
EVOLUTION
No.2
2O18

BOB
JACK
GAP
DENT
DUNDRA
STOVE
LUCKY
HONKEN
POCKET
SUPERSTRAW
BOB BETONG

Everyone has a family, whether
we’re constantly surrounded by it
or it’s just our point of origin
In the run up to 2018, we felt it was time once again to give the family an airing; to let our family
members speak their mind and tell us how they’d like to evolve. BOB, one of the latest members of the
family, has always cherished ambitions about his future. Bob knows what Bob can do – all we had to
do was let him take charge of his own success. Five upholstered sections soon became seven, which
means endless alternative combinations. These days, Bob can curve in or out or both at once. We can
fit power outlets and USBs into the seats if you want, while add-ons like the CUT sofa tray and the JACK
table maximize possibilities. Last but not least, we can provide a base for Bob for all those surroundings
and functions where you need to sit a little higher.

Ever since its successful launch in 2017 Bob has been waiting to go outdoors. We are proud to
announce the free-flowing sofa for indoor use now has been adapted to all seasons in a close
collaboration between Blå Station and Starka, another family business in Skåne, which has 80 years
of experience in the manufacture of concrete for special applications. The heavy-duty version called
BOB BETONG will furnish public spaces all around the city with generous seating for everyone.

There are also other families with ambitions this year, like HONKEN. What about everyone who thinks
Honken is a tad too big as an armchair and a little bit too small for a sofa? Well, we’ve solved that
problem with an armchair that’s smaller and a sofa that’s bigger. HONKEN S & HONKEN XL.
And DENT – this crinkly innovation has also been keen to develop over the past year. DENT WOOD
– maybe the most popular member of the family, now comes as a bar stool with 65 and 82 cm seat
heights. But perhaps the most exciting addition is still the well-dressed armchair, DENT LOUNGE.
The DUNDRA family – already large — just keeps on getting bigger, and now boasts an impressive
swivel chair with armrests and high back. For now we call her DUNDRA HIGH BACK.
Last but not least the newcomer LUCKY from 2017 is starting a brand new family and with its sibling
LUCKY LOUNGE it has has grown even more comfy. The accentuated horizontal and vertical forms of Lucky are
retained along with its generous and spacious proportions.

But we did not stick to our ambition of focusing solely on family growth and family refinement this year
either. More than one brilliant new personality turned up who wanted to move in with us…You can read
about them all in this newspaper... or you can just look at the pictures and let them speak for themselves.
We will be presenting GAP at the Stockholm Furniture Fair for the first time. Created by design duo
Osko + Deichmann from Berlin, GAP is a sober, stackable swivel chair with associated GAP TABLES for
cafés, restaurants, offices, conferences or why not at home?

STOVE by Gabriel Tan was developed in the Furnishing Utopia project where designers from around
the world were again given the task of interpreting Shaker design, Stove is a small stool for all those
occasions when a stool is essential. Place it wherever you want or hang it up if it gets in the way.
Or hang loads of them on the wall to take down as people come and go. Neat, functional, perfectly
comfortable and terribly beautiful.

We also want to put some light on POCKET, which premiered in Milan at the 2017 trade fair. It has a
feature that is always useful in today’s society – a clever pocket under the seat that allows to you focus
on your meeting or enjoy your wine knowing that your belongings are stowed away safe and sound,
close to you.

Johan & Mimi
April 2018

DENT LOUNGE • 2O18

BOB • 2O17 – 2O18 DUNDRA HB • 2O18

BOB BETONG • 2O18

GAP • 2O18

POCKET • 2O17 HONKEN SMALL • 2017

JACK • 2O18

STOVE • 2O17

LUCKY LOUNGE • 2018

LUCKY • 2O17

SUPERSTRAW • 2O17

Just Jack or Cut it in
Jack table will multiply any wall outlet. Just connect Jack, and you will have USB-
as well as standard electric connections on the cone-formed base of the table.
Jack can connect to Bob, which offer elements with electric outlets, or can be
used as a freestanding table.

You can also use Cut, the new add-on steel table that can be attached between
the modular elements of Bob. Cut is made in aluminium and steel and makes
Bob even more versatile.

Design Stefan Borselius and Thomas Bernstrand.

Free flowing Bob
Shape Bob anyway you want. Let the totally adaptable sofa snake around
pillars, flow along walls, and undulate around meeting areas. Bob will
obediently adhere to any space, or will endow it with a forceful and at the
same time immensely comfortable structure. Thanks to Thomas Bernstrand and
Stefan Borselius’ meticulously designed modular solution, Bob can be built
straight, in hairpin turns, as a boomerang, or whatever shape one might fancy.
Bob offers an architectonic freedom of free flows, and without any ”back”
side, Bob will face totally clothed in all directions opening up for even more
possibilities when handling ever-changing interior architecture.
The straightforward construction requires a minimum of maintenance: a frame
in FSC-certified plywood with a sturdy yet soft mould of foam, and a broad
selection of fabrics and colours. At its launch in 2017 Bob was hailed as Best
Product - Editor’s Choice both at Stockholm Furniture Fair and ICFF in New
York, and was then crowned with the German Design Award 2018. Bob has
now become even more flexible with two new elements which allows for even
more sensuous shapes as well as freestanding seating islands. New add-on
steel tables, Cut, can be affixed between the modular elements, or chose the
freestanding Jack table, which can serve as a hub connected to the electric
outlets on Bob. With an optional base in black stained oak, Bob can now
be had as a slightly raised version for public spaces.

”We have made Bob even more practical,” says Stefan Borselius. ”The new
elements allow for gentler curves and freestanding seating islands.”

”The new 11.5 degree elements mean seats can face in every direction;”
claims Thomas Bernstrand, ”you have even greater flexibility in creating
shapes, and you can build little stools as well.”

2O17 – 2O18

BOB
Borselius & Bernstrand

Jack | 2018 Cut | 2018

Seat Height: 40cm
Raised Version: 46cm
Seat Width: 26cm
Seat Depth: 58cm
Backrest Height: 72cm
Backrest Width: 26cm
Backrest Depth: 29cm
Total Depth: 87cm

”We have made Bob even more useable,”
says Stefan Borselius, ”the new elements
allows for gentler curves and freestanding
seating islands.”

”The new 11,5 degree elements allows
for seatings facing in all directions,” claims
Thomas Bernstrand, ”you have an even
greater flexibility in creating forms, and
you can build little poufs as well.”

Borselius & Bernstrand
BOB

When Johan Lindau, CEO and design manager of
Blå Station, challenged two of Sweden’s most renowned
designers, the outcome was all but certain: Is it possible to
make a modular sofa that allow for maximum flexibility with a
minimum of components? And that at a reasonable price?
Stefan Borselius and Thomas Bernstrand worked successfully
together on Experiment 15, which gave birth to Honken,
Poppe and Morris JR. Would Experiment 2017 be as fruitful?
We know now that it was.

 ”You can easily get stuck on details when you work alone’,
say Thomas Bernstrand and Stefan Borselius in unison. ‘We
work faster together when we can switch roles, taking turns at
leaning back to take in the big picture, or immersing ourselves
in the details.” The collaboration joined two different tempera
ments and working methods. ”We cut and adjusted a volume
in styrofoam in Stefan’s studio until the height and depth was
spot on’, says Thomas Bernstrand. ‘Then we rotated it until it
fitted perfectly on a Euro pallet.”

The final result was a compact volume for transport, where
each module is easy to handle both in the factory and on
site. ”Sit on the back of the sofa, or deep down in it; you will
be sitting comfortably regardless” says Stefan Borselius, and
continues: ”enter the floor plan into the computer and let Bob
acquire simple or complex forms. Email the order to
Blå Station, and you will get a tailored delivery directly from
the factory’”

2O17 – 2O18

Borselius & Bernstrand

A safer and more
inviting city with
Bob Betong
Bob has been waiting to go outdoors since its
successful launch in 2017.
The free-flowing sofa for indoor use has now
been adapted to all kind of seasons in a close
collaboration between Blå Station and Starka,
which has 80 years of experience in the
manufacture of concrete for special applications.
The heavy-duty version of Stefan Borselius and
Thomas Bernstrand’s meticulously designed
modular sofa system will furnish public space
all around the city with generous seatings for
everyone. Have break, eat your lunch, read a
book, wait for a friend. Bob Betong will offer
comfortable meeting places in parks, town
squares and along sidewalks. The seating
elements can be built in straight lines, placed
at an angle or in zigzag-patterns which will
allow for a major upgrade of the public sphere.
Bob Betong’s rounded soft forms will break up
monotonous and anonymous surroundings, at
the same time acting as a sturdy physical
barrier protecting citizens on foot from invasive
and stressful traffic. Bob Betong can be used
to enrich new public spaces or give older ones
a new life, while at the same time securing the
city from all kind of threats. Bob Betong will also
be at ease around entrances to companies as
well as public institutions where the city as a place
for growing together is enhanced. Bob Betong
will contribute to a reborn public space where
citizens will have the opportunity to conquer the
city anew and create places for debate, meetings,
and of course life itself.

Blå Station launched Bob last year, a modular
and extremely flexible sofa, which now is also
available in concrete for outdoor use. Bob Betong
is cast by the concrete manufacturer Starka in
seating sections, which weigh in at 250 kilogram.
Up to 9 Bob Betong can be attached together,
and they can also be fixed into the ground or to
concrete slabs. The close collaboration between
Blå Station and Starka offers a solution that
will furnish public space with accommodating
seatings, which also acts as safety barriers with
impact resistance. Bob Betong will be launched
in concrete grey, and will shortly be available in
other colours. The concrete is impregnated to give
a resistant and maintenance free surface. Optional
anti-graffiti coating is available. Oppo Betong is
available in this collection.

2O18

BOB BETONG

Thomas Bernstrand can boast of being both a renowned
Swedish designer and a singular rebel on the Swedish
design scene. When Thomas presented the two lamps Do
Swing and Sugar Ray at his exam exhibition at Konstfack, the
School of Arts, Crafts and Design in Stockholm, they were
immediately picked up by Droog Design which featured
them in their much-praised show during the Milano fair in
2001. A lamp which allowed you to fly over the bar counter,
and another in silicon to punch until it lit up. ‘I need to justify
what I create’, says Thomas earnestly. ‘Why make a new
product? Can I do it differently? In a more environmentally
sound way? Allow for more efficient logistics? Make it easier
to move? It can almost be anything as long as the product
offers something new, otherwise it doesn’t count.’
The same desire to challenge prevailing norms with witty
and meticulously conceived design is mirrored in Thomas’ art
project. The Beach, which won the 2008 Siena Landscape
Award, consists of sun deck furniture and parasols in a year-
round installation in the centre of Stockholm. Movable Space
is a slowly revolving light installation that in the new commuter
rail station Odenplan in Stockholm. Thomas’ education spans
industrial design and art, he studied in Stockholm at both
Konstfack – the University of Arts, Crafts and Design – and
Konsthögskolan – the University of Fine Arts – as well as at
Denmark’s Designskole. His work can be found in museums as
well as among manufacturer’s collections. Thomas has been
awarded many design prizes, among them the German
Design Award, and the prestigious Bruno Mathsson prize in
Sweden.

Which is your favourite place in Stockholm? ‘Having brunch
at Fotografiska on Stadsgårdskajen.’

Latest book by the bed? ‘Right now I’m reading ”Utopia For
Realists” by Rutger Bregman on universal basic income and
other radical ideas.’

Meet the Honken Family
Comfort for one, for two, or three? Get the whole bunch together, or chose
between the generous armchair, the intimate two-seater sofa, or the full
three-seater. Honken sports turned legs of solid oak carrying a sturdy metal mesh
stretched between visually precise steel bars. The soft and fluffy seat and lumbar
cushions are filled with polyester foam and down and have a cover in either
fabric or leather. Thomas Bernstrand, who designed Honken in collaboration
with Stefan Borselius and Johan Lindau, excels in combining elegant styling with
rough, tough design, which like any true classics will endure the test of time. Just
add a new coat of paint if ever needed, or create new cushions, all in line with
Blå Station’s sustainable furniture philosophy. All three models of Honken can be
fitted with a side table, electrical outlets and other workspace options.

Thomas Bernstrand

Honken XL | 2017 Honken S | 2017 Honken | 2015

2O17

HONKEN

2O18

Stefan Borselius

Stefan Borselius is one of Sweden’s most prominent
contemporary designers. He has trained as a carpenter
at the Steneby School, as a designer at the Carl Malmsten
School, and holds a master’s degree from Konstfack, the
University College of Arts, Crafts and Design in Stockholm.
With a keen interest in historic designs, he creates furniture,
lights and textiles inspired by new lifestyles and new working
environments. All of his work is marked by an attention
to proportions and details, and he methodically and
whole-heartedly pushes the boundaries of what can
be produced, without leaving anything to chance.
‘I presented my journeyman piece exactly 100 years after
my grandfather’s father did the same, but although I felt at
ease with carpentry, I wanted to learn how to create and
draw my own forms.’

The Oppo chair for Blå Station, 2009, fuses technical and
emotional functionality in a soft, cushy friendly form.
Stefan has received numerous awards including the Red Dot:
Best of the Best Award, 2004. He is represented in the
design collection at the National Museum, Stockholm. Many
Swedish design companies in lighting, textile, and acoustic
products are among his clients, and most of all Blå Station,
for whom he has created modern design icons such as
Peekaboo, Wilmer and Oppo as well as Sting, designed
with Fredrik Mattson.

Where do you work? ’I used to work in bed or in my work-
shop, now we have a just finished studio by the sea, which I
share with my wife, an employee, and the office dog Sickan.’

What is your preferred reading at night? ‘I mostly read for my
kids nowadays, the latest one is ”Mamma Moo Goes Down
a Slide”’

Totally relaxed seating
The Dundra family just couldn’t do without another, even more stylish easy chair.
The high backrest ensures relaxed comfort, and the swivel cross-frame allows
for movement even when resting your legs on the footstool. Stefan Borselius has
once again produced a contemporary, almost classic feeling, with the covered
button as his distinct hallmark. The high backrest welcomes the short and the tall
without compromise, and full head support allows both relaxation and reading.
The Dundra easy chair comes in fabric or optional leather with the moulded
foam padding supported by nozaq springs. The Dundra family’s firstborn siblings
were the chair, the bar stool and the bar chair. Then the stackable sofa came
along, with an armchair and a stackable stool. There are of course also optional
armrests, which can be added to various members of the family.

DUNDRA

Dundra S71 | 2011 Dundra S72 | 2011

Dundra High Back | 2018

Dundra S74 | 2013

2O18

Osko + Deichmann

Olli Deichmann and Blasius Osko began working together
after taking their degrees in industrial design in Berlin where
they operate their design office. Back then, they used to
call themselves Wunchsforscher, literally Wish Researchers,
since everything seemed possible in the late ‘90s. The
breakthrough for this Polish-German design duo came with
Pebbles, a bulky yet precisely proportioned sofa, which they
presented at the Milan Furniture Fair 2005. Good reviews
are one thing, but only Blå Station were persistent enough to
bring it to market. Even more successful is their Straw series,
which has now been updated with Superstraw, a high-back
chair with their signature kinked steel tubes reminiscent of
drinking straws. “Our mission?” Blasius waits for the right
response. “We like to ask ourselves questions; there are
so many assumptions regarding the materials, aesthetics
and functions one is supposed to have. What if you could
imagine a world that’s a little bit different?” The Straw and
Superkink furniture prove the point with their playful take on
the early century modernist iconic tubular design that is now
bent and folded at sharp angles. “We make the impossible
possible!” says Olli Deichmann. Apart from Blå Station, they
work for renowned companies like Lignet Roset and Brunner.
Their extensive portfolio is included in the book ”Best of
German Interior Design”, and apart from numerous prizes,
their Straw chairs and tables enliven the Bauhaus Archive
cafeteria in Berlin.

How do you find new ideas? “Taking extended walks,” says
Blasius Osko. “We should really do so more often! Walking
and thinking goes very well together, it brings out new
ideas.”

What are your reading right now? “Jordan Peterson’s second
book, ‘12 Rules for Life: An Antidote to Chaos’,” says Olli
Deichmann. ”His lectures and interviews became a total
YouTube hit; he discusses neuroscience, gender identity, lots
of interesting stuff.”

Do you work with the music turned up or not? “Not really,
we’re often engrossed in a never-ending dialogue finding the
right solution,” says Blasius Osko. “But lately I’ve rediscovered
Fat Boy Slim; he’s the perfect companion in the prototype
workshop.”

Don’t mind the Gap
“How can we make the world a little bit different?” asked Olli Deichmann;
“how about a stackable, 4-cross frame chair?” And Blasius Osko was of course
all for it: “Let’s make something original and elegant for sophisticated hospitality!”
The gap is that little detail that lends Olli Deichmann’s and Blasius Oskos’ swivel
chair such straightforward functionality. Both the Gap chair and the Gap table
are easily stacked away when it’s time to make space or clean public places
like cafeterias, restaurants, and conference areas. Or just slot the chair in place
under any table using the simple table accessory. The Gap chair offers stylish
seating with a layer-glued veneer available in ash, oak, walnut, or black. The
Gap table is available in solid wood, or with a veneer surface. Both chair and
table sport a frame of lacquered steel.

GAP

2O18

Henrik Kjellberg and Jon Lindström founded their design
studio o4i (office for ideas) in 2005, almost a decade after
they earned their MFA degrees at Konstfack, the University
College of Arts, Craft and Design in Stockholm, Sweden.
They work with numerous clients all over the world offering
colourful and inspired design that often challenges the status
quo of the design world. Their Dent chair was born as an
experiment trying to mould a double-curved 3D surface out
of regular material instead of expensive 3D veneer. The result
using layer-glued compression-moulded ash wood, challenges
the modernist idea of perfection while also offering welcoming
comfort. “Your eyes tell you that you can’t possibly sit
comfortably in this chair,” says Henrik Kjellberg, “but it’s like
a bed of nails; your body is supported by the knuckles, and
it’s all flat in the middle of the seat and at the lumbar support
where you need it.” Jon Lindström stresses the importance
of the comfortable curvature which cradles your back, and
which is made possible by the double-curved 3D surface.
Their ongoing research in workplace furniture is focused on
flexibility and agility, with the user in focus. A changing work
culture requires new designs, which integrate technology in
furniture solutions, while also protecting the private sphere in
an ever-more open workspace. But the individual pieces by
o4i are the most striking; take Zesty, a superlight stackable
chair with a very different character, but based on the same
playful approach as Dent. During the past ten years or so,
o4i has received numerous awards, among them Red Dot
Award (Germany), IDA, International Design Award and
ADEX Platinum Award, the last two in the US.

What will the workplace of the future look like? ’I have no
idea!’ says Henrik Kjellberg, ‘the definitions of what is work,
an office, leisure time is challenged, and begs the questions
if we are ever to leave this trial-and-error period induced
by fast technological changes. I’m nevertheless convinced
that even in the future we need face-to-face relations in the
workplace.’

What are your recommended readings? ’My latest is Jaron
Laniers ”Who Owns the Future”, but everyone should
definitely read Yuval Noah Harari’s ”Sapiens” and ”Homo
Deus” which discusses human evolution and the challenges
of the future.’

O4i
DENT

Voluptuous Dent
From a distance, the new Dent easy chair looks like it’s sculpted in clay. When you sit on it, it’s all soft,
enveloping leather. The new addition to the Dent family by o4i (office for ideas), keeps the original
three-dimensional surface in ordinary veneer, but now with a large generous ”dressed” seat shell fixed
on a swivel frame. “We have stretched the curvature even more,” says Henrik Kjellberg, who together
with Jon Lindström designed the original Dent chair in 2013, “and it works perfectly!” Dent adds a human
touch to contemporary clean and overly strict architecture, while questioning the modernist heritage where
the straight and meticulously polished are the norm. “Dent’s uncontrolled flow of shapes offers a contrast
to interior spaces that are often experienced as being way too perfect. Even the architecture comes alive
in the presence of Dent.” At first glance, Dent might appear uncomfortable, but the curving shape is well
adapted to the human body where it really counts. This upholstered version is available in fabric or leather
with a classic swivel frame base. The original Dent is also available with or without ”dressed” seat shells
as chairs and bar chairs, all with a choice of frames in steel or wood.

Dent Wood | 2014 Dent Nostack | 2013 Dent Stack | 2013

Dent Lounge | 2018 Dent Wood Bar | 2018

LUCKY
Luka Stepan

Obvious Unusual Familiar
Lucky has grown even more comfy with the new lounge version. The accentuated horizontal
and vertical forms of its sibling are retained along with its generous and spacious proportions.
‘The original Lucky had a certain relaxed feeling about it,’ says Luka Stepan, ’we felt it could
also work in a more causal environment, not only next to a dining table.’ The original as well
as the lounge version is made in traditional materials: oak plywood, upholstered backrest, and
a seat covered in leather or textiles. The sturdy yet flexible chair offers a calculated balance
of proportions with a both open and closed character. ’We have upgraded Lucky thoroughly
with a fully padded seat, contoured backrest, and a more laidback geometry,’ adds Luka
Stepan. Generously evident in all its simplicity, the monochrome colour scheme underlines the
stringent and classical expression, which all together offers an almost ritual seating experience.

‘Plywood was kind of trendy when I studied in London eight years ago,’ explains Luka Stepan,
who runs his studio in Ljubljana, Slovenia. ’I wanted to see if I could achieve a bit of flexibility
in contrast to solid wood. I managed to do this in Lucky by mounting the seat in the front.’

2O18

Luka’s design has a distinctly Nordic air along with a keen
interest in smart solutions for new lifestyles. Luka Stepan con-
tinued his studies at the Royal Collage of Art in London, after
graduating from the Academy of Fine Arts and Design in
Ljubljana. Under the guidance of professor Ron Arad at RCA,
and working as a freelance designers in the UK for several
renowned London studios among them Tangerine, Luka is
now based with his own design studio in Ljubljana. ‘Why
making yet another chair? Yes, that’s a good question! There
are really way too many chairs in the world, and lots of
them really bad since they don’t last long, not even culturally.
Lucky is made without any compromises and short-cuts, and
while not a cheap chair, it’s actually an investment where
you count on using it for a long time.’

Design that can be improved? Car design obviously; it can’t
just be about styling, can it? It’s not enough that Tesla
challenges the other manufacturers, there’s lot to do: how do
you improve on the interior and how do you interact with all
the electronics at your command? And being in charge of
so much deadly power in the street, how do you develop
the automatic system keeping everything in check? If we will
have driverless cars in a sharing economy, what will they
look like? What kind of sociological and cultural challenges
are we facing?

On your bedside table? In Praise of Shadows by Junichiro
Tanizaki. His essay from 1933 gives a completely different
perspective on the aesthetic of the West and the Far East,
and it’s also a lot about architecture. A chair is a chair, but
how is it used in space, how does objects makes us think
about space? I believe that with all these high-tec digital
solutions we are still extremely connected to the physical
materiality of life, and furniture design carries a lot of culture
with it, it’s really fascinating how much you can put into a
chair like Lucky.

Lucky | 2017Lucky Lounge | 2018

2O17

Gabriel Tan’s approach to design feels almost Scandinavian
with its minimalist aesthetics, but it’s even more inspired by
the Shaker movement, and why not also the Japanese quest
for sensual simplicity? “It’s all about compact luxury,” says
Gabriel Tan. “By breaking preconceived cultural conventions,
you take something familiar and turn it into something new.”
Luxury doesn’t have to be huge and use opulent materials,
according to Gabriel Tan. By reinterpreting the notion of
luxury, he manages to offer unique products which entail
new experiences. “It’s such a clever idea to hang a chair
on the wall like the Shakers did; why isn’t anyone doing it
today? I gave myself the goal of designing a chair that was
small and light enough to be hung on a wall, not upside
down, but upright for display like a sculpture.” The Stove
chair is an architectural device that creates free space, and
up on the wall it’s a sculpture as well, but the minimal shape
with just three legs is also an exemplary reduction to the
essentials of form and function. Gabriel Tan explains that he
chose to become a designer because it allowed him to
explore cultures, history, traditions, and how to cross and
break geographical and cultural boundaries.

Gabriel Tan is conveniently based in Singapore close to
Southeast Asian manufacturers as well as within easy reach
of the rest of the world. He is a co-founder of the international
design collective Outofstock, which presented the easy chair
Åhus as a tribute to Blå Station on occasion of their 30 year
anniversary in 2016. Today he works primarily on his own,
nonetheless participating in international workshops. ”I visited
the Hancock Shaker Village when I was teaching a summer
class at the University of Oregon in 2012. My friends John
and Wonhee Arndt from Studio Gorm and I organized a
design workshop, and the Stove chair is one of the results.”

What is your next project? ”I’m going to Havana to join
some designers I know to make things inspired by local
materials and craftsmanship in Cuba.”

What are you reading right now? “Sherry Turkie’s ‘Reclaiming
Conversation: The Power of Talk in a Digital Age’. There is a
lack of real connections in the world today, and I believe we
need more face-to-face interaction instead of the distractions
provided by smartphones, which proliferate everywhere in
our lives.”

And the last concert you went to? “I was at a concert by
Fleet Foxes just the other week here in Singapore. I love their
music and listening to them makes me want to grow a beard
and walk up a mountain!”

STOVE
Gabriel Tan

Behold the seat
Three legs and a short backrest; what more does a chair need? Gabriel Tan
has reinterpreted the minimalistic character of Shaker furniture, and especially
the unusual shape of the Shaker wood-fired stove. The Stove chair provides
comfort with its softened, convex seat and low back rest, which provides just
enough lumbar support. Use it wherever you like thanks to its reduced form,
or admire the finely crafted furniture icon hung from a peg rail or the included
wall-mounted peg. “The Shakers used to hang their stools upside down on the
wall in order to make space,” says Gabriel Tan. “I decided to hang it upright
and display it like a sculpture.” Gabriel, who lives in Singapore, was inspired
by the Hancock Shaker Village in Massachusetts, where he was part of an
international workshop to design Shaker-inspired products with designers from
all over the world.

SUPERSTRAW
Osko + Deichmann

Lush seating
with Superstraw
If the Superkink by Osko + Deichmann can offer
soft padded comfort, why not add it to the Straw
family? Superstraw, both as a stackable chair and
as a high barstool, now comes with padded seats
covered in fabric or leather. The angular frames
with their kinked tubes might beg the question:
will they break? But, of course, Germans are quite
incapable of making things that do not work.
“Straw is interesting because of how materials
can be used in new, surprising ways,” say Olli
Diechmann and Blasius Osko in unison. And their
Straw family is of course a sacrilege: who would
imagine that tubular steel, the modernist symbol
par excellence, could be so easily bent at sharp
angles? ”It’s all about making the impossible
possible, and to show how steel can be used in
new, creative ways.”

Superkink | 2013

Stone Designs
POCKET

Stylish safe keeping
Tote bags, backpacks, scarfs, satchels, jackets, sling bags, clutches, books,
laptops... Too many things to keep track of while out-and-about in town? How
about an extra pocket? Pocket offers an elegant solution to a hitherto unmet
need, a compartment for storing your treasures. Like the kangaroo’s pouch or
a secret hiding place, Pocket is your own island of privacy in the midst of the
metropolis. Pocket offers perfect extra-storage for busy public spaces such as
hotel lobbies, waiting areas, bars and restaurants and why not at your office
or home?

“Pocket is neither too soft nor too hard. Our chair has a stiff outside and a
softer inside to enhance the comfort. Nowadays everyone walks around with
laptops, handbags, and lots of other things. Personally, we hate to leave our
stuff on the floor! Pocket is perfect for keeping all your gear safe and clean in
a public space.” says Cutu Mazuelos & Eva Prego, Stone Designs.

2O17

Straw | 2010

Superstraw | 2017

BLÅ STATION AB
Box 100. 296 22 Åhus. Sweden
Tel: +46 (O)44 24 9O 7O
info@blastation.se
Showroom:
Sandvaktaregatan 17. Åhus
Södermalmsallén 36. Stockholm
Via Osti 3. Milano

www.blastation.com

AUSTRALIA
Products for people
Tel +61 3 9429 3388

hello@productsforpeople.com.au

AUSTRIA
Design 4 Architects
Tel +43 664/9116177
franz.steiner@design4architects.com

FRANCE
PPCM
Tel +33 (0)381 403 600
ppcm@ppcmsarl.fr

GERMANY 0-6
Objektagentur van Laar
Tel +49 (0)421 69667600
beratung@objektagentur.de

GERMANY 7-9
One11, Rainer Schäfer
Tel +49 (0)177 6429268
rs@one11.co

HOLLAND
BOL Interieur Agenturen BV
Tel +31 653 26 33 15
zoltan@mooiwerken.nl

ITALY
Giovanni Aita - Agente
Tel +39 339 666 5959
giovanni.aita@blastation.it

JAPAN
Bevel Corporation
Tel +81 3 53 41 42 43
lt@bevel.co.jp

NORWAY
Canvas
Tel +47 994 24 050
info@canvas.no

POLAND
Marro Sp. Zo.o.
tel. +48 500 206 221

katarzyna.wodzynska@marro.com.pl

RUSSIA
Aversia Oy
Tel +358 40 737 0871
elena.airas@phnet.fi

SPAIN
Dauco Designs
+34 607 940 866
jegras@daucodesigns.com

UNITED KINGDOM
Inform Furniture Ltd
Tel +44 (0) 20 7228 3335
info@informfurniture.co.uk

USA
Scandinavian Spaces
Tel +1 (855) 811 9676
info@scandinavianspaces.com

