

CONTENT

MAXIM VELČQVSKÝ THE INDEPENDANT 10

ALESSANDRQ MENDINI **Rombo**

14

CAMPANA BROTHERS QUTER SPACE MONSTERS 20

> FABIQ NOVEMBRE Toyboys 24

JARQSLAV BRYCHTA St. George and the dragon 30

> **MAARTEN BAAS** BHSD 34

MAXIM VELČQVSKÝ LEFTISM 40

DANIEL LIBESKIND ROSENCRANTZ & GUILDENSTERN 46

MAURIZIQ GALANTE & TAL LANCMAN Who's looking at you?

NENDO SOMETHING UNDERNEATH 56

MORITZ WALDEMEYER MORI MONSTERS 62

> RENÉ RQUBÍČEK THE MARTIAN

RAJA SCHWAHN-REICHMANN DER TANZLAUBENHUND 70

STEPHAN HAMEL HANGING MONSTER MORAL 74

> STANISLAV MÜLLER MANABI MONSTERS 78

VLADIMÍR KQPECKÝ THE CARAVANS OF MONSTERS MARCH THROUGH THE SILENT MARSH 84

> YABU PUSHELBERG TSUKUMOGAMI COLLECTION 88

COME CLOSER AND HEAR A STORY
YOU HAVE NEVER HEARD BEFORE.
WE ARE GOING TO TELL YOU ABOUT
THE MONSTERS OF GLASS AND
THE MONSTERS WITHIN US, ABOUT
THE HIDDEN CREATURES THAT SLEEP
IN OUR HEADS WAITING TO BE FREE.
BEWARE OF MONSTERS....
THEY COULD BE THE VERY EXIT
WE SO DESPERATELY NEED.

THE CUTTING-EDGE CZECH COMPANY LASVIT BRINGS TO THE MILANESE TEATRO GEROLAMO A SHOW FULL OF BEASTS, ANTIHEROES, VICIOUS GENIUS MINDS, EGOS, OUTCASTS, AND FANTASTICAL CREATURES. ACCOMPANIED BY PRAGUE 'S BURLESQUE DANCERS, THEY HAVE BEEN SUMMONED TOGETHER TO FOLLOW THEIR MASTER - THE INDEPENDANT, THE FIRST PENDANT WHO RISETH FROM THE FLOOR.

Some monsters exist also in their miniature versions.

"This collection is truly exceptional, not only on account of the ideas behind it, but also in terms of the craftsmanship. Some of the designs are really challenging for the artisans and the most unique pieces are available only in limited editions," explains Leon Jakimič, President and founder of Lasvit.

LET YOURSELF BE ENCHANTED ALSO BY THE LIVING GLAMOUR
OF BURLESQUE DANCERS WHO WILL BE PERFORMING THEIR MONSTROUS
SHOW AT THE STAGE OF TEATRO GEROLAMO, WITH 108 PIECES
OF NEVERENDING GLORY CHANDELIERS WHICH WILL, TOGETHER
WITH THE DANCERS, GIVE A DYNAMIC LIGHTING SHOW.

MONS

THE INDEPENDANT

The biggest monster stands independently like a totem, broadcasting its voice far and wide – The Independant. "In the old days, there were pillars on the corners of the streets where you could learn what happened recently and what is going to happen. The Independant is a billboard of its time," explains the story behind the design Maxim Velčovský.

The name of the grand monster was developed by play on words – 'independent' and 'pendant'. It is the first pendant raising from the floor instead of hanging from the ceiling. The Independant has 111 televisions strapped to its body to broadcast "its master's voice."

Maxim Velčovský

Dimensions / H 7094 × W 3500 mm Weight / 1,6 t Made of / 111 TV Screens 2,5 km of Cable

Maxim Velčovský

Maxim Velčovský
Maxim Velčovský was born in 1976 in Prague.
He completed his studies at the Academy of Arts,
Architecture and Design in Prague and in 2002 he
became co-founder of the Qubus design studio.
In 2007, he won the Czech Designer of the Year
award. In 2011, while also heading the Ceramics
and Porcelain Atelier of the Academy of Arts,
Architecture and Design in Prague, Velčovský
became Art Director of Lasvit.

RQMBQ

Rombo 1, Rombo 2 — At the beginning of the creative process was Alessandro´s belief that every self-respecting object must contain a bit of monstrosity. It is as if you looked at the world through two different eyeglasses. "Using one pair, I see all my objects as normal. Using the other, I see them as monsters," describes the author. Rombo 1 and Rombo 2 have the same shape. The catch is that one of them is right side up and the other upside down. "The sense of monstrosity is given by the scheme of the face, which doesn´t have the natural curved shape, but has taken on the rigid geometry of a robot figure," adds Alessandro Mendini.

ALESSANDRQ MENDINI

Rombo 1 Dimensions /600 × 304 × 304 mm Weight /26 kg Color /Clear, Amber, Rose, Blue, Green Limited Edition /12 Pieces Each Color

Rombo 2 Dimensions /500 × 264 × 264 mm Weight /16 kg Color /Clear, Amber, Rose, Blue, Green Limited Edition /99 Pieces Each Color

QUTER SPACE MQNSTERS

Flix, Flex — They are like aliens with a human shape, but they originally came down from space and their surface is their skin. Unlike astronauts, they do not have a protective layer between themselves and the outside environment.

The creatures are not ugly or terrifying – we see more frightening things in daily life. The Outer Space Monsters might be everywhere. They move around in our brains, but they are also in the streets, in the countryside and in the forgotten corners of the world. Sometimes we are not sure if they are real or just hallucinations, often becoming an entity in and of themselves.

CAMPANA BROTHERS

Campana Brothers

Brothers Fernando (born 1961) and Humberto (born 1953) Campanas founded in 1983 in Sao Paulo Estudio Campana. Their work incorporates the idea of transformation, reinvention and the integration of craftsmanship into mass production. Giving a new flare to common materials shows not only the creativity of their design, but also gives away their very Brazilian characteristics – the colors, the mixtures, the creative chaos, the triumph of simple solutions.

_

What are your private monsters?

F: Our brain, because it is our black box, where you find things you never open and you don't tell even to yourself.

What monsters were you afraid of as a child?

F: A donkey without a head, which is a character from Brazilian folklore. During my life, this character always came nearer to the city and I was afraid of opening the door and finding it in the garden. Curiously, nowadays I have cut the head of the stuffed toy animals on my sofa, because I am afraid of things that I cannot see.

What are the most frightening monsters of today? F: Politicians worldwide!

Flix
Dimensions / 285 × 130 × 90 mm
Weight / 2,5 kg
Color / Japanese Topaz, Sapphire, Olivine, Oxide
Limited Edition / 99 Pieces Each Color

Flex
Dimensions /213 × 125 × 98 mm
Weight / 2 kg
Color / Japanese Topaz, Sapphire, Olivine, Oxide
Limited Edition / 99 Pieces Each Color

TQYBQYS

Toyboy, T.B. — When you have no monster in your life to refer to, you simply can't make anything scary or fearful. Therefore, Toyboy is a beautiful monster – approachable and kind. "A new friend with monstrous proportions, a toy boy to soothe the solitudes of the soul," says the creator about his gentle "monster".

Toyboy can play with your mind. From one perspective, you will see the Vitruvian man, a reference to the drawing by Leonardo Da Vinci. But look again! From another perspective, you will see something quite different – something with an erotic twist. "Toyboy is built with traditional decorations of Bohemian glass, but in a scale that hints at the world of sex toys," explains Novembre.

FABIQ NQVEMBRE

Toyboy Dimensions / 280 × 300 × 46 mm Weight / 1,6 kg Color / Clear Unlimited

T.B.
Dimensions / dia 35 × 300 mm
Weight / 0,5 kg
Color / Clear
Unlimited

26

Fabio Novembre

The Italian architect and designer was born in 1966 in Lecce. He designed his first project in 1994 in London and the same year he opened his own studio in Milan. He says he is in constant search of beauty. His works cover architecture, furniture, design objects etc. His personal motto is: "I want to breathe till I choke. I want to love till I die".

_

What is your private monster?

My monsters are intolerance, racism, greed.

What monsters were you afraid of in your childhood?

When you are a child, the whole world is not built to your scale, so the first fears come from the gigantic gap between yourself and the surroundings. After that, the ancestral monster for a child is the darkness: shadows and fears usually cast the same silhouette on the fields of our consciousness.

What are the most frightening monsters of today? Monster of Fascisms are coming back from the past, and our duty is to oppose them.

ST. GEORGE AND THE DRAGON

St. George and the Dragon, Little Dragon — Once upon a time, a man of flesh and bone conquered a monster. The legend has it that St. George slayed a dragon, which created a myth and shaped humankind as much as a story about courage and heroism can. However, the devil's advocate provokes: is the saint's tale a sane tale? Possibly, the dragon was part real, part George's chimera which his fear and imagination then magnified into a supernatural monster of unknown strength and intelligence. The seemingly fragile statuette represents not only tales of heroes and monsters, but all of history. Originally dating back to ca. 1925, the figurine's story is set after the First World War. The statue has the symbolic meaning of a new hope.

JARQSLAV BRYCHTA

BHSD

BHSD-001, BHSD-002, and BHSD-003 —

"Make it look as naive as can be," Maarten Baas
told himself at the beginning of the creation of the BHSD
collection, and then started to doodle. His monsters are
kind of a fresh scientific discovery. "Recent digs in
The Netherlands have discovered something interesting.
Fossils of small monster beasts, ones with remarkably
sharp teeth, were found between the various layers
of clay and sand," Maarten thus spins the story which he
created for these colorful rounded little monsters with
their small feet, eyes, and teeth. They are flat, almost
two-dimensional. This way they can crawl about at night.
They hunt, kill, crunch and set fear into the hearts of their
unsuspecting prey.

MAARTEN BAAS

LEFTISM

Big Lenin, Small Lenin — In the Prague of times past, the face of the main "designer" of the October Revolution used to stare at you from every corner. "Lenin was all around us and partly also within us," says Velčovský about his childhood. He grew up in the 70s and 80s, when he lived on Lenin Street nearby Lenin Metro Station, learned about Lenin at school and even read fairytales about the Soviet leader.

At first glance, his glass Lenin is a decent portrait of a person, but when you look closer, something isn't quite right. "Both his left limbs are bigger. My Lenin suffers from malignant forms of leftism," explains Velčovský. Made of fused glass, the monster Lenin shines true in his beloved color – he is red as a five-pointed star.

MAXIM VELČQVSKÝ

What is your private Monster?

I have a lot of monsters and I struggle with all of them because I once read that one should not let fear stand in the way of his dreams.

What are the most frightening monsters of today?

Some monsters from the past are still current, for example Silvio Berlusconi. Others appear thanks to a grasp at power, like Donald Trump. As a bizarre billionaire, Trump was just a ridiculous man with grotesque hair we used to laugh at. With his desire for power came a shock. What we used to say as sarcasm to a buddy after our sixth beer, he speaks soberly from behind the blue counter with "President of the United States of America" emblazoned upon it. This monster is especially frightening because it snores every night in its lair with a nuclear football with a big red button on the inside.

What was the monster you were afraid of in your childhood?

I remember I was afraid of a monster in the shape of a curtain holder. That thing had two holes and looked like a head of the Ku Klux Klan member.

Big Lenin Dimensions / 462 × 161 × 108 mm Weight / 7 kg Color / Red Limited Edition / 12 Pieces Each Color

Small Lenin Dimensions / 248 × 84 × 67 mm Weight / 1,14 kg Color / Red Unlimited

RQSENCRANTZ & GUILDENSTERN

Rosencrantz and Guildenstern — There was no initial drawing, sketch or 3D model. The idea was developed in Daniel Libeskind´s head and materialized directly in his hands. "I sat down at the table in a hotel in Vienna with a bucket of clay and a kitchen knife. I began to sculpt and four hours later they were there," says Libeskind about the creation of his monsters.

The two pieces are called Rosencrantz and Guildenstern, like the characters from Shakespeare's Hamlet. They were born as grey clay statues and transformed into beautiful glass objects. Their final form fascinates onlookers by its color changeability. "The luminosity and changing colors are the surprising voice of these Monsters!" adds their creator.

DANIEL LIBESKIND

Daniel Libeskind

Daniel Libeskind is an international architect and designer of Polish origin, born in Łódź in 1946. He links the emotional charge of architecture with philosophy, art, literature and music. He embraces the notion that buildings are crafted with perceptible human energy, thus addressing the wider cultural context within which they are built.

_

What is your private monster?

The monster of impatience.

What monsters were you afraid of in your childhood?

The first monsters that I felt were the unknown figures lurking in my courtyard in Poland. In the grey skies of Communism everyone seemed as shadows.

What are the most frightening monsters of today?

Monsters are universal and eternal.

Guildenstern
Dimensions / 165 × 200 × 160 mm
Weight / 3,16 kg
Color / Brown – Green
Limited Edition / 99 Pieces

Rosencrantz Dimensions / 230 × 150 × 160 mm Weight / 3,7 kg Color / Brown – Green Limited Edition / 99 Pieces

8

WHQ'S LQQKING AT YQU?

Who's looking at you? The Monster in the Mirror! "The idea was spawned by the beloved monster who stares back at us when we look into a mirror," says the creative duo Galante and Lancman about the idea behind their design.

Their mirror can be scary but also challenging at the same time. When you look deeper into it, you can occasionally see something you were too afraid to acknowledge before. "To the onlooker, it always reveals some monstrous, hidden, unbearable truths. Equipped with 101 eyes, it reflects a multifaceted reality," said the duo about their creation. The monster has an archaic origin. It is covered with obsidian scales in green uranium shade and pale pink, egg-shaped eyes.

MAURIZIQ GALANTE & TAL LANCMAN

Maurizio Galante and Tal Lancman

One of the world's most respected haute couture fashion designers Maurizio Galante teamed up with Tal Lancman in 2003. They have been working under the label INTERWARE since then. Their crossover vision traverses different design disciplines, from fashion to furniture, interiors, lights, food, architecture and gardening.

_

What is your private monster?

Our Kaiju monster collection, which dates from the early 60s until today. Some of these figurines carry the signature of children they once belonged to.

What monsters were you afraid of in your childhood?

Tal: When I was a little boy I invented a monster with an elastic throat. Whenever I was standing at the bottom of the stairs leading to our apartment on the top floor of the building, I imagined that the monster started chasing me. She remained at the bottom of the stairs, and only her throat stretched behind me as I ran upstairs.

What are the most frightening monsters of today? Monsters of intolerance and ignorance.

The Monster in the Mirror Dimensions / 1110 × 660 × 190 mm Weight / 50 kg Color / By Design Limited Edition / 12 Pieces

55

SQMETHING UNDERNEATH

Something Small, Something Long, Something Jagged and Something Big — "Something" is there! It might be hidden right in front of our eyes, but we won't be able to see it. "Abstract ideas of the unknown – invisible and elusive – are the things that define a monster," says Oki Sato about his work.

His monsters are rooted in Japanese culture. The concept called "eight million gods" is based on the personification of the intangible and unexplainable, and created out of a fear of the unknown. Another Japanese folklore tradition is known as "yokai," which posits that all things possess a spirit – a soul or life force – of some sort. That untouchable, unseen, abstract "something" is Nendo´s monster, hidden under a sliver of cloth or a sheet of paper

NENDQ

Something Jagged, Small Dimensions / 55 × 190 × 250 mm Weight / 0,3 kg Color / Sandblasted Clear, Sandblasted Black Limited Edition / 999 Pieces

Something Jagged, Large Dimensions / 218 × 750 × 1000 mm Weight / 0,3 kg Color / Sandblasted Clear Limited Edition / 12 Pieces

Something Long, Small Dimensions / 27 × 125 × 380 mm Weight / 0,3 kg Color / Sandblasted Clear, Sandblasted Black Limited Edition / 999 Pieces

Something Long, Large Dimensions / 100 × 484 × 1500 mm Weight / 0,3 kg Color / Sandblasted Clear Limited Edition / 12 Pieces Something Big, Small Dimensions / 80 × 250 × 190 mm Weight /0,3 kg Color / Sandblasted Clear, Sandblasted Black Limited Edition / 999 Pieces

Something Big, Large
Dimensions / 305 × 984 × 750 mm
Weight / 0,3 kg
Color / Sandblasted Clear
Limited Edition / 12 Pieces

Something Small, Small Dimensions / 30 × 190 × 190 mm Weight /0,3 kg Color / Sandblasted Clear, Sandblasted Black Limited Edition / 999 Pieces

Something Small, Large Dimensions / 110 × 734 × 750 mm Weight / 0,3 kg Color / Sandblasted Clear Limited Edition / 12 Pieces

MQRI MQNSTERS

Ghoul, Jenny — These two monsters originating in Persian mythology are a danger to both the living and the dead. "The Ghoul is a grave-digging spirit which devours the dead. Jen, on the other hand, is an evil spirit who takes possession of people's bodies and inhabits them," says Moritz Waldemeyer about his creation.

Although their physical glass form is simple and minimalist, almost cute, their eyes are illuminated by the evil spirit inside them. Each eye consists of a matrix of LEDs allowing for simple animations that bring the monster to life.

Their creator wanted to counterbalance their extreme taste for evil and gave them a look inspired by Japanese "kawaii."

MQRITZ WALDEMEYER

Moritz Waldemeyer

Moritz Waldemeyer was born in 1974 in the German city of Halle. He lives and works in London. His work occupies and traverses a diverse range of creative spaces, from art and product design to fashion and entertainment.

_

What are your private monsters?

I like to call my kids little monsters, as they effortlessly go from perfect angels to little devils, and supply endless entertainment along the way.

What monsters were you afraid of as a child?

The nuclear arms of the cold war superpowers: nuclear war was always just around the corner and I clearly remember being very frightened by that thought as a child.

What are the most frightening monsters of today? Global warming and the collective stupidity of mankind, mostly politicians.

Jenny Dimensions /162 × 122 × 72 mm Weight /0,2 kg Color / Clear Unlimited

Ghoul Dimensions /184 × 143 × 67 mm Weight /0,2 kg Color / Clear Unlimited

THE MARTIAN

The Martian — "I just like fun," says Roubíček candidly – and that's the secret behind his monster. It isn't scary or threatening – it's a friendly and funny being, as surprising and playful as glass itself.

"If it seems to attack, it's only because of the simple principles by which it lives and moves. How it separates and regroups its bubbles, how it stretches itself and walks. One moment it stretches to a point and raises a tentacle, the next it brightly pops out its eyes," adds Roubíček. The Martian wasn't created from a render or 3D model: it was born in the forge of the glassworks. "It was born right there in front of the glass melting pot, helped into the world by the glassblower," Roubíček explains.

RENÉ RQUBÍČEK

René Roubíček

René Roubíček was born in Prague in 1922. He started working with glass by chance: when the Academy of Fine Arts in Prague was shut down during World War II, the young student started to attend the Academy of Arts instead. There, he was introduced to glassworking. "It captivated me, and even now I am still learning what it has to offer," says the Czech glass-working icon.

_

What are your private monsters?

I have never had any dealings with monstrosities, monsters, or ghosts. I don't have a need to do so.

What are the most frightening monsters of today? As Jan Werich once said: "The biggest thing to fear

is colliding with an idiot." That's what gives me chills. There's no chance of meaningful cooperation, but there is every chance of misunderstandings both small and large – even the possibility of a fatal catastrophe.

The Martian
Dimensions / Dia 340 × 400 mm
Weight / 3 kg
Color / Uranium
Limited Edition / 20 Pieces

DER TANZLAUBENHUND

Der "Tanzlaubenhund" or "Dancing Dog" — Once upon a time, there was a creature that appeared at feasts and made people wild. Sometimes he would remain hidden, but at other times he lets himself be seen... "Normally he lies under a bench and watches people, but sometimes he appears dancing on his hind legs. He can drive you mad, or make you passionate and wild with his evil eye... And so a peaceful feast can turn into a cruel fight or a destructive orgy," says Raja Schwahn-Reichmann about this malicious figure from Swiss fairy tales. He is described as a dog who is as tall as a man, with only one eye as big as a plate shining upon his forehead. In his tangible form, he reminds us of another scary creature from our world – the Tasmanian Devil.

RAJA SCHWAHN-REICHMANN

Raja Schwahn-Reichmann

Raja Schwahn-Reichmann was born in Vienna, where she lives and works. Her special artistic interest lies in the history of Baroque interior design, and the connection between painting and architecture. Raja's painting is widely inspired by classical and Baroque iconography.

_

What are your private monsters?

What monsters were you afraid of as a child? I do not know, but one was always there when it was dark and I was alone.

What are the most frightening monsters of today? Puritanism and stupidity.

Der Tanzlaubenhund Dimensions / 306 × 300 × 120 mm Weight / 2 kg Color / By Design Unlimited

HANGING MONSTER MORAL

Swako the Swanlake, Max the Murcielago,
Tommy the Tomatokiller — They are symbols of bad behavior
but also the warriors who fight against them. "The monstrous
attitude that humanity tends to develop should be molded into
the statue of a monster in order to remind us of the potential
effects of our actions. Monsters are a symbol to save us from our
own very worst characteristics," says Hamel.
Swako the Swanlake refers to the ancient monster Swako, who
used to have the devastating power to destroy human taste.
Max the Murcielago keeps balance in society and Tommy
the Tomatokiller is a guardian who keeps an eye on food and
prevents it from becoming monstrous.

STEPHAN HAMEL

Stephan Hamel

Stephan Hamel was born in Bangkok in 1962 to an Austrian father and Italian mother. He studied in two countries and speaks five languages. He works as an international design consultant. Hamel is renowned for his ability to create experience, bringing together the right designers to move a company into the limelight and sell products. He joined forces with Lasvit and works as its brand development director and brand catalyst.

_

What are your private monsters?

My private monster is the fear of misinterpretation.

What monsters were you afraid of as a child?

The Marabu. It scared me enormously, since I didn't know what it was that I was afraid of. Ignorance is tremendously frightening.

What are the most frightening monsters of today?

Bad taste is a really horrible thing. It is a phenomenon that manifests as a disease and gets into all fields of interest, from aesthetics to politics and behavior.

Tommy the Tomatokiller Dimensions / 197 × 209 × 5 mm Weight / 0,3 kg Color / Red Unlimited

Max the Murcielago Dimensions / 177 × 250 × 5 mm Weight / 0,3 kg Color / Violet Unlimited

Swako the Swanlake Dimensions / 294 × 208 × 5 mm Weight / 0,3 kg Color / Yellow Unlimited

MANABI MONSTERS

Sensei, Gakusei, Naku, Warau, and Okoru — The Manabi monsters, members of the Order of Optons, present Sensei – the master, and Gakusei – the follower.

They are both born of light to fight the darkness. Sensei, the master of the way of light, can transform his head, and by changing his expression he confuses darkness.

His facial expressions are called Naku, Warau, and Okoru. The most challenging part of the production is the engraving and grinding at the end of the creative process, the final touches that enable those creatures to be born, glorious in their strange kind of beauty.

STANISLAV MÜLLER

Gakusei Dimensions / 100 × 230 × 100 mm Weight / 1 kg Color / Clear Unlimited

Naku, Warau, and Okoru Dimensions /200 × 100 × 80 mm Weight /1 kg Color / Clear Unlimited

Sensei Dimensions / 382 × 588 × 255 mm Weight / 14 kg Color / Clear Limited Edition / 12 Pieces

THE CARAVANS QF MONSTERS MARCH THROUGH THE SILENT MARSH

Yellow Eyes, Black Cry, Fury, Self-Portrait — "The first guardian dog has eyes as blackthorns, the second as plums, another as pies, another as plates... and the last one, the one at the gates of Hell, has huge eyes as big as mill-wheels," tells Vladimír Kopecký the fairytale about the guardian dogs he used to love as a child.

The last guardian dog was the initial inspiration for his series of monsters. The paintings resembling the monster are made by pouring glass colors and painting with them on glass slabs. The slabs are then baked in the furnace and then connected together.

VLADIMÍR KQPECKÝ

Vladimír Kopecký

Vladimír Kopecký was born in 1931 in Svojanov. He handles paint in a way that would categorize him as a painter, yet his capacity to master other forms of expression emphasize his versatility in both thought and technique. One of his teachers was the legendary Czech artist René Roubíček (author of yet another monster in the Lasvit collection).

Kopecký has been equally fascinated by exact geometry as much as by expressive, gestural techniques. As he himself describes it: "I love absolute silence and space storms. When I get the first, I desire the second."

-

What are your private monsters?

Something huge and horrible that bends over us and scares us, always from above. But I am not truly afraid of it.

What monsters were you afraid of as a child? I was afraid of wind howling down the chimney like a banshee.

What are the most frightening monsters of today? The monster which has been with us for ages is the secret of Being itself, a secret which we will never fully uncover. Existence is only a wisp of air, a pollutant wafting around the stunning void which dazzles us.

Self-Portrait, Yellow Eyes, Black Cry, Fury Dimensions / $30 \times 30 \times 15$ mm Weight / 80 kg Color / 8 y Design Limited Edition / 1 Piece Each Monster

TSUKUMQGAMI CQLLECTION

Shiin, Uro-Uro, and Jiro-Jiro — Not all monsters have to be scary or need to have claws and fangs – that was the first idea behind the Tsukumogami monsters. There is an old belief in Japanese folklore – tsukumogami. It says that if an object serves you 100 years, it will acquire a soul. The names correspond to the nature of the holder. "Not only are the words themselves fun and have creepy/curious meanings, but we like the idea that they each personify the object," say the authors. Shiin is the silent one, Uro-uro is the one who would like to roam without noise and Jiro-Jiro watches viewers intently.

YABU PUSHELBERG

George Yabu and Glenn Pushelberg

The Ontario natives met in 1972 and a few years later they founded the Yabu Pushelberg design firm and became partners both in business and in life. Their firm's multidisciplinary approach has evolved to encompass all aspects of design, including many product collaborations; each new venture reflects an edited approach that continuously shifts between the rational and the intuitive. But what do they fear?

-

What monsters were you afraid of as a child? GP: My earliest memories of fearing monsters are closely intertwined with memories of waking in the night and looking at the shadows of trees and the ambient light shifting and changing as it was cast into the room.

What are the most frightening monsters of today? GY: It depends on the culture within which we are raised in. Stories and folklore feed an innate skepticism or apprehension and as we grow they become part of our social awareness.

Jiro-Jiro
Dimensions / 300 × 200 × 95 mm
Weight / 2,6 kg
Color / Green – Brown
Unlimited

Shiin Dimensions / 400 × 170 × 110 mm Weight / 3,5 kg Color / Smoke Unlimited

Uro-Uro Dimensions / 110 \times 260 \times 120 mm Weight / 1,2 kg Color / Purple Unlimited

TEATRQ GERQLAMQ

In 2017, the jewel among Milanese theaters reopens after more than thirty years of closure. It is the only European limelight specifically built for the scale of puppet shows. For decades, it was an attraction and a special venue for a cultured and passionate public, as well as for numerous generations of young spectators.

Built in 1868, this miniature theatre, modeled on the famous La Scala, was built for the purpose of staging puppet shows in the Milanese dialect. In danger of dereliction, it was first closed in 1957 and then in 1983, on account of its non-standard emergency exits. Recent renovations, having taken over 30 years, have restored the whole property, including its pretty, painted palchi (boxes), and stucco ceiling. The theatre itself is a picturesque, quaint and very authentic piece of classical theatre architecture. It gives you a real taste of the past, as its walls are drenched in all the monologues, verses, chords and stories which the actors and musicians performed there.

RECOMMENDED

BY MONSTERS

Movies

The Shining The Exorcist The Ring The Blair Witch Project **Ghost Busters Edward Scissorhands** Krabat – The Sorcerer's Apprentice Silence of the Lambs laws Witchhammer The Birds Mars Attacks!

DRUGS Xanax C13H10N2O4 C13H17Cl2NO

Music

Murder Ballads by Nick Cave Scary Monsters by David Bowie Zombie by The Cranberries Negative Creep by Nirvana American Psycho by The Misfits Nice to Meat You by Banane Metalik A Grave is a Grim Horse by Steve Von Till Unknown Pleasures by Joy Division Exit Fears by Ceremony Paranoid Android by Radiohead Pet Sematary by The Ramones No Rest for the Wicked by New Model Army Mladič by Godspeed You Black Emperor Beneath the Skin by Of Monsters and Men Psycho Killer by Talking Heads Sky Is a Neighborhood by Foo Fighters

The Master and Margarita by Mikhail Bulgakov The Picture of Dorian Gray by Oscar Wilde House of Cards by Michael Dobbs

Mein Kampf

Graveyard Book by Neil Gaiman

Confessions of an English Opium-Eater by Thomas De Quincey

It by Stephen King

Lord of the Flies by William Golding

1984 by George Orwell

The Collector by John Fowles

Pride and Prejudice and Zombies by Seth Grahame-Smith The Brief History of the Dead by Kevin Brockmeier

Beloved by Toni Morrison

1ST FLOOR LIGHTING AND GLASSWARE COLLECTIONS

- 1 Maxim Velčovský / Independant
- 2 Jan Plecháč & Henry Wielgus / Neverending Glory
- 3 Kengo Kuma
- 4 René Roubíček
- 5 Yabu Pushelberg
- 6 deFORM
- 7 Arik Levy
- 8 Maxim Velčovský
- 9 Maxim Velčovský
- 10 Yabu Pushelberg
- 11 Vladimír Kopecký

- 12 Jan Jaroš 13 Milena Kling
- 14 Gabriela Náhlíková
- 15 Yabu Pushelberg
- 16 Lars Kemper & Peter Olah
- 17 Jan Plecháč & Henry Wielgus
- 18 Arik Levy
- 19 Maxim Velčovský 20 Jan Kaplický
- 21 Kengo Kuma
- 22 František Vízner
- 23 Campana Brothers

MEZZANINE LIGHTING AND GLASSWARE COLLECTIONS

- 1 Maxim Velčovský / Independant
- Jakub Berdych
- Cyril Dunděra 3
- 4 Nendo
- Vladislav Urban
- Patrik Illo
 - Jan Plecháč & Henry Wielgus
- René Šulc
- 9 Ed Ng & Terence Ngan
- 10 Zaha Hadid
- 11 Michael Young
- 12 Jan Plecháč & Henry Wielgus
- 13 Kengo Kuma
- 14 Jan Plecháč & Henry Wielgus
- 15 Jan Plecháč & Henry Wielgus
- 16 Patricia Urquiola
- 17 Khalid Shafar
- 18 Patrik Illo

2ND FLQQR MONSTER COLLECTION

- 1 Maxim Velčovský / Independant
- 2 Campana Brothers
- 3 Fabio Novembre
- Maarten Baas
- Alesandro Mendini
- Daniel Libeskind
- Maurizio Galante & Tal Lancman
- 8 Maxim Velčovský
- 9 Jaroslav Brychta
- 10 Moritz Waldemayer
- 11 Nendo
- 12 Stanislav Müller
- 13 Yabu Pushelberg 14 Vladimír Kopecký
- 15 Martin Janecký
- 16 René Roubíček
- 17 Stephan Hamel
- 18 Raja Schwahn-Reichmann

LASVIT

Lasvit is a creative hub of glassmaking talents, fresh ideas, and daring designs. This young, progressive Czech glassmaking and design company inspires the world with its breathtaking custom-made installations exhibited all over the world, as well as with their unique lighting and glassware collections made from hand-blown glass. The founder of Lasvit, Leon Jakimič, steers the company with the utmost respect for the Czech glassmaking tradition, but also with a boundless optimism for modern technologies and cutting-edge design.

In past years, Lasvit has attracted many renowned designers and artists who wanted to collaborate with an unconventional Czech company. In cooperation with Lasvit, many stars such as the Campana Brothers, Kengo Kuma, Yabu Pushelberg, Nendo or Ross Lovegrove, have created some of their most unforgettable glass collections. Ever since 2007, Lasvit has been on a mission: to bring beauty, happiness, and a piece of the Bohemian soul to clients worldwide, and thus change the world for the better. Let Lasvit in, let the changes begin.

#LasvitDesign #LasvitCollections

HEADQUARTERS / NOVÝ BOR nám. Míru 55 / 473 o1 Nový Bor / Czech Republic T +420 481 120 810 / F +420 481 120 622 E lasvit@lasvit.com

FLAGSHIP SHOWROOM / PRAGUE Lasvit s.r.o. / Komunardů 32 170 oo Prague / Czech Republic T +420 222 362 990 / E lasvit@lasvit.com

SHOWROOM / NEW YORK Lasvit Inc. / New York / 51 Wooster Street New York / NY 10013, USA T+1 212 219 3043 / F+1 212 219 3053 E america@lasvit.com

DUBAL

Lasvit Middle East FZ-LLC / PO Box 333272 Dubai Design District / A 109, Building 6 / Dubai, UAE T +971 4453 8689 / F +971 4453 8784 E me@lasvit.com

HONG KONG

Lasvit (H.K.) Limited /8F / The Hennessy 256 Hennessy Road / Wan Chai / Hong Kong S.A.R. T+852 2866 1234 / F+852 2866 2212 E asia@lasvit.com

SHANGHAI

Lasvit Shanghai Co., Ltd. / Room 906 9F No. 1728 West Nanjing Rd. / Shanghai 200040, China T+86 21 2226 3206 / F+86 6010 0599 E shanghai@lasvit.com SINGAPORE Lasvit (Singapore) Pte. Ltd. 75 Neil Road / Singapore o88902 T+65 6542 9422 / M+65 6542 5040 E singapore@lasvit.com

LOS ANGELES / USA HEADQUARTERS Lasvit Inc. / 448 South Hill Street / Suite 801 Los Angeles / CA 90013, USA T+1 213 689 8600 / F+1 213 689 8608 E america@lasvit.com

LONDON

Lasvit UK Ltd. / 3rd Floor / 131 Shoreditch High Street London, E1 6JE / United Kingdom T +44 20 7490 2004 / E uk@lasvit.com

PARIS

Lasvit (FR) / 10 rue Saint-Augustin / 75002 Paris, France T+33 (0) 7 50 90 78 04 / E france@lasvit.com

MOSCOW

Lasvit (Russia & CIS) / Bryusov pereulok 2/14 building 9 / Moscow, 125009 / Russian Federation T +7 965 2166716 / T +7 985 6450920 E russia@lasvit.com

ASTANA
Lasvit (Kazakhstan) / Kunaev Street 12/1
office 115 / Astana 010000
T+7 776 774 9669 / E kazakhstan@lasvit.com

This catalogue is for informational purposes only. This catalogue cannot be considered contractual documentation and does not represent a contract offer. The visualization of the products in this catalogue is solely illustrative. Due to manufacturing process by hand, the factual appearance of the products and their parameters may significantly differ from the information presented in this catalogue, including the product pictures. The company LASVIT s.r.o. hereby reserves the right to change any parameters presented in this catalogue. The appearance and parameters of the ordered products shall be based on individual agreements and respective contractual documentation.

Ecology

Maximum attention is given to design and manufacturing processes, responsible use of resources, and careful choice of materials and technologies to achieve energy balance.

Heritage

Lasvit represents Czech glassmaking artistry and tradition through breathtaking works of glass designed by internationally renowned designers and crafted by Czech glassmakers.

Quality

Quality is an essential choice for us at all stages of product development, manufacturing, transportation, and after-sales services.

First published and distributed by Lasvit s.r.o. Komunardů 32 / Praha 7 / 170 00 / Czech Republic T +420 481 120 810 / F +420 481 120 622 E lasvit@lasvit.com / www.lasvit.com

Edited and produced by Lasvit s.r.o.
Creative & production team — Marcel Náhlovský, Jana Naisarová,
Anna Přikrylová, Maxim Velčovský
Book design — Symbiont
Design scenography — Oliver Růžička
Hair & Make up — Žaneta Gi
Photo — Lukas Pelech Atelier,
David Bruner & Jaroslav Kvíz @ Introverts, Gabriel Urbánek
Image — Zbyněk Krulich
Lyrics — Anna Barochová, Jitka Plchová
Illustrations — Karel Cettl
Set up by deyl-sestak-architects

The acclaimed Prague Burlesque Show will create the Monster Cabaret in Milan.
Stellar cast — Sonny Vargas, Miss Cool Cat, Lady Mousellyca, Yazz, Fedora, the Ritzy Dancers, the Intergalactic Impregnator and Mr. Dollar Bill.
www.pragueburlesque.com

© Lasvit 2018

All rights reserved. This publication or its parts may not be reproduced, stored or shared in any form, including texts and photos without permission in writing from the copyright owner(s). Printed and bound in the Czech Republic / Indigoprint s.r.o.

