


THEEPOT ARARE (JAREN 1700)

Ontwerper onbekend
Diverse fabrikanten
jaren 1700 tot heden
Iwachu 1914 tot heden

De Arare-theepot is niet alleen in Japan bekend. Door de alomtegenwoordigheid van de theepot heeft dit praktische ontwerp zich tot internationale norm verheven. Arare (Japans voor 'hagel') is gemaakt van gietijzer en vernoemd naar het traditionele schoenspijkertjesmotief op de zwarte pot en op de buitenranden van het deksel. Het succes van Arare heeft zijn wortels in het achttiende-eeuwse Japan, waar intellectuelen zich met de Sencha-theeceremonie symbolisch wilden afzetten tegen de chiquere Chanoya-ceremonie waaraan de elite de voorkeur gaf. Omdat bij de Sencha-methode de

nadruk meer gelegd werd op genieten van de theeceremonie, ontstond er een markt voor een betaalbare theepot. Het ontwerp van Arare is een variant op de eerdere Tetsubin-theepotontwerpen die in deze periode ontstonden en de pot bestaat sinds 1914 in zijn huidige vorm. De populairste fabrikant van Arare, Iwachu uit Morioko, is momenteel de grootste en belangrijkste Japanse producent van gietijzeren keukengerei, met een geschiedenis die meer dan 100 jaar teruggaat. Momenteel wordt de Arare-theepot van Iwachu over de hele wereld geëxporteerd.

HET
DESIGN
BOEK


AMERIKAANSE BRIEVENBUS (1915)

Roy J. Joroleman
(geen datum)
Post Office Department
1915 tot heden

De brievenbus van Roy J. Joroleman was oorspronkelijk bedoeld om de Amerikaanse postbezorging op landelijke routes te normaliseren, wat begon in 1896. Destijds waren brievenbussen huisvuil, meestal een oude bak op een paal. In 1901 richtte de Amerikaanse post een commissie op om een standaard-brievenbus te ontwerpen. Uiteindelijk werd gekozen voor Joroleman, wiens voorstel voor een tunnelvormige brievenbus de norm werd. Het ontwerp werd in 1915 door de postrijen goedgekeurd en werd niet gepatenteerd om concurrentie tussen fabrikanten te bevorderen. In 1928 werd een grotere versie, nr. 2, goedgekeurd,

waarin ook pakjes pasten. Beide modellen zijn sindsdien in productie gebleven. Het eenvoudige ontwerp is niet zo heel anders dan de blikken die eraan voorafgingen. De brievenbus werd wel dieper zodat er zowel brieven als kranten in pasten, maar bleef toch een 'blik', zij het eentje met een platte kant, een scharnierend uiteinde en een vlagsignaal dat duidt op binnenkomende of uitgaande post. De structureel efficiënte vorm kon gemakkelijk concurrerend geproduceerd worden. In de digitale wereld is deze brievenbus het symbool voor e-mail en het voortbestaan ervan is dus gegarandeerd.


STOEL BARCELONA™ (1929)

Ludwig Mies van der
Rohe (1886-1969)
Berliner Metallgewerbe
Joseph Müller
1929 tot 1931
Bamberg Metall-
werkstätten 1931
Knoll 1948 tot heden

Deze sierlijke stoel is ontworpen als opdracht voor het Duitse paviljoen (1928-1929) van de Wereldtentoonstelling in Barcelona in 1929. Ludwig Mies van der Rohe ontwierp een gebouw met horizontale en verticale vlakken, met muren uit marmer en onyx, getint glas en verchromde zuilen. Daarna ontwierp hij de Barcelona™ stoel, die niet te massief mocht zijn om de ruimtelijkheid niet te verstoren. Mies wilde een stoel produceren die 'belangrijk, elegant en monumentaal' was. De zijden waren gebaseerd op een scharend onderstel met twee perfect gebogen, verchromde stalen poten die doen denken aan Chinese kalligrafie en

zijn met bouten aan een kruislingse stang vastgezet. Het onderstel is volledig gelast en met de hand gevijld. Over het onderstel gespannen leren banden verborgen slim de bouten. Knoll produceerde de stoel oorspronkelijk met een volledig uit één stuk gelast onderstel om het polijsten en schuren te beperken. In 1964 werd het dunne verchromde staal vervangen door gepolijst roestvrij staal. De Barcelona™ stoel was nooit voor massaproductie bedoeld, maar de ontwerper ging deze gebruiken in de recepties van zijn invloedrijke gebouwen – daarom wordt deze stoel tegenwoordig vooral in de lobby van kantoorgebouwen aangetroffen.


ZIGZAGSTOEL (1932-1933)

Gerrit Rietveld

(1888-1964)

Van de Groenekan

1934 tot 1973

Metz & Co

1935 tot ca. 1955

Cassina 1973 tot heden

Met de zigzagstoel doorbrak Gerrit Rietveld met succes de conventionele geometrie van de stoel door een diagonale steun toe te voegen. De zigzagstoel is hoekig en recht en bestaat uit slechts vier platte rechthoekige houten vlakken – rugleuning, zitting, steun en vloerplaat – van gelijke breedte en dikte. Rietveld experimenteerde sinds eind jaren 1920 met ontwerpen voor een stoel die uit één stuk materiaal kon worden gesneden of kant en klaar uit de machine kon komen. Op de eerste tekeningen is een stoel te zien die uit één stalen plaat in vorm kon worden gebogen. In 1938 werd een versie gemaakt

die uit één stuk vijflaags multiplex gemaakt lijkt te zijn. Het bleek echter praktischer om vier losse vlakken massief hout van 2,5 cm dik aan elkaar te zetten. De constructiemethode valt direct op: de zwaluwstaartverbindingen tussen zitting en rugleuning en de driehoekige wiggen om de hoeken van vijfenveertig graden te versterken. De zigzag is voor het eerst in Nederland gemaakt door Van de Groenekan en in 1935 ook in productie genomen door de Nederlandse fabrikanten Metz & Co. Het is een historisch belangrijk ontwerp.


KOFFIEZETAPPARAAT MOKA EXPRESS (1933)

Alfonso Bialetti
(1888-1970)
Bialetti Industrie
1933 tot heden

De Moka Express is volgens de fabrikant het enige industriële object waaraan sinds de verschijning in 1933 niets is veranderd. De vorm van dit koffiezetapparaat voor op het fornuis doet denken aan de traditionele hoge koffiepot, maar dan in specifieke art-decostijl. De achthoekige vorm wordt smaller en loopt dan uit in acht facetten van glanzend metaal. De pot bestaat uit drie metalen onderdelen: het onderstel voor het koken van het water, het filtergedeelte voor de koffie en een bovenstel met integrale spuit waarin de koffie opgevangen wordt. Alfonso Bialetti, grootvader van de Italiaanse fabrikant Alberto Alessi, was verant-

woordelijk voor het ontwerp. Hij was opgeleid als metaalbewerker in Parijs voordat hij in 1918 een klein metaalbewerkingsatelier opende. Zijn Moka Express zou geïnspireerd zijn op de eerste wasmachines, die bestonden uit een onderstel met een ketel, met een wastobbe erbovenop. Hij gebruikte aluminium voor de pot omdat het de warmte goed vasthoudt en geleidt en het poreus is, zodat de smaak van de koffie geabsorbeerd wordt. De knop van het deksel en het handvat bestonden uit warmtebestendig bakeliet om te voorkomen dat je je handen verbrandde. Sinds 1933 zijn er maar liefst 200 miljoen Moka Express-koffiezetapparaten verkocht.


BRABANTIA-PEDAALEMMER (1952)

Brabantia Design Team
Brabantia
1952 tot heden

Het mag nu dan heel gewoon zijn, maar het met een pedaal bediende deksel van de Brabantia-pedaalemmer was ooit een heel innovatief ontwerp. Brabantia is een bedrijf dat in Aalst gevestigd is en dat in 1919 begon met het maken van onder meer melkzeven en emmers. In 1930 ging het paraplubakken produceren en in 1947 kwam de eerste versie van de afvalbak voor papier op de markt. Het idee van het ontwikkelen van een deksel, om nare luchtjes tegen te gaan, en een pedaal, om rugpijn te voorkomen, werd al snel de basis van het bedrijf. De productie van de pedalemmer was echter geen gemakkelijk proces: er

was namelijk zowel plaatmetaal als draadmetaal voor nodig en deze moesten beide roestbestendig zijn. Het productieproces van de Brabantia-pedaalemmer is in de loop der jaren, sinds 1952, dan ook constant verbeterd en bijgeschaafd. De belangrijkste veranderingen vonden in 1957 plaats met de toevoeging van een kunststof bodemrand en, een jaar later, een kunststof binnennemer. Hoewel het huidige model opvallende gelijkenissen vertoont met de originele versie, wordt de pedalemmer niet langer gemaakt door de vakmensen uit Aalst, maar in talrijke fabrieken over de hele wereld.


CONE CHAIR (1958)

Verner Panton
(1926-1998)

Plus-linje 1958 tot 1963

Polythema

1994 tot 1995

Vitra 2002 tot heden

Verner Pantons interesse lag vooral op het gebied van experimenten met plastics en andere nieuwe materialen. Zijn innovatieve geometrische vormen in levendige felle kleuren werden al gauw in verband gebracht met de popartstroming uit de jaren 1960. Het ontwerp van de Cone Chair (kegelstoel) laat duidelijk zien dat Panton bewust afstand nam van alle vooropgezette ideeën over hoe een stoel eruit moet zien: hij plaatste een kegelvormige metalen schelp met een uitneembare gestoffeerde zitting met de punt naar beneden op een kruisvormige metalen voet. De stoel werd ontworpen voor Kom-igen (Come

Again), het restaurant van zijn ouders op het eiland Funen in Denemarken. Panton was verantwoordelijk voor het interieur, waarin hij de kleur rood de boven- toon liet voeren – van de muren, tafellakens en tenue van het bedienend personeel tot de bekleding van de Cone Chair. DeDeense zakenman Percy van Halling-Koch, eigenaar van het meubelbedrijf Plus-linje, zag de stoel bij de opening van het restaurant en bood direct aan om hem in productie te nemen. Panton voegde nog een aantal ontwerpen aan de Cone-serie toe, waaronder een barstoel (1959) en een voetenbankje (1959).


BALL CHAIR (1963)

Eero Aarnio (1932-)
Asko 1963 tot 1985
Adelta 1991 tot heden

Eero Aarnio – pionier op het gebied van plastic designs – probeerde een stoel te ontwerpen, waarin de gebruiker zich even helemaal terug kon trekken – een ‘kamer in een kamer’, een knusse beschermde privéruimte om heerlijk te ontspannen. Het resultaat was de Ball Chair: een ‘bol’ van voorgevormd glasvezel op een beschilderd aluminium onderstel, met een met glasvezel versterkte polyester zitting. Deze iconische stoel werd voor het eerst gepresenteerd op de internationale meubelbeurs in Keulen in 1966. De bol van glasvezel rustte op een centrale draai-voet, zodat hij om zijn eigen as kon draaien en de gebruiker het

gevoel gaf te zweven. De Ball Chair weerspiegelde de dynamische, sociale stijl van de jaren 1960 en werd al snel een metafoor van zijn tijd; hij was dan ook veelvuldig te zien op de cover van tijdschriften en in films, zoals *Men in Black*. De Ball Chair was in zekere zin een moderne versie van de traditionele clubfauteuil, maar Aarnio’s benadering van het object, als een soort van mini-architectuurproject, maakt het geheel zeer eigentijds. De Ball Chair werd in 1991 heruitgegeven door Adelta en is nog steeds verkrijgbaar – inmiddels in meer dan zestig verschillende stofferingen.


KRUK TAM TAM (1968)

Henry Massonnet
(1922-2005)

STAMP 1968 tot heden

De Tam Tam-kruk, vanwege zijn vorm ook wel Diabolo-kruk genoemd, is voortgekomen uit de nieuwe productiemogelijkheden die resulteerden uit de kunststof-hausse in de jaren 1960. Henry Massonnets bedrijf STAMP produceerde oorspronkelijk kunststof koelboxen voor vissers, maar in 1968 besloot Massonnet de mogelijkheden van zijn spuitgiet-productieproces in te zetten voor de fabricage van harde, draagbare en voordelige krukken. De Tam Tam was verkrijgbaar in verschillende kleuren en kon worden opgesplitst in twee identieke delen zodat hij gemakkelijk te vervoeren en op te bergen was. De

kruk was een daverend succes en er werden meer dan 12 miljoen exemplaren van verkocht. De oliecrisis van 1973 en de daaruit voortvloeiende gevolgen voor de kunststofindustrie zetten echter een rem op de productie van de Tam Tam. Sacha Cohen, de oprichter en ontwikkelingsmanager van Branex Design, benaderde Massonnet en de kruk werd opnieuw in productie genomen door STAMP. Branex Design bezit de exclusieve wereldrechten en is sinds 2002 als distributeur verantwoordelijk voor het wereldwijde commerciële succes van de Tam Tam.


TIJDSCHRIFTEN- HOUDER (1970)

Giotto Stoppino
(1926-2011)

Kartell 1971 tot heden

De tijdschriftenhouder was een belangrijk werk in het opwindende Italiaanse design- en productieklimaat van de vroege jaren 1970. Architect en ontwerper Giotto Stoppino kreeg het idee ervoor in 1970. Het ontwerp was gemaakt van kunststof in een verscheidenheid aan kleuren en bestond uit twee opbergelementen overbrugd door een derde, kleiner element dat dienstdeed als handgreep. Dit gemakkelijk stapelbare en veelzijdige object van gegoten kunststof past perfect binnen het design- en productieconcept van de in Milaan gevestigde firma Kartell: het produceren van duurzame maar creatieve objecten waarin zowel nieuwe

technieken als de ideologieën van popdesign tot uitdrukking komen. De tijdschrift Houder is een in serie geproduceerd voorwerp dat representatief is voor Italië's reputatie als centrum van innovatief en experimenteel design aan het eind van het decennium. Tegenwoordig is de tijdschriftenhouder het best bekend in zijn aangepaste vorm, een semi-transparante en gekleurde uitvoering met vier vakken, in 1994 geïntroduceerd als een unieke variant op het oorspronkelijke ontwerp. Deze herinterpretatie wordt nog steeds geproduceerd door Kartell. In 2000 werd een zilverkleurige, semi-transparante versie aan de lijn toegevoegd.


BOEKENKAST NUVOLA ROSSA (1977)

Vico Magistretti
(1920-2006)

Cassina 1977 tot heden

In 1946 ontwierp Vico Magistretti een boekenkast die leek op een trapladder die tegen een muur staat. Bijna dertig jaar later liet Magistretti zich opnieuw door ladders inspireren voor zijn boekenkast Nuvola Rossa, met zijn inklapbare frame en zes uitneembare planken. Puttend uit een lange traditie van anonieme ontwerpen creëerde hij een nieuw, aangepast object dat zowel toen als nu nog zeer relevant is. De kast fungeert als ruimteafscheider of kamerscherm en creëert daarmee aan beide kanten een nieuwe ruimte. Magistretti's standvastige benadering staat in scherp contrast met die van veel van zijn tijd-

genoten. Toen Cassina de Nuvola Rossa in 1977 lanceerde, had een nieuwe, zeer gestileerde zelf-expressie haar intrede gedaan in Italiaans design, waarmee massaproductie terzijde werd geschoven. In een tijd waarin nieuwe ideologieën en stijlen elkaar snel opvolgden, ontwierp Magistretti een eenvoudige maar elegante, zeer verkoopbare, in serie geproduceerde boekenkast. Cassina produceert de Nuvola Rossa nog steeds. Hoewel de kast nog niet voldoet aan Magistretti's regel dat een goed ontwerp vijftig of zelfs honderd jaar meegaat, komt hij aardig in de buurt.


VAAS SOFT URN (1994)

Hella Jongerius (1963-)
JongeriusLab
1994 tot heden

De Soft Urn-vaas maakt deel uit van de vroege collectie van Droog Design, die bestaat uit conceptuele producten van jonge Nederlandse ontwerpers. Het product, in verschillende kleuren geleverd, onderzoekt de relatie tussen oud en nieuw en tussen handwerk en industriële productie. Hella Jongerius eigente zich de archetypische vorm van de handgevormde antieke aardewerken urn toe en gaf deze een nieuwe structuur. Als je goed kijkt, valt niet alleen het contrasterende materiaal op: zacht, sterk, dun rubber in plaats van hard, breekbaar, dik keramiek, maar zijn ook de naden en afdrucken van een

industrieel gietproces zichtbaar. Het schijnbaar unieke stuk blijkt een serieproduct te zijn. De zichtbare tekenen van de fabricage, opzettelijke fouten in het productieproces en onopzettelijke residuen zijn een essentieel onderdeel van de vaas. In plaats van alle ongelijkmatigheden van het oppervlak weg te polijsten is imperfectie een deel geworden van de charme van de producten van Jongerius. De imperfecties van de buitenkant worden nieuwe ornamenten en het materiaal van Soft Urn is zelfs geschikter dan keramiek: het rubber zal nooit breken.


KRUK BOMBO (1997)

Stefano Giovannoni
(1954-)
Magis 1997 tot heden

Stoelen hebben de unieke eigenschap dat ze de definiërende elementen van een cultuur kunnen symboliseren. De Bombo-kruk van ontwerper Stefano Giovannoni uit Milaan werd geïntroduceerd in 1997, op de drempel van een nieuw millennium, en werd al snel een icoon van dat cruciale tijdperk. Op een moment dat iedereen naar de toekomst keek, werden mensen tegelijkertijd nostalgisch. De Bombo-kruk heeft een deel van zijn succes te danken aan de combinatie van een retrostijl en hedendaagse technologie. De kruk kreeg zijn reputatie in trendy cafés en restaurants, waar hij door zijn verstelbare hoogte en vijftien ver-

schillende kleuren op verschillende manieren kon worden gebruikt. De weelderige vorm van de kruk lijkt op een standaardwijnglas. De zitting in de vorm van een kom balanceert op een spits toelopende voet met een wijde ronde basis. De allure van de Bombo-kruk zit hem in de combinatie van de art-decodetails van de spuitgegoten ABS-plastic en chroomstalen versiering, en de hedendaagse technologie van het Duitse gasliftmechanisme. De Bombo-kruk was de aanzet voor een hele reeks meubelstukken, waaronder de Bombo-stoel, de Bombo-tafel en Al Bombo, een aluminiumversie van het origineel.


COMPUTER IMAC G5 (2004)

Apple designteam
Apple Computer
2004 tot heden

Waar is de computer gebleven? De computer zit in het scherm, zo luidde Apple's marketingcampagne voor de iMac G5. Een doorschijnende, witte, kunststof behuizing van zo'n 5 cm dik omvat een lcd-scherm van 17 of 20 inch en bevat een G5-processor van wel 2,0 GHz. Aan de achterkant is een geanodiseerde aluminium standaard aan de behuizing gemonteerd, die de computer iets voorover doet hellen. Dankzij draadloze technologie is de voedingskabel het enige snoer; alle andere dingen – toetsenbord, muis, internet en mobiele verbinding – kunnen via de AirPort Extreme-kaart worden aangeslo-

ten. Het idee om het design van de iMac G5 te koppelen aan dat van de iPod was een uitgekende stunt van de marketingafdeling van Apple. Hiermee werd een sterke identiteit gecreëerd en kon het bedrijf de pc-gebruikers voor zich winnen die waren gevallen voor de sierlijke lijnen van de beroemde mp3-speler. Maar los van al deze factoren is het idee van de computer, met zijn diverse losse componenten, voor het eerst getransformeerd tot één enkel systeem met het schitterende design van een elegante dunne, doorschijnende rechthoek die oogt als louter een scherm.