi Renzo Piano. Scaunul Standard, fabricat în anul 1934,
a fost gândit spre a efectua un salt inovativ în zona scaunelor metalice
lansate de către reprezentanţii Şcolii Bauhaus în prima parte a perioadei
interbelice. Ceea ce atrage atenţia la acest scaun este fără îndoială ideea
secţiunii variabile a piciorului din spate, realizat din tablă metalică îndoită,
cu o formă adecvată preluării eforturilor de şedere-rezemare în zona cea
mai vulnerabilă a unei piese de şedere. Scaunul Standard este cel care a
generat predilecția contemporană pentru stilul industrial.

2 3

4 5

pag. 56

1. Scaunul Standard, 1934. Colecția
Modern Classics
2. Masa Compas, 1951
3. Scaunul Antony, 1950
4. Fotoliul Grand Repos, 1928/30
5. Fotoliu pentru Cité Universitaire,
1930
6. Stația de benzină de la Muzeul de
Design Vitra de la Weil-am-Rhein, 1953

6

pag. 57

REPERE BIBLIOGRAFICE PENTRU
STILUL INDUSTRIAL ȘI JEAN PROUVÉ

ALBUS, Volker, Bley, T. S., Borka M., et al. (2009) Modern Furniture. 150
Years of Design. H.F. Ullmann, Tandem Verlag GmbH, Königswinter

*** ALIVAR, (1992) The Classics of Modern Furniture, text by Vincent
Masucci, 3rd Edition, Barberino Val d’Elsa (FI)

BATALI, Luminita, (2011) Introducere in istoria designului, Editura
Fundației Ileana, Bucuresti

BURDEK, Bernhard E., (2005) Industrial Design: History, Theory and
Practice of Product Design, Birkhäuser-Publishers for Architecture, Basel/
Boston/Berlin

CONSTANTIN, Paul, (1973) Industrial Design, Ed. Meridiane, București
1973

DEWIEL, Louise L., (1999) Chairs&Seats. Chair Design from the Baroque
to the Modern Age, Wilhelm Heyne Verlag, München

FEREBEE, Ann, Byles, Jeff, (2011) A History of Design from the Victorian
Era to the Present: A Survey of the Modern Style in Architecture, Interior
Design, Industrial Design, Graphic Design, and Photography, W. W. Norton
& Co Inc, New York

GEEST, Jan van, (1991), Jean Prouvé, Taschen, Berlin
HAUFFE, Theodore, (2009) Design. An Illustrated Historical Overview,

Barron’s, London
LAGANÀ, Guido et al., (1990) Charles Rennie Mackintosh 1868-1928,

Electa Moniteur, Paris
PILE, John, (2005) History of Interior Design, Lawrence King Publishers,

London, 2005
VON VEGESACK, Alexander, Dunas P., Schwartz-Clauss M., editori (1996)

100 Masterpieces from the Vitra Design Museum Collection. Exhibition
catalogue Vitra Design, Druckhaus Uhl, Radolfzell

pag. 58

pag. 59

RAȚIONALISMUL ORGANIC

pag. 60

FRANK LLOYD WRIGHT
(SUA, 1867–1959)

De-abia în anul 1991, la 32 de ani după moartea sa, Frank Lloyd Wright a
fost declarat “cel mai mare arhitect american al tuturor timpurilor”, de către
American Institute of Architecture.

Marele arhitect american, designer de interioare si mobilier, scriitor si
profesor, a realizat peste 1000 de proiecte mari de arhitectură, din care au
rezultat peste 500 de lucrări complete. Putem spune că Wright reprezintă
un fenomen cultural unic.

A promovat arhitectura organică, al cărei exemplu de excepție ramâne
Fallingwater House - Casa de la Cascade (1934-1937). A inițiat și condus
Prairie School (Școala caselor de preerie), o mișcare arhitecturală specific
americană, împreună cu
tinerii arhitecți Robert
C. Spencer, Jr., Myron
Hunt, Dwight H. Perkins
și Marion Mahony, una
dintre primele femei din
Statele Unite licențiate
în arhitectură la vremea
aceea. Wright a conferit
grupării o personalitate
aparte prin proiecte de
notorietate mondială
precum Robie House și
Westcott House. Wright a
construit case pe care le
putem vedea cu adevarat
ca prelungiri ale naturii,
ale peisajului, în deplină
consonanță cu mediul lor
natural. A dorit și a reușit să
creeze case pline de pace,
liniște, lumină și armonie.

10

1

pag. 61

Sensurile cuvantului “organic” in cazul arhitecturii sale se pot interpreta
astfel:

- unitate organică între edificiu și natura înconjurătoare
- unitate organică între exterior și interior, interiorul fiind la rândul său

definit de elemente integrate în armonia generală a ansamblului arhitectural
- utilizarea unor materiale naturale sau specifice zonei căreia îi era

destinat edificiul - piatra, lutul, cărămida, lemnul, precum și a unor elemente
ale tradiției locale - forme și ornamente, proporții, tipuri de spații și altele.

Putem recunoaște în opera lui Wright câteva influențe culturale
remarcabile, începând de la unele tradiții din arhitectura și artele decorative
japoneze, care îi erau familiare mai ales datorită faptului că devenise
unul dintre cei mai mari colectionari de stampe ukyo-ē, apoi elemente
ale arhitecturii precolumbiene din America de Sud, însă dincolo de toate
acestea stilul său său poartă în fiecare edificiu amprenta personalității sale.

Wright este inițiatorul conceptului de casa Usoniană, el dorind să
configureze și să dezvolte un stil specific Americii primei părți a secolului XX,
destinat asigurării confortului modern și calității vieții familiale, cu o serie de
inovații constructive și de compartimentare a spațiului interior.

Opera sa include clădiri inovative, profund originale, de notorietate
mondială: birourile Johnson Wax din Racine, Wisconsin, muzeul Guggenheim
din New York, biserici și sinagogi, școli, zgârie-nori, și hoteluri. A scris peste
20 de cărți și a conferențiat cu mare succes în SUA si Europa.

Deşi Wright spunea, ca şi Mackintosh, “Fiecare scaun trebuie proiectat
pentru clădirea pentru care este prevăzut”, scaunul său Barrel (Butoiaş),
conceput în 1904 şi regândit în 1937 pentru casa Wingspread aparţinând
lui Herbert Johnson, este foarte discret şi confortabil şi îşi găseşte locul în
aproape orice interior. A fost preferatul lui Wright, este realizat din lemn de
cireş, are elemente curbate şi elemente decupate, o structură inovativă şi o
compoziţie echilibrată, înţeleaptă și discretă.

2

pag. 62

3

6

4 5

pag. 63

Fig.1 Scaunul Barrel, 1904/1937.
Colecția Modern Classics
2. Fallingwater House, Casa de la
Cascade, Pennsylvania, 1935
3. Robie House, Illinois, 1908/10
4. Scaun Taliesin West, Scotsdale,
Arizona, 1946
5. Scaun Peacock, Hotelul
Imperial, Tokyo, 1921/22
6. Masă și scaune, Robie House,
1910
7. Scaun de birou, 1904
8. Scaune pentru Robie House,
1910

7 8

pag. 64

REPERE BIBLIOGRAFICE PENTRU
RAȚIONALISMUL ORGANIC ȘI

FRANK LLOYD WRIGHT
ALBUS, Volker, Bley, T. S., Borka M., et al. (2009) Modern Furniture. 150

Years of Design. H.F. Ullmann, Tandem Verlag GmbH, Königswinter
*** ALIVAR, (1992) The Classics of Modern Furniture, text by Vincent

Masucci, 3rd Edition, Barberino Val d’Elsa (FI)
BATALI, Luminita, (2011) Introducere in istoria designului, Editura

Fundației Ileana, Bucuresti
BURDEK, Bernhard E., (2005) Industrial Design: History, Theory and

Practice of Product Design, Birkhäuser-Publishers for Architecture, Basel/
Boston/Berlin

CHING, Francis D. K., (1979) Architecture: Form, Space, and Order, Van
Nostrand Reinhold, New York

DEWIEL, Louise L., (1999) Chairs&Seats. Chair Design from the Baroque
to the Modern Age, Wilhelm Heyne Verlag, München

EHRLICH, Doreen, (1995) Frank Lloyd Wright Interior Style & Design,
Running Press Book Publishers

FEREBEE, Ann, Byles, Jeff, (2011) A History of Design from the Victorian
Era to the Present: A Survey of the Modern Style in Architecture, Interior
Design, Industrial Design, Graphic Design, and Photography, W. W. Norton
& Co Inc, New York

HAUFFE, Theodore, (2009) Design. An Illustrated Historical Overview,
Barron’s, London

PILE, John, (2005) History of Interior Design, Lawrence King Publishers,
London, 2005

VON VEGESACK, Alexander, Dunas P., Schwartz-Clauss M., editor, (1996)
100 Masterpieces from the Vitra Design Museum Collection. Exhibition
catalogue Vitra Design, Druckhaus Uhl, Radolfzell

pag. 65

DESIGNUL AMERICAN POSTBELIC

pag. 66

CHARLES EAMES
(SUA, 1907–1978)

Charles Eames, architect şi designer american, a studiat arhitectura la St.
Louis, Missouri, şi apoi designul la Academia Cranbrook din statul Michigan, în
cadrul căreia a devenit coordonatorul departamentului de design industrial.
Charles Eames, împreună cu Eero Saarinen și Harry Bertoia formează grupul
cel mai reprezentativ al designului american postbelic, fiind personalități
care au beneficiat și de noul val al învățământului de arhitectură și design
adus în Statele Unite de către reprezentanții Școlii Bauhaus, Walter Gropius,
Mies van der Rohe și Marcel Breuer, la sfârșitul perioadei interbelice.

Eames rămâne unul dintre cei mai inovativi designeri ai secolului XX,
având avantajul de a fi experimentat personal materiale și tehnologii noi,
prilejuite de avansul industriei de război americane și de desecretizarea
accesului la acestea imediat după cel de-al doilea război mondial. Având
un spirit antreprenorial deosebit Eames reușește nu numai să-și promoveze
designul, ci să și colaboreze direct cu câteva fabrici în vederea fabricării
industriale a mobilierului, cu precădere cel de ședere pe

care îl proiecta. Colaborarea cu firma
Hermann Miller a fost permanentă,
până la sfârșitul vieții sale.

P r i n c i p a l e l e

11

1
2

pag. 67

materiale care au făcut obiectul experimentelor sale sunt furnirele mulate
cu curbe complexe, materialele plastice armate cu fibră de sticlă din care
erau realizate cochiliile scaunelor și fotoliilor, precum și sârma nichelată. La
programele sale de etajere a introdus scheletul de aluminiu, tabla perforată,
placajul cu textură în relief și cablurile de rigidizare. Proiectele sale au
provocat și inovări tehnologice majore, ale căror prime experimentări i se
datorează în cea mai mare măsură.

Scaunul Lounge Chair Wood Low (LCW Low) este nu numai confortabil
ci şi bine gândit pentru a fi fabricat în serie. Este realizat din placaj mulat,
cu o tehnologie dezvoltată de Eames înainte şi în timpul celui de-al doilea
război mondial, cu elemente provenite din industria aerospațială. Structura
sa este originală, iar asamblările shockmounts sunt o adaptare a unor
elemente utilizate inițial în industria de automobile. Scaunul Rocking, cu
structură mixtă, are o cochilie din plastic similară celei a scaunului Dash.
Forma acesteia este o rezultantă a colaborării cu Eero Saarinen, de care îl
lega o strânsă prietenie. Scaunul Rocking are suporți de sârmă nichelată
și tălpi de balansare din lemn. Este un scaun popular, proiectat conform
cerințelor clasei mijlocii americane în anii imediat postbelici, este confortabil
și atractiv.

Scaunul Wire, uşor, aproape aerian, elegant şi delicat, are suportul
realizat din sârmă de oţel mai rigidă decât cea din zona de şedere, şi are o
structură care aminteşte de Turnul Eiffel, astfel încât scaunul apare uneori
sub denumirea Eiffel Tower Chair.

3 4

pag. 68

5

7

6

8

pag. 69

9

pag. 70

1. Scaunul LCW Low, 1948. Colecția Modern Classics
2. Scaunul Wire, 1951. Colecția Modern Classics
3. Scaunul Rocking, 1948. Colecția Modern Classics
4. Scaunul Dash 29 Tilt Swivel, 1952. Colecția Modern Classics
5. Scaun Lounge cu taburet, 1955
6. Scaunul La Chaise, 1948
7. Scaunele Wire și LCW, desene Corina Miron (studentă)
8. Poziții și parametri de ședere, desen Ioan Muscu
9. Soluții constructive la scaunele LCW, Rocking și Wire, desen Ioan Muscu
10. Storage Unit Shelf – ESU 0
11. Storage Unit Shelf - ESU 1OH, 1949

10

11

pag. 71

HARRY BERTOIA
(Italia 1915– SUA 1978)

Designer original, sculptor şi bijutier, Harry Bertoia a studiat la Detroit și la
Academia Cranbrook din Wisconsin, unde făcut echipă cu Charles Eames şi
Eero Saarinen.

La Cranbrook se specializează în sculptură în metal. O vreme lucrează
cu Eames, dar în urma disputelor legate de paternitatea unor forme și
brevetarea lor de către Eames, Bertoia își întemeiază un atelier de sculptură
și bijuterie, devenind cunoscut mai ales pentru sculpturile sale cinetice,
de multe ori generatoare de sunete. La solicitarea fostei sale colege de la
Cranbrook, Florence Knoll, care împreună cu soțul ei Hans Knoll, fiul unui
industriaș german din Weimar care fabrica prototipuri realizate de către
studenții și profesorii de la Bauhaus, întemeiase firma Knoll care lansa pe
piață tineri designeri, Bertoia proiectează în
1952 un set de cinci scaune realizate
din sârmă nichelata, precum
și o banchetă. Printre
acestea se afla și cea mai
mare reușită a sa, scaunul
Diamond (Diamant).
Acest set poartă numele
de Bertoia Seating
Collection. Bertoia
spunea despre scaunele
sale concepute din sârmă
nichelată “Când te uiţi
la ele, par a fi făcute din
aer, ca o sculptură. Spaţiul
chiar trece prin ele.”
Diamond este cu adevărat
o bijuterie a designului de

12

1

pag. 72

mobilier, este uşor, delicat, aproape imaterial, cu forma fluidă, sculpturală
şi decorativă. A fost prevăzut și în variantele semitapițat și complet tapițat.

Harry Bertoia și-a consolidat prestigiul de sculptor în anii ‘60 și ’70,
realizând un număr mare de capodopere, cu precădere sculptură în metal,
de mici și mari dimensiuni, de multe ori gândită pentru interacțiunea umană,
dinamică și creatoare de sunete. Acum, reputația sa pe piața artelor este în
continuă creștere.

32

4 5

pag. 73

6

7

pag. 74

1. Scaunul Diamond, 1952. Colecția Modern Classics
2. Scaunul Spoon, din Bertoia Seating Collection , 1952
3. Scaun din Bertoia Seating Collection, 1952
4. Soluții constructive la scaunul Diamond
5. Poziția și parametrii de ședere
6. Masă joasă din Bertoia Seating Collection, 1952
7. Sculptură de mari dimensiuni, 1953
8. Golden Tree, Copacul de aur, 1950
9. Gong, 1950

8 9

pag. 75

EERO SAARINEN
(Finlanda 1910–SUA 1961)

Este fiul marelui arhitect Art Nouveau finlandez Eliel Saarinen, care, după
emigrarea în Statele Unite, a fost unul dintre fondatorii Academiei Cranbrook
de Arhitectură şi Design, din Michigan.

Eero Saarinen a studiat la Cranbrook sculptura şi designul de mobilier,
iar la Yale a absolvit arhitectura. A fost apoi profesor la Cranbrook. Şi-a
întemeiat propriul birou de arhitectură şi a
devenit unul din arhitecţii iconici ai secolului
XX, caracterizat printr-o viziune neofuturistă.

Lui Eero Saarinen i se datorează în cea
mai mare măsură succesul carierei lui
Charles Eames. În anul 1940-1941 au
fost câștigătorii unui concurs important
de design de mobilier organizat de
Muzeul de Artă Modernă din New
York (MoMA), la care contribuția
lui Saarinen la gândirea
cochiliei a fost decisivă.

Operele sa arhitectu-
rale fundamentale sunt
aeroportul TransWorld
Airlines – TWA din New
York, numit acum John
Fitzgerald Kennedy și arcul
Gateway din St. Louis,
Missouri.

La solicitarea lui
Florence Knoll, colega sa
de la Cranbrook, Saarinen
proiectează setul Tulip
(Lalea), alcătuit din scaun,
scaun cu brațe, masa

13

1

pag. 76

circulară mare și mică. Aceste piese de mobilier, fabricate continuu de
atunci de către firma Knoll International, au un design inovativ, organic,
formele sunt reduse la esenţă, clare și armonioase. Scaunele sunt deosebit
de confortabile, iar faptul că sunt rotative mărește confortul șederii.

Scaunul Tulip avea inițial cochilia fabricată din rășină poliesterică armată
cu fibră de sticlă iar piciorul din aluminiu turnat, având în interior o tijă din
oțel cu rol de consolidare și de asigurare a rotirii.

La câțiva ani după fabricarea sa s-a bucurat de o mare notorietate. A
apărut în primele episoade Star Trek (1966) în care a inspirat și o bună parte
din decor. Prima apariţie televizată a preşedintelui John Kennedy îl arată
şezând pe acest scaun (varianta cu braţe).

2 3

4 5

pag. 77

1. Scaunul Tulip, 1955 Colecția Modern Classics
2. Setul de scaune Tulip, 1955
3. Masa Tulip, 1955
4. Soluții constructive
5. Poziția și parametrii de ședere
6. Fotoliu din furnire mulate Grasshopper (Lăcusta), 1946
7. Scaun cu cochilie din furnire mulate și picioare din
lemn, copie după originalul prezentat împreună cu Eames
la concursul organizat de MoMA New York, 1940/41
8. Aeroportul TransWorld Airlines – TWA din New York,
1962
9. Arcul Gateway din St. Louis, Missouri, 1947

6 7

8 9

pag. 78

REPERE BIBLIOGRAFICE PENTRU DESIGNUL
AMERICAN POSTBELIC, CHARLES EAMES, HARRY

BERTOIA ȘI EERO SAARINEN
ALBUS, Volker, Bley, T. S., Borka M., et al. (2009) Modern Furniture. 150

Years of Design. H.F. Ullmann, Tandem Verlag GmbH, Königswinter
*** ALIVAR, (1992) The Classics of Modern Furniture, text by Vincent

Masucci, 3rd Edition, Barberino Val d’Elsa (FI)
BATALI, Luminita, (2011) Introducere in istoria designului, Editura

Fundației Ileana, Bucuresti
BURDEK, Bernhard E., (2005) Industrial Design: History, Theory and

Practice of Product Design, Birkhäuser-Publishers for Architecture, Basel/
Boston/Berlin

CIONCA, Marina, Muscu I., Bartha B., (2013) Mid 20th Century
Innovations in Chair Design, Journal Proligno, vol. 9, nr. 4

CONSTANTIN, Paul, (1973) Industrial Design, Ed. Meridiane, București
1973

DEWEY EAMES L, (2006) Charles and Ray. Online at eamesoffice.com
DEWIEL, Louise L., (1999) Chairs&Seats. Chair Design from the Baroque

to the Modern Age, Wilhelm Heyne Verlag, München
FEREBEE, Ann, Byles, Jeff, (2011) A History of Design from the Victorian

Era to the Present: A Survey of the Modern Style in Architecture, Interior
Design, Industrial Design, Graphic Design, and Photography, W. W. Norton
& Co Inc, New York

GRANDJEAN, Etienne, Kroemer KHE (1997) Fitting the Task to the
Human. A Textbook of Occupational Ergonomics, 5th edition, CRC Press,
Taylor & Francis, London

HAUFFE, Theodore, (2009) Design. An Illustrated Historical Overview,
Barron’s, London

NEUFERT, Ernst, Neufert P (2012) Neufert Architects’ Data, Wiley-
Blackwell; 4th edition, Bognor Regis, West Sussex

NEUHART, Marilyn, Neuhart J., (2010) The Story of Eames Furniture,
Book 1. Die Gestalten Verlag GmbH&Co KG, Berlin

NEUHART, Marilyn, Neuhart J., (2010) The Story of Eames Furniture,
Book 2. Die Gestalten Verlag GmbH&Co KG, Berlin

PILE, John, (2005) History of Interior Design, Lawrence King Publishers,
London, 2005

pag. 79

STEM, Seth (autor), Tringali, Laura (editor), (1989) Designing Furniture
from Concept to Shop Drawing: A Practical Guide, Taunton Press 1989,
Newtown, CT, USA

STUNGO N (2000), Charles and Ray Eames. published by Carlton Books
Limited, London

VON VEGESACK, Alexander, Dunas P., Schwartz-Clauss M., editori (1996)
100 Masterpieces from the Vitra Design Museum Collection. Exhibition
catalogue Vitra Design, Druckhaus Uhl, Radolfzell

pag. 80

pag. 81

DESIGNUL EUROPEAN POSTBELIC

pag. 82

HANS WEGNER
(Danemarca, 1914–2007)

Hans Wegner, arhitect şi designer, a fost, alături de Arne Jacobsen,
personalitatea care a adus valorilor designului scandinav recunoaşterea
mondială. Designul lor a dat forță şi caracter designului european postbelic.
Hans Wegner a urmat cursurile unei școli de arte și meserii și apoi ale
Academiei Regale Daneze de Arhitectură.

Wegner a lucrat un timp pentru Arne Jacobsen dar după puțin timp
şi-a fondat propria firmă de design de mobilier împreună cu un alt designer
cunoscut, Børge Mogensen. Designul său poate fi integrat într-o oarecare
măsură funcționalismului organic și se caracterizează printr-o discreție
tipic scandinavă, o meticulozitate
de artizan față de cele mai modeste
detalii, precum și o intuiție unică
în privința realizării prin mijloace
simple a confortului poziției așezate.
A proiectat peste 500 de scaune de-
alungul carierei sale, majoritatea din
lemn, cu asamblări care
reprezintă o interpretare,
o modernizare a celor
clasice din care derivă.
Societatea Regală Daneză
de Arte l-a numit Honorary
Royal Designer for Industry
în 1959.

Scaunul Wishbone
numit și Y CH24, este un
scaun clasic, atemporal,
uşor, sculptural. Este în
acelaşi timp un scaun
de sufragerie apreciat şi
respectat. Are reputaţia

14

1

pag. 83

de a fi unul dintre cele mai confortabile scaune din categoria pe care o
reprezintă. Cu structura sa simplă şi suplă, este robust şi stabil. Wegner s-a
inspirat din vechi tablouri reprezentând negustori danezi aşezaţi pe scaune
chinezeşti din dinastia Ming. Mai ales spătarul din lemn curbat împreună cu
montanţii din spate arcuiţi, sunt elementele care îl apropie de stilul clasic
chinez Ming. Scaunul acesta fost prima dintr-o lungă serie de colaborări
pentru fabricația industrială cu compania Fritz Hansen.

2 3

4 5 6

pag. 84

7 8

1. Scaunul Wishbone (Y CH24),
1949 Colecția Modern Classics
2. Scaunul China, 1944
3. Scaunul China, detaliu de
îmbinare a suportului de braț
cu traversa cadrului șezutului
4. Scaunul CH20 Elbow, 1956
5. Detaliu al îmbinării de la
spătar
6. Scaun Dining Teak, anii 1950
7. Scaunul Shell CH07, 1963
8. Scaunul Flag Halyard Lounge,
1950
9. Scaunul Hoop, 1955
10. Banchetă, 1952
11. Scaunul Valet, 1953

9 10

11

pag. 85

ARNE JACOBSEN
(Danemarca, 1902–1971)

Arne Jacobsen, unul dintre marii arhitecţi şi designeri din Danemarca,
a configurat funcţionalismul danez şi respectiv scandinav, în design şi în
arhitectură. Dorind inițial să studieze pictura s-a îndreptat în cele din urmă
către arhitectură, urmând cursurile Facultății de Arhitectură a Academiei
Regale Daneze de Arte Frumoase din Copenhaga în peroada 1924-1927.
Câștigând o medalie la Expoziția Internațională de Arte Decorative de la
Paris din 1925, un an de răscruce pentru avangarda designului secolului XX,
a avut prilejul de a-l cunoaște pe Le Corbusier. În scurt timp a călătorit în
Germania unde i-a cunoscut pe Walter Gropius şi Mies van der Rohe, care
i-au fost surse de inspirație pentru proiectul de absolvire, proiect care a
obținut o medalie de aur.

În perioada interbelică a
proiectat și construit edificii
îndrăznețe care au provocat
polemici aprinse în mediul danez
conservator. După cel de-al doilea
război mondial și-a câstigat o mare
notorietate în urma proiectului
hotelului care acum poartă numele
de Royal Blue Radisson Hotel,
construit între 1956 și 1960. A
fost destul de mult timp unicul
zgârie – nori din Copenhaga.
În rezonanță cu atitudinea
altor mari arhitecți, proiec-
tul a cuprins fiecare deta-
liu de interior, de la mobilier
până la tacâmuri, în spiritul
armoniei dintre organic
și geometric, integrată în
austeritatea funcționalismului
său specific.

15

1

pag. 86

Dar Arne Jacobsen este cunoscut mai ales datorită proiectelor sale de
scaune și fotolii, care ocupă un loc important în galeria Modern Classics. Se
pot menționa printre acestea fotoliile Egg (Oul) și Swan (Lebăda).

Scaunele sale din seria Seven, serie numită şi Model 3107, variante ale
modelului iniţial Ant (Furnica), din anul 1952, sunt cele mai populare scaune
daneze, iar firma producătoare Fritz Hansen a vândut pâna acum peste
cinci milioane de exemplare. Seven este şi cel mai copiat şi piratat scaun
al secolului XX. Este fabricat din furnire mulate, cu o soluție de asamblare
inovativă a picioarelor metalice subțiri cu ansamblul șezut-spătar. Arne
Jacobsen declara că impulsul de a folosi furnirele mulate la elementele de
scaune provenea de la Charles Eames, unul dintre cei mai inventivi utilizatori
ai acestui material.

Despre motivația proiectării scaunului Ant, Arne Jacobsen spunea: Mi-
am întemeiat proiectul pe o necesitate, și anume răspunsul la întrebarea “de
ce fel de scaune este nevoie”. Am descoperit că oamenii au nevoie de de un
nou tip de scaun pentru zonele de luat masa din bucătăriile mici aflate acum
în majoritatea clădirilor noi de locuit, un scaun mic, ușor și ieftin. În același
timp l-am gândit suprapozabil – pentru a face economie de timp și energie,
prin urmare e bun de asemenea și pentru sufragerii.

2 3

pag. 87

4

5

pag. 88

1. Scaunul Seven, 1955. Colecția Modern Classics
2. Scaunul Ant (Furnica), 1952
3. Taburete Dot (Punct), 1970
4. Serii de scaune derivate din modelul inițial Ant , 1952/55
5. Scaune ergonomice
6. Scaun Swan, 1958
7. Detaliu de asamblare a piciorului central
8. Scaun Egg, 1958
9. Complex rezidential Bellavista, 1931/34
10. Reședința Ruthwen Jurgensens, 1956

6 7

9

10

8

pag. 89

GIO PONTI
(Italia, 1891–1979)

Gio Ponti este unul dintre cei mai cunoscuţi arhitecţi italieni ai secolului XX
iar activitatea sa ca designer industrial, designer de mobilier, poet, pictor şi
publicist se bucură și acum de o firească notorietate. A absolvit arhitectura la
riguroasa Politecnica di Milano iar notorietatea sa mondială a apărut odată
cu proiectul turnului Pirelli din Milano, la care a lucrat cu reputatul arhitect
Pier Luigi Nervi, în anul 1950. Apoi cariera sa a devenit internațională,
fiind invitat sa proiecteze clădiri în Olanda, SUA, Venezuela,
Hong Kong. Pentru întreaga lume a arhitecturii, artelor şi
designului, el rămâne mai ales editorul, de-a lungul a 51
de ani, al prestigioasei reviste Domus, fondată de el în anul
1928, o revistă care și acum, ca și la început, promovează
excelenţa în arhitectură şi design și identifică avangarda
dincolo de fragilitatea modelor. În 1936 până la sfârșitul
vieții a fost profesor de arhitectură la Politecnica di
Milano.	

A conceput piese sculpturale de
ceramică policromă, lămpi,
echipament sanitar, scaune,
piese din sticlă policromă.
Interesul pentru stilul său
original este în ascensiune
continuă, el devenind o sursă de
inspirație pentru mulți designeri
tineri contemporan, datorită
unor creații decisive pentru
orientarea modernismului
european.

Scaunul Superleggera (Super-
uşorul) reprezintă rezolvarea
genială a unei provocări a multor
secole de concepţie şi construcţie

15

1

pag. 90

de mobilier de şedere din lemn: este cel mai uşor scaun din lemn care există.
Gio Ponti s-a inspirat din scaunele tradiţionale ale pescarilor din satele de
coastă din Liguria. Structura din lemn de frasin este uşoară şi rezistentă,
secţiunile componentelor sunt minimale, originale și elegante. Scaunul
cântareşte 1,7 kg, un copil îl poate ţine într-un deget.

2 3

4 5 6

7

9 10

8

pag. 91

1. Scaunul Superleggera, 1957. Colecția Modern Classics
2. Masa cu trei picioare, anii 1940
3. Măsuța joasă Rosalinda, anii ‘50
4. Scaunul 969, 1936
5. Aplice de perete, 1964
6. Birou, anii ‘50
7. Comodă cu sertare, anii ‘50
8. Birou mic, anii ‘50
9. Fotoliu Via Dezza, 1957
10. Masă, anii ‘50
11. Canapea cu spătarul poligonal, anii ‘40
12, 13. Birouri, 1956

11 12

13

pag. 92

Achille Castiglioni s-a născut la Milano și a studiat arhitectura la Politecnica
di Milano. În anul 1944 își întemeiază studoul propriu de design împreună cu
frații săi Livio și Pier Giacomo Castiglioni. În anul 1956 fondează ADI, Asociația
pentru Design Industrial. A devenit profesor la Politecnica di Torino și apoi
la cea din Milano. Și-a obținut renumele în design printr-o filosofie artistică
austeră și etică, privind către obiecte mărunte, cotidiene, care să-l inspire și
creând forme simple cu o funcționalitate de netăgăduit, folosind materiale
accesibile, ușor de prelucrat în condiții de fabricație industrială. Împreună
cu frații săi s-a situat de partea rolului decisiv al designului în restructurarea
formei, funcției și procesului de fabricare al obiectele cotidiene acestea
fiind optimizate și devenind astfel accesibile marelui public.

In anii 1950 frații
Castiglioni au proiectat și
fabricat Mezzadro, care
asociază cu succes șezutul de
scaun de tractor cu un suport
metalic arcuit, prevăzut cu o
talpă din lemn.

Scaunul Sella din aceeasi
perioadă este realizat dintr-o
șa de bicicletă.

Lampa Arco din anul 1962
are un caracter atemporal și
o perfecțiune geometrică ce
cu greu se poate strecura în
categoria minimalism.

În anul 1982 a creat
pentru Alessi setul de
tacâmuri Dry, care s-a
bucurat de un mare succes,
configurând unul din primele

ACHILLE CASTIGLIONI
(Italia, 1918-2002)

17

1

pag. 93

concepte post-formaliste ale designului depășind stilul funcționalist al
colegilor scandinavi contemporani.

2

4 5

3

pag. 94

1. Scaunul Mezzadro, 1959. Colecția
Modern Classics
2. Sistemul stereo RR1926, 1965
3. Scaun Primate, 1970
4. Lampa Arco, 1962
5. Măsuța Cacciavite, 1965
6. Etajeră rotativă cu ax central, 1989
7. Măsuță de cafea Basello, 1987
8. Măsuța pliantă Cumano, 1977
9. Lampa Gatto, 1960

6

8

9

7

pag. 95

REPERE BIBLIOGRAFICE PENTRU DESIGNUL
EUROPEAN POSTBELIC,

HANS WEGNER, ARNE JACOBSEN,
GIO PONTI, ACHILLE CASTIGLIONI

ALBUS, Volker, Bley, T. S., Borka M., et al. (2009) Modern Furniture. 150
Years of Design. H.F. Ullmann, Tandem Verlag GmbH, Königswinter

*** ALIVAR, (1992) The Classics of Modern Furniture, text by Vincent
Masucci, 3rd Edition, Barberino Val d’Elsa (FI)

BATALI, Luminita, (2011) Introducere in istoria designului, Editura
Fundatiei Ileana, Bucuresti

BURDEK, Bernhard E., (2005) Industrial Design: History, Theory and
Practice of Product Design, Birkhäuser-Publishers for Architecture, Basel/
Boston/Berlin

*** CARL HANSEN & SON, (2008) Catologue, Hans Wegner & Carl
Hansen Furniture

CONSTANTIN, Paul, (1973) Industrial Design, Ed. Meridiane, București
1973

DEWIEL, Louise L., (1999) Chairs&Seats. Chair Design from the Baroque
to the Modern Age, Wilhelm Heyne Verlag, München

FEREBEE, Ann, Byles, Jeff, (2011) A History of Design from the Victorian
Era to the Present: A Survey of the Modern Style in Architecture, Interior
Design, Industrial Design, Graphic Design, and Photography, W. W. Norton
& Co Inc, New York

HAUFFE, Theodore, (2009) Design. An Illustrated Historical Overview,
Barron’s, London

PILE, John, (2005) History of Interior Design, Lawrence King Publishers,
London, 2005

VON VEGESACK, Alexander, Dunas P., Schwartz-Clauss M., editori (1996)
100 Masterpieces from the Vitra Design Museum Collection. Exhibition
catalogue Vitra Design, Druckhaus Uhl, Radolfzell

TØJNER, Poul Erik, Vindum, Kjeld, (1999) Arne Jacobsen, Architect &
Designer, 5th Edition, Dansk Design Center, Copenhagen

pag. 96

pag. 97

DESIGNUL ANILOR 1960-80

pag. 98

Verner Panton, arhitect, designer şi creator de interioare, este un reprezentant
apreciat și iubit al designului danez, iar în istoria designului
el este asociat cu epoca Pop şi cu designul psihedelic.
Şi-a creat o viziune proprie, policromă şi radicală,
nonconformistă şi sonoră, pe care a exprimat-o mai
ales prin materiale plastice moderne și elemente
grafice simple și cu mare impact vizual. A absolvit
arhitectura la Academia Regală Daneză de Arte
Frumoase, a lucrat cu Arne Jacobsen
în anii 1950, după care și-a
întemeiat propriul studio
de design. În 1960 a reusit
să realizeze ceea ce Eero
Saarinen doar visa, anume

VERNER PANTON
(Danemarca, 1926–1998)

18

1

2

pag. 99

3 4

un scaun în întregime turnat şi mulat prin injecţie, din material plastic.
Scaunul Panton, numit şi Stacking S chair (scaunul suprapozabil S) a

devenit instantaneu un icon mondial al epocii pop. Poate fi privit și o replică
updated a scaunului Zig Zag proiectat de Rietveld în 1932. În anul 1966
realizează S Chair din furnire mulate, privind astfel din nou peste ani către
dorințele neîndeplinite ale lui Rietveld.

Scaunul Panton a fost fabricat iniţial din Luran-S furnizat de către
compania Bayer AG, apoi din polistirol, din poliuretan, dar din 1999 firma
Vitra îl fabrică în serie din polipropilenă mulată.

Scaunul Phantom, un ecou post-Pop proiectat în 1992, cu 4 poziţii
diferite de şedere simplă sau dublă, devenind și banchetă sau măsuță
când este întors pe lateral, este de asemenea fabricat de către Vitra din
polipropilenă.

Panton şi-a folosit imaginaţia şi entuziasmul pentru a combina materiale
high-tech, forme jucăuşe şi o serie de culori foarte vii, găsind astfel un limbaj
cu totul nou şi original în designul de mobilier şi interioare.

pag. 100

5

7

9 10

8

6

pag. 101

1. Scaunul Panton, 1960. Colecția Modern Classics
2. Scaunul Phantom, 1997. Colecția Modern Classics
3. Lămpi multicolore Sphere și Flower Pot 1969
4. Lampa din fâșii de aluminiu Moon, 1960
5. Scaun System 1-2-3, 1973
6. Scaun C1, 1959
7. Scaun Amoeba, 1969/70
8. Amoeba cu spătar baldachin, 1969/70
9. Scaun Peacock, 1960
10. Scaunul S, 1966
11. Ambient solicitat de Bayer AG pentru expoziția Visiona II,
1970

11

pag. 102

Eero Aarnio este un designer de interioare finlandez, cunoscut pentru
contribuţia sa la designul anilor 1960-80, mai ales pentru piesele de şedere
realizate din materiale plastice.

Eero Aarnio a studiat la Institutul de Arte Industriale din Helsinki şi
şi-a deschis propriul studio în anul 1962. In 1963 şi-a lansat scaunul Ball
(Mingea), o sferă goală, parţial decupată, asezată pe un suport. Scaunul
Bubble (Balonul de săpun) este de asemenea sferic, transparent şi suspendat
de tavan.

Scaunul balansoar din răşină armată cu fibră de sticlă, cu dimensiuni
generoase, numit Pastil, are o formă organică, linii fluide dar simple, şi
este realizat într-o gamă de culori strălucitoare şi atractive. Această viziune
asupra designului de mobilier putea fi asociată cu moda en vogue în anii
Erei Spațiale, mai ales cu cea lansată de Courrèges. Designul lui Eero Aarnio
s-a configurat ca parte ilustrativă a culturii Pop a anilor 1960, dar, datorită
simplităţii şi geometriei sale riguroase, a devenit deseori parte integrantă
a decorului filmelor de science-fiction. El a fost extrem de apreciat şi în
lumea modei, având apariţii iconice în preajma unor fotomodele de mare

EERO AARNIO
(Finlanda, 1932)

19

1

pag. 103

celebritate. Mai recent, creaţiile sale au fost realizate din materiale plastice
de generaţie nouă, renunţându-se la răşinile armate cu fibră de sticlă.

Eero Aarnio este prezent acum în designul contemporan cu o serie de
piese cu caracter ludic, care însă nu este destinată exclusiv copiilor.

Pentru scaunul Pastil, Eero Aarnio a fos recompensat cu premiul
American Industrial Design Award, iar pentru iconicul The Tree a primit
premiul Green Good Design în anul 2014. Lansarea acestui produs a fost
asociată acțiunii de plantare a pomilor fructiferi în America de Sud. La
fiecare produs cumpărat, patru pomi sunt plantați în Peru cu misiunea de a
reduce eroziunea solului și de a furniza fructe unor familii defavorizate.

2

5 6 7

3 4

pag. 104

1. Scaunul Pastil, 1968. Colecția Modern Classics
2. Scaunul Bubble, 1968
3. Scaunul Ball, 1963
4. Scaun Ring, 1968
5. Scăunelul Pony, 1973
6. Room divider The Tree, 2010
7. Scăunelul Tipi, 2002
8. Flying Carpet, Covorul zburător, banchetă pentru copii, 2011
9. Taburet înalt din lemn, 1995
10. Timer de bucătărie Duck pentru Alessi, 2012

8

9 10

pag. 105

REPERE BIBLIOGRAFICE PENTRU
DESIGNUL ANILOR 1960-80,

VERNER PANTON ȘI EERO AARNIO
ALBUS, Volker, Bley, T. S., Borka M., et al. (2009) Modern Furniture. 150

Years of Design. H.F. Ullmann, Tandem Verlag GmbH, Königswinter
*** ALIVAR, (1992) The Classics of Modern Furniture, text by Vincent

Masucci, 3rd Edition, Barberino Val d’Elsa (FI)
BATALI, Luminita, (2011) Introducere in istoria designului, Editura

Fundației Ileana, Bucuresti
BURDEK, Bernhard E., (2005) Industrial Design: History, Theory and

Practice of Product Design, Birkhäuser-Publishers for Architecture, Basel/
Boston/Berlin

CONSTANTIN, Paul, (1973) Industrial Design, Ed. Meridiane, București
1973

DEWIEL, Louise L., (1999) Chairs&Seats. Chair Design from the Baroque
to the Modern Age, Wilhelm Heyne Verlag, München

FEREBEE, Ann, Byles, Jeff, (2011) A History of Design from the Victorian
Era to the Present: A Survey of the Modern Style in Architecture, Interior
Design, Industrial Design, Graphic Design, and Photography, W. W. Norton
& Co Inc, New York

HAUFFE, Theodore, (2009) Design. An Illustrated Historical Overview,
Barron’s, London

PILE, John, (2005) History of Interior Design, Lawrence King Publishers,
London, 2005

VON VEGESACK, Alexander, Dunas P., Schwartz-Clauss M., editori (1996)
100 Masterpieces from the Vitra Design Museum Collection. Exhibition
catalogue Vitra Design, Druckhaus Uhl, Radolfzell

pag. 106

pag. 107

NOUA ERGONOMIE

pag. 108

Designer industrial norvegian (şi bun saxofonist de jazz), Peter Opsvik este
raţional şi funcţional când se comportă ca un designer industrial, emoţional
şi expresionist când gândeşte ca un artist.

Peter Opsvik cercetează dinamica şederii, ergonomia şi confortul
poziţiilor de şedere. Propune soluţii simple, inovative, practice şi moderne,
şi îşi exprimă viziunea prin modificarea radicală a poziţiei şederii, prin
rezemarea pe genunchi pentru degrevarea tensiunilor spatelui, precum şi
prin asigurarea dinamicii şederii prin mobilitate şi balansare.

Scaunul Balans face parte dintr-o serie cu numeroase variante, din
lemn sau metal, cu sau fără reazem lombar, cu sau fără talpi de balansoar,
toate asigurând poziţia ergonomică cu reazem pe genunchi, destinată cu
precădere utilizării de durată lungă a laptopului, acordând multiple grade de
libertate mişcărilor corpului uman. Cel mai popular produs conceput de Peter
Opsvik rămâne însă scaunul care ”crește cu copilul”, scaunul transformabil
și ajustabil Tripp
Trapp, din
care au fost
vândute peste
8 milioane de
exemplare.

O p s v i k
spune “ Eu
stau mult să
observ cum ne
c o m p o r t ă m .
Vedeți, când
omul testează
un scaun, se
așează pe el
și se sprijină
pe spătar, dar

PETER OPSVIK
(Norvegia, 1939–)

20

1

pag. 109

apoi, când ești într-o cafenea sau într-un restaurant și privești împrejur, vezi
că mai puțin de 10% din oameni folosesc spătarul. Majoritatea se apleacă și
se sprijină cu coatele pe masă, prin urmare această aplecare și sprijinire are
nevoie să fie testată la fel ca și sprijinirea pe spătar.”

În anul 2009 Peter Opsvik a publicat cartea Rethinking Sitting, în care
și-a prezentat gândirea inovativă din domeniul ergonomiei șederii.

In anul 2013 a lansat noul scaun pentru copii Nomi, pe care l-a conceput
dorind să ofere oamenilor cel mai bun scaun din lume. Nomi a primit Marele
Premiu Red Dot - Best of Best”.

În concluzie, Peter Opsvik încearcă deja de aproape 50 de ani să
depășească bariera stereotipiei șederii cu soluțiile sale pentru piese de
ședere neconvenționale. Întreaga sa operă demonstrează cum se pot
învinge normele de ședere “decentă și liniștită” (el mai spune că “trupul
omului nu poate sta liniștit decât când e mort”).

32

4 5

pag. 110

6

7 8

pag. 111

9

10 11

1. Scaunul Balans, 1979. Colecția Modern Classics
2. Scaunul Gravity Balans, 1983
3. Scaunul Variable™ balans®, cunoscut ca The Original
Kneeling Chair, 1979
4. Scaun Thatsit, 1980
5. Scaunul Pendulum, 1995
6. Scaunul transformabil pentru copii Tripp Trapp, 1972
7. Sedere și joacă: Globe Garden, 2014 8. Scaun multifuncțional
Globe Concept, 2011
9. Setul de fotolii Globe, 1987
10. Scaun Capisco 2010
11. Scaunul pentru copii Nomi, 2014

pag. 112

REPERE BIBLIOGRAFICE PENTRU
NOUA ERGONOMIE ȘI

PETER OPSVIK
ALBUS, Volker, Bley, T. S., Borka M., et al. (2009) Modern Furniture. 150

Years of Design. H.F. Ullmann, Tandem Verlag GmbH, Königswinter
*** ALIVAR, (1992) The Classics of Modern Furniture, text by Vincent

Masucci, 3rd Edition, Barberino Val d’Elsa (FI)
BATALI, Luminita, (2011) Introducere in istoria designului, Editura

Fundației Ileana, Bucuresti
BURDEK, Bernhard E., (2005) Industrial Design: History, Theory and

Practice of Product Design, Birkhäuser-Publishers for Architecture, Basel/
Boston/Berlin

CONSTANTIN, Paul, (1973) Industrial Design, Ed. Meridiane, București
1973

DEWIEL, Louise L., (1999) Chairs&Seats. Chair Design from the Baroque
to the Modern Age, Wilhelm Heyne Verlag, München

FEREBEE, Ann, Byles, Jeff, (2011) A History of Design from the Victorian
Era to the Present: A Survey of the Modern Style in Architecture, Interior
Design, Industrial Design, Graphic Design, and Photography, W. W. Norton
& Co Inc, New York

HAUFFE, Theodore, (2009) Design. An Illustrated Historical Overview,
Barron’s, London

PILE, John, (2005) History of Interior Design, Lawrence King Publishers,
London, 2005

VON VEGESACK, Alexander, Dunas P., Schwartz-Clauss M., editori (1996)
100 Masterpieces from the Vitra Design Museum Collection. Exhibition
catalogue Vitra Design, Druckhaus Uhl, Radolfzell

http://www.opsvik.no

pag. 113

POSTMODERNISMUL

pag. 114

Frank O. Gehry, arhitect canadian-american, este autorul unor clădiri cu
destinații diverse care au devenit iconice în arhitectura internațională.
Frank O. Gehry este deținătorul premiului Pritzker, echivalentul premiului
Nobel în arhitectură.

O parte din proiectele sale aparţin deconstructivismului şi sunt post-
structuraliste, în sensul în care arhitectul transcende modalităţile curente
ale definiţiei structurale şi se îndepărtează de modernism, adoptând o
atitudine critică faţă de anumite trăsături statornicite în arhitectură, precum
finalităţi societale şi necesităţi funcţionale.

Viziunea deconstructivistă nu se exprimă în relaţie cu idei cu finalitate
socială sau universală, şi nu poate fi îngrădită
de o orientare de tip form follows function.
Cea mai bine cunoscută creaţie arhitecturală
a sa este Muzeul Guggenheim din Bilbao,
conceput în forma aluzivă a unei corăbii
cu pânzele înfoiate care dă
personalitate acestui mare
port industrial spaniol.
Desigur ea este în contact
cu o oglindă de apă în care
se reflectă, multiplicând
astfel senzația că edificiul
este împins de vânt.

O altă clădire bine
cunoscută este cea
destinată pentru Vitra
Design Museum, la Weil-
am-Rhein. Este o expresie
a deconstructivismului
specific lui Gehry dar, pe
lângă că este primul său

FRANK O. GEHRY
(Canada, SUA 1929–)

21

1

pag. 115

proiect în Europa, este și prima clădire la care formele curbe au întrerupt
formele sale tipic angulare. Se spune că acest edificiu alb pare a fi un ecou
al capelei lui Le Corbusier Notre Dame du Haut din Ronchamp (France), care
este și foarte aproape de Weil-am-Rhein.

În privinţa mobilierului, Gehry este celebru pentru cele două serii
concepute în anii 1969–1973 şi, respectiv 1992, seria Easy Edges şi seria
Bentwood Furniture.

Seria Easy Edges este o serie de piese de mobilier realizate din carton,
cu procedeu de încleiere brevetat, care s-a bucurat de mare succes la public.
Dintre piesele din serie se detaşează Wiggle Chair, un scaun cu formă
şerpuită, la care cartonul este așezat în straturi verticale, iar lateralele sunt
protejate cu PFL. Gehry a dat o nouă dimensiune estetică unui material umil,
absent din gândurile proiectanţilor de mobilier până atunci, aducându-l în
atenţia publicului şi prin valenţele sale ecologice importante.

Gehry este cunoscut și pentru colaborarea sa cu compania Alessi,
orientată către fabricarea de produse de înaltă calitate destinate echipării
unor spații din locuință, pentru care a conceput o serie de produse
remarcabile.

2

pag. 116

3

5

6

4

pag. 117

7

1. Scaunul Wiggle, 1972.
Colecția Modern Classics
2. Două componente din seria
Easy Edges, 1969/73
3. Banca Tuyomyo, din
aluminiu reciclat, 2009
4. Taburet Color Cube, 2011
5. Banca Tokyo, din clădirea
World Co. Aoyama, Tokyo,
2008
6. Muzeul Guggenheim,
Bilbao, Spania, 1997
7. Vitra Design Museum, 1990

pag. 118

Philippe Starck este privit ca un guru al designului contemporan şi este şi
un răsfăţat al mass-media. Designer cu activitate multiformă, de la case şi
interioare originale până la iahturi, mobilier, ambalaje, ceasuri şi perii de
dinţi, Starck nu se implică în crearea de unicate scumpe şi provocatoare,
ci lansează prototipuri utile de echipament domestic funcţional şi atractiv,
uşor de fabricat în serie. Produsele sale sunt stilizate, aerodinamice şi au
caracter organic, lansând combinaţii inovative de materiale precum sticlă şi
piatră, plastic şi aluminiu, pluş şi oţel cromat.

PHILIPPE STARCK
(Franţa, 1949–)

22

1 2

pag. 119

Starck este atât designer cât și arhitect. A proiectat clădiri și a amenajat
interioare în mai multe țări europene, în Japonia și în Statele Unite. Maestru
în designul luminii, o modelează și o modulează în așa fel încât realizează
în fiecare interior o scenografie captivantă în al cărei centru se află ființa
umană, ca un actor pe scenă.

Donald Norman, autorul unui volum de teoria designului descrie
conceptul de design emoţional explicând că emoţiile au un rol decisiv în
capacitatea omului de a înţelege lumea: obiectele utile care generează
şi plăcere estetică sunt esenţiale pentru cel care le apreciază, în virtutea
afinităţii şi conexiunii emoţionale cu obiectul în cauză. Juicy Salif, una din
creaţiile lui Starck realizată pentru compania Alessi, este, în viziunea acestui
autor, cea care întruchipează integral conceptul de design emoţional.

Scaunul Louis XX are detalii antropomorfe insinuante, denumirea sa
sugerează în glumă continuitatea stilurilor franceze ilustre. Este fabricat
din materiale reciclabile, respectiv polipropilenă şi aluminiu. Soluția de
asamblare a picioarelor din spate fabricate din aluminiu turnat cu ansamblul
șezut-spătar-picioare față este inovativă și tehnologică.

3 4

pag. 120

5

7 8

6

pag. 121

1. Scaunul Louis XX , 1991. Colecția Modern Classics
2. Scaunul Costes, 1992. Colecția Modern Classics
3. Storcătorul Juicy Salif, 1990
4. Scaun de bar W.W., 1990
5. Scaunul Louis Ghost, 2002
6. Scaunul Dr. Sonderbar, 1983
7. Scaunul cu spătar rabatabil Miss Less, 2011
8. Scaunul Mademoiselle, 2003
9. Cladirea Asahi, Tokyo, 1990
10. Mama Shelter Hotel, Marsilia, 2014

9 10

pag. 122

Maarten van Severen a studiat câţiva ani arhitectura în oraşul său natal
Gent, orientându-se în final către designul de mobilier. A avut contribuţii
importante în designul de interioare, colaborând cu arhitectul olandez Rem
Koolhaas. A lucrat cu o mare diversitate de materiale: lemn, aluminiu, oţel,
bachelită, piatră, sticlă, placaj şi policarbonat şi a cercetat noi materiale şi
tehnologii.

Formele de exprimare a creativității sale sunt minimale, reținute, simple.
Această simplitate poate păcăli, ea nu este decât expresia unei supreme
capacitări de abstractizare, de reducere la esențe a formelor și a modalităților
de îndeplinire a funcției. Pe lângă acestea, designerul
a dorit să creeze produse ecologice, astfel scaunul său
Vitra 06 este în proporție de 59% reciclabil.

Maarten van Severen a fost primul designer
care a utilizat spuma poliuretanică în mod inovativ
la partea portantă șezut-spătar a unui scaun,
încorporând în ea arcurile elastice. Astfel a rezultat
primul său scaun intrat în producţie industrială,
Scaunul 03, care a fost produs
de Vitra.

Conceptul acestuia constă
în liniile simple şi clare care
exprimă chintesenţa sintagmei
less is more (mai puţin
înseamnă mai mult). Numai în
momentul şederii omul devine
capabil să realizeze confortul
deosebit pe care acest scaun îl
oferă cu mare discreţie.

MAARTEN VAN SEVEREN
(Belgia, 1956–2005)

23

1

pag. 123

2

3

5

4

pag. 124

6

7

8

pag. 125

1. Scaunul Vitra 03, 1999
2. Scaunul LCP Lounge, 2000
3. Șezlongul MVS, 2004
4. Fotoliul Vitra 06, 2005
5. Vitra Bookworm, 2005
6. Vitra Kast Big, 2005
7. Vitra Kast, 2005
8. Masa AT92 cu scaune Vitra, 1992
9. Blue Bench, 1999

9

pag. 126

REPERE BIBLIOGRAFICE PENTRU
POSTMODERNISM,

FRANK O. GEHRY, PHILIPPE STARCK
ȘI MAARTEN VAN SEVEREN

ALBUS, Volker, Bley, Thomas S, Borka M, et al. (2009) Modern Furniture.
150 Years of Design. H.F. Ullmann, Tandem Verlag GmbH, Königswinter

*** ALIVAR, (1992) The Classics of Modern Furniture, text by Vincent
Masucci, 3rd Edition, Barberino Val d’Elsa (FI)

BATALI, Luminita, (2011) Introducere in istoria designului, Editura
Fundației Ileana, Bucuresti

BURDEK, Bernhard E., (2005) Industrial Design: History, Theory and
Practice of Product Design, Birkhäuser-Publishers for Architecture, Basel/
Boston/Berlin

DEWIEL, Louise L., (1999) Chairs&Seats. Chair Design from the Baroque
to the Modern Age, Wilhelm Heyne Verlag, München

EERAERD, Stefanie et al. (coordinators), (2000) Maarten van Severen,
Ludion, Gent-Amsterdam

FEREBEE, Ann, Byles, Jeff, (2011) A History of Design from the Victorian
Era to the Present: A Survey of the Modern Style in Architecture, Interior
Design, Industrial Design, Graphic Design, and Photography, W. W. Norton
& Co Inc, New York

HAUFFE, Theodore, (2009) Design. An Illustrated Historical Overview,
Barron’s, London

PILE, John, (2005) History of Interior Design, Lawrence King Publishers,
London, 2005

VON VEGESACK, Alexander, Dunas, P., Schwartz-Clauss, M., editori
(1996) 100 Masterpieces from the Vitra Design Museum Collection.
Exhibition catalogue Vitra Design, Druckhaus Uhl, Radolfzell

pag. 127

BIBLIOGRAFIE GENERALĂ
ALBUS, Volker, Bley, T. S., Borka M., et al. (2009) Modern Furniture. 150

Years of Design. H.F. Ullmann, Tandem Verlag GmbH, Königswinter
*** ALIVAR, (1992) The Classics of Modern Furniture, text by Vincent

Masucci, 3rd Edition, Barberino Val d’Elsa (FI)
BATALI, Luminita, (2011) Introducere in istoria designului, Editura

Fundației Ileana, Bucuresti
BURDEK, Bernhard E., (2005) Industrial Design: History, Theory and

Practice of Product Design, Birkhäuser-Publishers for Architecture, Basel/
Boston/Berlin

*** CARL HANSEN & SON, (2008) Catologue, Hans Wegner & Carl
Hansen Furniture

CHING, Francis D. K., (1979) Architecture: Form, Space, and Order, Van
Nostrand Reinhold, New York

CIONCA, Marina, Muscu I., Bartha B., (2013) Mid 20th Century
Innovations in Chair Design, Journal Proligno, vol. 9, nr. 4

COHEN, Jean Louis (author), Gössel, P. (editor), (1999) Le Corbusier,
Taschen, Berlin

CONSTANTIN, Paul, (1973) Industrial Design, Ed. Meridiane, București
1973

DEWEY EAMES L, (2006) Charles and Ray. Online at eamesoffice.com
DEWIEL, Louise L., (1999) Chairs&Seats. Chair Design from the Baroque

to the Modern Age, Wilhelm Heyne Verlag, München
EHRLICH, Doreen, (1995) Frank Lloyd Wright Interior Style & Design,

Running Press Book Publishers
EERAERD, Stefanie et al. (coordinators), (2000) Maarten van Severen,

Ludion, Gent,- Amsterdam
FEREBEE, Ann, Byles, Jeff, (2011) A History of Design from the Victorian

Era to the Present: A Survey of the Modern Style in Architecture, Interior
Design, Industrial Design, Graphic Design, and Photography, W. W. Norton
& Co Inc, New York

FIELL, Charlotte and Peter, (1995) Charles Rennie Mackintosh, Taschen,
Berlin

GARNER, Philippe, (1993) Eileen Gray. Designer and Architect, Taschen,
Berlin

GEEST, Jan van, (1991), Jean Prouvé, Taschen, Berlin

pag. 128

GRANDJEAN Etienne, Kroemer KHE, (1997) Fitting the Task to the
Human. A Textbook of Occupational Ergonomics, 5th edition, CRC Press,
Taylor & Francis, London

GRIGG, Jocelyn, (1987) Charles Rennie Mackintosh, Richard Drew
Publishing Ltd, Glasgow, Scotland

HAUFFE, Theodore.(2009) Design. An Illustrated Historical Overview,
Barron’s, London

LAGANÀ, Guido et al., (1990) Charles Rennie Mackintosh 1868-1928,
Electa Moniteur, Paris

MARCU LAPADAT, Marius, (2013) Introducere în arhitectura de interior,
Editura Simetria, București, 2013

MUSCU Ioan, (2012) Proiectarea mobilei corp, Editura Universității
Transilvania din Brașov

NEUFERT Ernst, Neufert P., (2012) Neufert Architects’ Data, Wiley-
Blackwell; 4th edition, Bognor Regis, West Sussex

NEUHART Marilyn, Neuhart J., (2010) The Story of Eames Furniture,
Book 1. Die Gestalten Verlag GmbH&Co KG, Berlin

NEUHART Marilyn, Neuhart J., (2010) The Story of Eames Furniture,
Book 2. Die Gestalten Verlag GmbH&Co KG, Berlin

PILE, John, (2005) History of Interior Design, Lawrence King Publishers,
London, 2005

STEM, Seth (autor), Tringali, Laura (editor), (1989) Designing Furniture
from Concept to Shop Drawing: A Practical Guide, Taunton Press 1989,
Newtown, CT, USA

STUNGO, Naomi (2000), Charles and Ray Eames. published by Carlton
Books Limited, London

VON VEGESACK, Alexander, Dunas P., Schwartz-Clauss M., editori (1996)
100 Masterpieces from the Vitra Design Museum Collection. Exhibition
catalogue Vitra Design, Druckhaus Uhl, Radolfzell

TØJNER, Poul Erik, Vindum, Kjeld, (1999) Arne Jacobsen, Architect &
Designer, 5th Edition, Dansk Design Center, Copenhagen

WARNCKE, Carsten-Peter, (1991) De Stijl 1917-1931, Taschen, Berlin
WITT-DÖRRING, Christian (editor), Josef Hoffmann. Interiors 1902-

1913, Prestel, Munich-Berlin-London-New York
www.opsvik.no

pag. 129

INDEX DESIGNERI
AARNIO, EERO

BERTOIA, HARRY

BREUER, MARCEL

CASTIGLIONI, ACHILLE

EAMES, CHARLES

GRAY, EILEEN

GEHRY, FRANK O.

HOFFMANN, JOSEF

JACOBSEN, ARNE

LE CORBUSIER pag.

MACKINTOSH, CHARLES RENNIE

RIETVELD, GERRIT THOMAS

OPSVIK, PETER

PANTON, VERNER

PONTI, GIO

PROUVÉ , JEAN

SAARINEN, EERO

STAM, MART

STARCK, PHILIPPE

VAN DER ROHE, LUDWIG MIES

VAN SEVEREN, MAARTEN

WEGNER, HANS

WRIGHT, FRANK LLOYD

pag. 102-104

pag. 71-74

pag. 33-36

pag. 92-94

pag. 66-70

pag. 48-51

pag. 114-117

pag. 16-19

pag. 85-88

pag. 44-47

pag. 12-15

pag. 24-27

pag. 108-111

pag. 98-101

pag. 89-91

pag. 54-56

pag. 75-77

pag. 30-32

pag. 118-121

pag. 37-40

pag. 122-125

pag. 82-84

pag. 60-63

pag. 130

Colecția Modern Classics aparține Mediatecii Norbert Detaeye din
Universitatea Transilvania din Brașov.
Ea reprezintă o parte substanțială a Proiectului Mediatecii, inițiat și dezvoltat
de către Norbert Detaeye și membrii Fundației Stichting Mediateca Brașov-
Gent din Belgia. Sprijinul lui Jacky Wielandts continuă să fie important
pentru dezvoltarea pe viitor a colecției noastre.

Fotografiile color au fost realizate de către Arpad Bartha și Adam Bartha.

COLECȚIA
MODERN CLASSICS

1. Charles Rennie Mackintosh:
Scaunul Ladderback, 1903

2. Josef Hoffman
Scaunul Fledermaus, 1909

3aGerrit Thomas Rietveld
Scaunul Red and Blue, 1917

3bGerrit Thomas Rietveld
Scaunul Zig-Zag, 1932

4. Mart Stam
Scaunul Art 031, 1926

5a Marcel Breuer
Scaunul Wassily, 1925

5b Marcel Breuer
Scaunul Cesca, 1928

6. Ludwig Mies van der Rohe
Scaunul MR, 1927

7. Le Corbusier
Scaunul LC-1 Basculant, 1926

8. Eileen Gray
Scaunul Roquebrune (E-1027), 1932

9. Jean Prouvé
Scaunul Standard (1934)

10.Frank Lloyd Wright
Scaunul Barrel, 1904/1937

11aCharles Eames
Scaunul LCW Low, 1948

11bCharles Eames
Scaunul Wire, 1951

11c Charles Eames
Molded Plastic Rocker, 1948

11dCharles Eames
Scaun cu cochilia din fibră de sticlă, cca. 1950

12.Harry Bertoia
Scaunul Diamond, 1952

13.Eero Saarinen
Scaunul Tulip, 1955

14.Hans Wegner
Scaunul Wishbone (Y CH24), 1949

15. Arne Jacobsen
Scaunul Seven, 1955

16.Gio Ponti
Scaunul Superleggera, 1957

17.Achille Castiglioni
Scaunul Mezzadro, 1959

18aVerner Panton
Scaunul Panton, 1960

18bVerner Panton
Scaunul Phantom, 1997

19.Eero Aarnio
Scaunul Pastil, 1967

20.Peter Opsvik
Scaunul Balans, 1979

21.Frank Gehry
Scaunul Wiggle, 1972

22aPhilippe Starck
Scaunul Louis XX, 1991

22bPhilippe Starck
Scaunul Costes, 1992

23.Maarten van Severen
Scaunul Vitra 03, 1999

