
S 33
S 34

1926
1929


Design Mart Stam


Mart Stam, 1899 in Purmerend in den Niederlanden
geboren, war einer der bedeutendsten Architekten
der Moderne und ein Pionier des modernen Möbel-
designs. 1927 leistete er einen aufsehenerregenden
architektonischen Beitrag zur Weißenhof-Siedlung in
Stuttgart – als Architekt und Gestalter, der mit
Stahlrohr experimentierte. In den Jahren 1928 und
1929 war er als Architekt in Frankfurt am Main und
als Gastdozent am Bauhaus in Dessau tätig und
hielt dort Vorlesungen über elementare Baulehre und
Städtebau. Von 1930 bis 1934 arbeitete Mart Stam
in Russland und anderen Ländern; danach war er bis
1948 als Architekt in Amsterdam tätig. Im Jahre
1939 bereits hatte er die Leitung der Kunstgewerbe-
schule Amsterdam übernommen. 1950 wurde er
Direktor der Hochschule für angewandte Kunst in
Berlin-Weißensee. 1953 kehrte er nach Amsterdam
zurück. 1977 siedelte er in die Schweiz über, wo er
am 23. Februar 1986 in Goldach starb.


Frei schwingen statt auf vier Beinen sitzen: ein
neuer Typ Stuhl macht Geschichte. 1926 experimen-
tierte Mart Stam mit Gasleitungsrohren und geboge-
nem Stahlprofilen. Er entwickelte daraus erstmals
in der Möbelgeschichte das Prinzip frei kragender
Stühle, bei denen der Sitz nicht mehr auf vier Beinen
ruhte. Als er 1927 seinen bahnbrechenden hinter-
beinlosen Stuhl bei der Eröffnung der Weißenhof-
Siedlung der Öffentlichkeit vorstellte, war damit ein
Konstruktionsprinzip geschaffen, das im Zusammen-
hang der durch Bauhaus und moderne Architektur-
theorie geforderten formalen Zurückhaltung zu
einem wichtigen Baustein in der Geschichte des
modernen Möbeldesigns wurde.


Ein Stil setzt sich durch. Mart Stam kam es zu
Beginn seiner Experimente noch nicht auf den
federnden Effekt des Stahlrohrs an, sondern auf die
schnörkellose Form, die sich perfekt in die moderne
Architektur dieser Zeit integrieren ließ. Die ersten
Stahlrohrmöbel waren nur bei Insidern bekannt; nur
Künstler und Intellektuelle richteten damit ihre pri-
vate Umgebung ein. Erst etwa ab 1930 traten sie
ihren Siegeszug an: Die neuen Stühle, Sessel und
Tische standen in Läden und Kaufhäusern, Büros,
Ausstellungsräumen, Restaurants, Bars und zahl-
reichen modernen Wohnungen.

Ge
br

au
ch

sm
us

te
rz

ei
ch

nu
ng

en
au

fd
en

Na
m

en
M

ar
tS

ta
m

,1
92

9

Th
on

et
St

ah
lro

hr
m

öb
el

Ka
ta

lo
g,

19
35


Die neue Technik des kalt gebogenen Stahlrohrs
regte viele Architekten und Designer zu weiteren
Entwicklungen an. Um 1930 war Thonet der größte
Stahlrohrmöbel-Hersteller weltweit. Der bekannte
Steckkarten-Katalog enthielt Entwürfe von u.a.
Marcel Breuer, Le Corbusier, Hans Luckhardt, Ludwig
Mies van der Rohe, Mart Stam sowie zahlreiche
werkseigene Modelle. Sie alle waren wichtige Ele-
mente für die Idee des ”neuen Wohnens”.
Nach einem langen Rechtsstreit um Patente für den
hinterbeinlosen Stuhl bekam 1932 Mart Stam das
künstlerische Urheberrecht zugesprochen. Seit dieser
Zeit ist Mart Stam® eingetragenes Warenzeichen der
Gebrüder Thonet GmbH.
Die Stuhlmodelle S 33 und S 34 werden seit über 70
Jahren von Thonet mit Sorgfalt und in bewährter
Qualität produziert.

St
ec

kk
ar

te
nk

at
al

og
19

30
/3

1


S 33 und S 34: Sachlichkeit und Eleganz. Mart Stam
setzte bei all seinen Stuhlentwürfen auf Geradlinig-
keit der Form, auf ästhetische Sparsamkeit der
Konstruktion und den Nutzen hohen Sitzkomforts.
Der Schwingeffekt schafft Komfort und macht eine
Polsterung unnötig. Die Bespannung von Sitz und
Rücken besteht aus Leder – und nun auch aus einem
strapazierfähigen Kunststoff-Netzgewebe. Die
Armlehnen des S 34 haben Auflagen aus Holz oder
Elastomer.


Ein Meilenstein der industriellen Möbelproduktion.
Die technologische Neuerung des federnden Stahl-
rohrs in den 30er Jahren des letzten Jahrhunderts
führte den Pionier Mart Stam, ähnlich wie Michael
Thonet im 19. Jahrhundert mit der Entdeckung der
Biegbarkeit von Holz, zu einem kühnen, richtungs-
weisenden Entwurf. – Bis heute fertigt Thonet eine
Reihe der Modellen aus dieser Zeit, sie alle zählen zu
den Klassikern der Möbelgeschichte.

Ludwig Mies van der Rohe 1927 Mart Stam 1931

Marcel Breuer 1929/30 Künstlerisches Urheberrecht Mart Stam

S 32 S 64 S 32 N S 64 N S 32 PV S 64 PV

S 533 R S 533 RF

Marcel Breuer 1929 1925/26

S 35 R B9 a-d

1935

S 285

S 43 S 43 F

S 40 S 40 F

Thonet 1998 Künstl. Urheberrecht Mart Stam

S 36

Hans Luckhardt 1931


Gebrüder Thonet GmbH
Michael-Thonet-Strasse 1
D-35066 Frankenberg
Telefon +49-6451-508-119
Telefax +49- 6451-508-128
info@thonet.de
www.thonet.de


