
Design e
Mal‑estar

Daciano
da Costa prefácio

Leonor Ferrão

Miolo Design e Mal Estar_Final.indd 3Miolo Design e Mal Estar_Final.indd 3 10/10/2022 11:4210/10/2022 11:42

A editora agradece a Inês Cottinelli
(Atelier Daciano da Costa) o desafio desta edição.

TÍTULO ORIGINAL
Design e Mal‑estar

AUTOR
Daciano da Costa

PREFÁCIO
Leonor Ferrão

REVISÃO
Nuno Quintas | oficinacaixaalta.pt

CONCEPÇÃO GRÁFICA
Rui Silva

PAGINAÇÃO
Rita Lynce

IMPRESSÃO
Guide – Artes Gráficas

COPYRIGHT
© 2022 Orfeu Negro
© Atelier Daciano da Costa
Obras de Daciano da Costa:
Palace Cerâmicas, 1971, reedição 2019 (capa e frontispício);
Cadeira Alvor, 1967, reedição 2021 (contracapa);
hall de elevador, piso 8, Hotel Penta, 1971, Lisboa (cólofon)

1.ª EDIÇÃO
Lisboa, Outubro 2022

DL   505754/22
ISBN  978-989-9071-51-3

ORFEU NEGRO
Rua Silva Carvalho, n.º 152 – 2.º
1250‑257 Lisboa | Portugal
www.orfeunegro.org

Miolo Design e Mal Estar_Final.indd 4Miolo Design e Mal Estar_Final.indd 4 10/10/2022 11:4210/10/2022 11:42

Índice

7	 O fim da admiração
prefácio de leonor ferrão

19	 Advertência

21	 Design industrial. Que design português?

25	 Fazer design

35	 Entrevista
por josé freitas e joão cassiano

47	 Design e mudança.
Design industrial e conjuntura de mudança

53	 A integração do designer no mundo empresarial

67	 O designer no seu terreno

71	 Design e mal‑estar

81	 Memória, identidade e design

87	 Design. Ambiente e realidade

93	 Entrevista
por leandro paul

99	 Daciano Costa. Um mestre do design
entrevista por lourdes féria

Miolo Design e Mal Estar_Final.indd 5Miolo Design e Mal Estar_Final.indd 5 10/10/2022 11:4210/10/2022 11:42

113	 «Design chão» para transformar a actualidade

119	 Os objectos‑conceito de Morandini

125	 Trinta anos de design
(da cultura silenciosa às «chuteiras» dos tenores)

129	 Design para os escritórios

137	 Vespa, o meu objecto do século

139	 Introdução ao design

153	 A arquitectura, o design
e a barbearia do senhor Gaudêncio

159	 À espera do Sena.
«Esse homem inquietante e invisível?...»

163	 O arquitecto‑designer

175	 Discurso da sessão de abertura do Icograda ’95

181	 O design como disciplina – ensinar o projecto

191	 As formas de uma função

193	 Oração de agradecimento

199	 Discurso de agradecimento

Miolo Design e Mal Estar_Final.indd 6Miolo Design e Mal Estar_Final.indd 6 10/10/2022 11:4210/10/2022 11:42

19

Advertência*

DACIANO DA COSTA

Esta recensão de textos compreende escritos de ocasião e cir‑
cunstância. A sua heterogeneidade reflecte os planos edito‑
riais e as expectativas do leitor destinatário da mensagem que
sempre se quis fazer passar tão claramente quanto possível:
a ideia e a prática do design, entre arte e técnica, entre produ‑
ção e consumo.

Neste embaraçante reler do passado fez‑se uma poda severa
dos textos disponíveis, originalmente publicados entre 1970 e
1995. Eliminou‑se, em primeiro lugar, os inevitavelmente nar‑
císicos, como era o caso de algumas entrevistas malconduzi‑
das e sempre com baboseiras excessivas de apresentação do
paciente, em segundo lugar, aqueles textos que, sendo recados
emocionais ou patéticos, não fazem aqui sentido.

Na apresentação assumiu‑se uma sequência cronológica,
que poderá ajudar à interpretação do que é mais importante:
a evolução do próprio contexto social e cultural de um período
de mal‑estar de três décadas.

Deixa‑se ao leitor a identificação de algumas recorrências
reveladoras de atitudes e de conceitos que sempre se defen‑
deram e continuam a defender‑se. Será o caso de uma atitude

*	 Acompanhava a primeira edição, de 1998, que incluía imagens. (N.E.)

Miolo Design e Mal Estar_Final.indd 19Miolo Design e Mal Estar_Final.indd 19 10/10/2022 11:4210/10/2022 11:42

DACIANO DA COSTA

20

mais ética e didáctica do que estética e corporativa, como será
o do esforço epistemológico de delimitar as imprecisas fron‑
teiras do design como disciplina e o de identificar uma praxeo‑
logia por níveis de intervenção do design determinados pelos
meios técnicos do projecto e pelos modos e meios de produ‑
ção e consumo.

Estes escritos, que já foram integrados num documento
académico, ganham agora maior expansão graças ao plano edi‑
torial do Centro Português de Design, sustentado pelos seus
dois sucessivos presidentes, arquitectos António Sena da Silva
e Martins Barata, a quem presto homenagem nesta ocasião.

Também nesta edição se integra um conjunto de ilustrações
(desenhos e fotografias de projectos).

O critério de selecção dessas ilustrações, devo‑o aos meus
amigos e companheiros de trabalho, arquitectos Jorge Spencer
e João Paulo Martins, que uma vez mais me acompanharam nas
minhas incertezas.

Finalmente, sem o empenhamento da Dr.a Ana Calçada, do
Centro Português de Design, e o profissionalismo do gráfico Luís
Carrôlo, este livro não seria o que é.

Lisboa, Maio de 1998

Miolo Design e Mal Estar_Final.indd 20Miolo Design e Mal Estar_Final.indd 20 10/10/2022 11:4210/10/2022 11:42

