

The Art of Living

Molteni&C | **Dada**

The Art of Living

Molteni&C | **Dada**

The story of a family, a legacy and a passion for things beautiful and for finely crafted furniture, a culture forged and nurtured within the firm. **This is how it has always been**, for Molteni&C. Since 1934, when it started out as a *joinery workshop* eager to exhibit its furniture at the Monza Biennali, which later became the Milan Triennali, and to make its debut in the world of art and culture, attracting the attention of the critics and of an increasingly international public. Those were the first rights of passage that led a generation of joiners to become entrepreneurs, keen to evolve from makers of customised items to manufacturers of furniture produced on an industrial scale. **This is how**, in 1955, the first moderns – architects inspired by the Bauhaus movement – converged from all over the world on Brianza, for an international competition known as the *Selettiva di Cantù*. They included Werner Blaser, Yasuhiko Itoh, Donato D'Urbino and Carlo Volonterio. They were the forerunners, the founding fathers, the first to venture into the brave new world of modernity. Angelo Molteni, the founder of Molteni&C, one of the first industrial concerns in the sector, chose them to design the first prototypes, allowing them to win awards and make a name for themselves. In the years in which **Gio Ponti** wrote in *Domus* that "art has fallen in love with industry", numerous voices from Brianza suggested that industry, in turn, had fallen in love with art. Art – the relationship with artists and architects – the magic rising agent that produced new energies. **And this was how**, in 1961, when 13 visionary Italian businessmen promoted the first *Salone del Mobile di Milano*, Angelo Molteni was among them. No fewer than 328 exhibitors and 12 thousand visitors packed the 13 thousand square metres of the Milan Tradeshow. Excellent products, combining the skills of craftsmen and the expertise of designers. The future lay in the virtuous convergence between the worlds of creativity and of mass production, and this marked the beginning of decades of profitable business. Technology and research did the rest, moving towards novel forms of **industrial design**, in which each element was qualified by the "artisan-inspired finishes that allowed for unique pieces" of furniture. Mass produced, yes, but of fine quality and designed by great names such as Angelo Mangiarotti, Tito Agnoli, Luca Meda, Afra and Tobia Scarpa, Aldo Rossi, just to mention the pioneers, in a curriculum that placed Italy firmly on the map of international design. **And this was how** hands, machines and

ideas combined to ensure the success of the Molteni brand, soon to become an Industrial Group capable of producing an up-market global range: Molteni&C, UniFor, Dada and Citterio, from the home to kitchens and office furniture, in over eighty countries, with over 700 points of sale, 40 of which mono-brand outlets, representative of the Molteni philosophy, and ten commercial branches present in all five continents. Today the Molteni Group is one of just a few to guarantee the entire production cycle "made in Italy": from the choice of materials right through to defining the product, thanks to production processes certified according to the most stringent international standards. The four companies have achieved great synergy in terms of technologies and research, as well as innovative solutions in line with the changes taking place in both the home and in the workplace. **This is how** a museum is built, when there is a rich history and an archive worth sharing, the **Molteni Museum**, inaugurated in 2015 in the Company Compound designed by Jasper Morrison to showcase 80 years of innovation and research, and to contribute to spreading the culture of design. **And this is how a Heritage Collection** is created, when there is a legacy to be handed down, to look into the future. Unique pieces, designed for competitions and special projects, to be brought back to life in series, in limited editions, signed by Gio Ponti, Werner Blaser, Yasuhiko Itoh, Afra and Tobia Scarpa. Great designers and travelling companions of the Molteni Group all over the world live side by side, under the creative direction of Vincent Van Duysen, with today's icons, including 6 Pritzker prizewinners – Jean Nouvel, Alvaro Siza, Foster + Partners, Herzog & de Meuron, Renzo Piano, Pierluigi Cerri, Rodolfo Dordoni, Patricia Urquiola, Ron Gilad, just to mention a few. **This is how The Collector's House** was set up – a collection of contemporary art, conceived by art curator and writer Caroline Corbetta, in a dialogue with design, presented in 2018 at the Milan Salone del Mobile and later in the main Flagship Stores, such as New York and London. A partnership which, under the auspices of the Molteni Museum, promotes the talent of young artists also by starting up a collection. The aim is to create an ecosystem in which design and art enhance each other and restore fundamental links. An aesthetic and cultural harmony in which imagination and design, style and personality thrive. Avant-garde and tradition, under the banner of **quality living**.

Una storia di famiglia, di eredità e di cura, di passione per il bello e ben fatto, di cultura che è nata e si rinnova dentro l'impresa. È così, da sempre, per Molteni&C. Dal 1934, quando nasce come *atelier* di arredi pronti a sfilare alle Biennali di Monza, che poi diventeranno le Triennali di Milano, e debutta nel mondo della cultura artistica, sotto i riflettori di un pubblico di critici e di spettatori già internazionale. Erano le prime prove del passaggio da una generazione di "artisti del legno", a quella di imprenditori, che aspirava a essere globale, passando dal fatto su misura al fatto in serie.

È così nel 1955, quando i primi moderni – gli architetti eredi del Bauhaus – arrivano da tutto il mondo, in Brianza, per un concorso internazionale, la *Selettiva di Cantù*. Si chiamano Werner Blaser, Yasuhiko Itoh, Donato D'Urbino e Carlo Volonterio. Sono gli antenati, i padri nobili, i primi coraggiosi esploratori di un mondo nuovo, la modernità. Angelo Molteni, fondatore di Molteni&C, uno dei primi esempi di azienda industriale nel settore, li sceglie per realizzare i primi prototipi, vincendo premi e riconoscimenti. Negli anni in cui Gio Ponti su *Domus* scrive che "l'arte si è innamorata dell'industria", dalla Brianza molte voci suggeriscono che anche l'industria si è innamorata dell'arte. Fu il rapporto con gli artisti e gli architetti il magico lievito che consentì di mettere in circolo nuove energie. È così nel 1961, quando 13 imprenditori italiani visionari danno vita al primo *Salone del Mobile di Milano*. Angelo Molteni è fra questi, 328 gli espositori, 12mila i visitatori che affollano i 13mila mq della Fiera di Milano. Prodotti eccellenti, realizzati con la maestria degli artigiani e il contributo progettuale degli architetti. La convergenza virtuosa tra mondo della creatività e della produzione seriale è il futuro, e segna l'avvio di fruttuosi decenni. La tecnologia e la ricerca del nuovo fanno il resto, verso forme di *design industriale* tutte da inventare, dove ogni elemento è qualificato da "finiture d'ispirazione artigianale, tali da renderlo un pezzo unico". Serie sì, ma di qualità, e firmata dai grandi maestri, Angelo Mangiarotti, Tito Agnoli, Luca Meda, Afra e Tobia Scarpa, Aldo Rossi, per citare i pionieri, in un curriculum che inscrive l'Italia nella mappa del design internazionale. È così che mani, macchine e pensiero danno vita alla storia Molteni, che nel corso del secolo breve diventa **Gruppo Industriale** per

proporre un'offerta globale di alta gamma a livello mondiale: Molteni&C, UniFor, Dada e Citterio, dalla casa alla cucina passando per l'ufficio, in oltre ottanta paesi, più di 700 punti vendita di cui 40 negozi monomarca, rappresentativi della filosofia Molteni, e dieci filiali commerciali presenti in tutti e cinque i continenti. Il Gruppo Molteni è tra i pochi oggi a garantire il ciclo integrale di produzione 100% Made in Italy: dalla scelta dei materiali fino alla definizione del prodotto, grazie a processi produttivi certificati secondo le più esigenti norme internazionali. Le quattro aziende sviluppano un'ampia sinergia per quanto riguarda tecnologie, ricerca, esplorazione di soluzioni innovative in linea con i mutamenti in atto nella casa e nei luoghi di lavoro. È così che si costruisce un museo, quando si hanno tanta storia e un archivio da valorizzare, il *Molteni Museum*, inaugurato nel 2015 all'interno del Compound con un progetto di Jasper Morrison per celebrare 80 anni di innovazione e ricerca, e contribuire a diffondere la cultura del design. È così che nasce una *Heritage Collection*, quando si ha un'eredità da tramandare, per guardare al futuro. Pezzi unici, disegnati per concorsi o progetti speciali, da far rivivere in serie, in edizione numerata, firmati Gio Ponti, Werner Blaser, Yasuhiko Itoh, Afra e Tobia Scarpa. Grandi autori, complici e compagni di viaggio del Gruppo Molteni in tutto il mondo, convivono, sotto la direzione creativa di Vincent Van Duysen, con le firme di oggi, di cui 6 premi Pritzker – Jean Nouvel, Alvaro Siza, Foster + Partners, Herzog & de Meuron, Renzo Piano, Pierluigi Cerri, Rodolfo Dordoni, Patricia Urquiola, Ron Gilad, per citarne alcuni. È così che nasce il progetto The Collector's House – una selezione di opere d'arte contemporanea, in dialogo con il design Molteni&C e Dada, firmata dall'art curator e autrice Caroline Corbetta, presentata nel 2018 al Salone del Mobile di Milano e in seguito nei principali Flagship Store, come New York e Londra. Una collaborazione che, sotto l'egida del Molteni Museum, promuove il talento di giovani artisti, anche attraverso l'avvio di una collezione. L'obiettivo è la creazione di un ecosistema in cui design e arte si valorizzano a vicenda e ristabiliscono legami fondamentali. Un'armonia estetica e culturale in cui convivono immaginazione e progetto, stile e personalità. Avanguardia e tradizione, nel segno della qualità dell'abitare."

Les Beaux Jours, Luca Meda 1986 Carteggio, Aldo Rossi 1987
Less series, Jean Nouvel, UniFor for the Foundation Cartier pour l'art contemporain, Paris 1994

ADI Compasso d'Oro Career Award 1994

Environment
Wellbeing
Communication
Culture
Customer care
Design
Trust
Enterprise
Work
Places
Made in Italy
Matter
People
Price
Project
Service
Social
responsibility

Quality
at its finest

Molteni Compound, Giussano

Iconic homes

Case iconiche

A home, a palazzo, a villa set amongst pine trees, the hill between woods and the Venetian lagoon, modernity and classicism, different eras and stories coexist in the interiors that house the Molteni&C and Dada collections. The palazzo was restored by a great architect, Carlo Scarpa, who created a project that was at once ancient and modern. "We can say that the architecture that we would like to be poetry, should be called harmony, like the face of a beautiful woman", he wrote. The same harmony that is found in the rooms of the mansion designed at the end of the 1930s by Romeo Moretti, and in Ricardo Gomis's refuge for intellectuals and artists in Barcelona, designed by the architect Antonio Bonet Castellana. Iconic homes, in which the art of living encounters beauty, where the classics of the Heritage Collection converse with contemporary pieces, Molteni&C icons and sophisticated Dada kitchens. Because industry had already fallen in love with art, because the link between past, present and contemporary is heritage, to be cherished and enhanced. Once again, stories of family, determination and challenges. And of visions, which have their roots in the Italian landscape.

Una casa, un palazzo, una villa, la collina tra i boschi, la pineta e l'acqua di Venezia, modernità e classicismo, epoche e storie diverse convivono negli interni che ospitano le collezioni Molteni&C e Dada. Il palazzo restaurato porta la firma di un grande maestro, Carlo Scarpa, che vi imprime un segno antico e moderno insieme. "Possiamo dire che l'architettura che noi vorremmo essere poesia dovrebbe chiamarsi armonia, come un bellissimo viso di donna", scriveva. La stessa armonia che si ritrova nelle stanze della dimora progettata alla fine degli anni '30 da Romeo Moretti, e nel rifugio per intellettuali e artisti di Ricardo Gomis a Barcellona, realizzato su disegno dell'architetto Antonio Bonet Castellana. Case iconiche, dove l'arte del vivere incontra la bellezza, per i classici della collezione Heritage in dialogo con i pezzi contemporanei, le icone Molteni&C e le sofisticate cucine Dada. Perché l'industria si era già innamorata dell'arte, perché l'incontro tra passato, presente e contemporaneo è patrimonio da valorizzare. Sono, ancora, storie di famiglia, di volontà, di sfide. E di visioni, nate nel paesaggio dell'architettura.

La Ricarda Gomis House

Antonio Bonet Castellana, Barcelona

La Ricarda, or Casa Gomis, is the icon of Catalan Rationalism, designed in 1953-54 in an area of Barcelona surrounded by pine trees, by the architect Antonio Bonet, in cooperation with the owners, Ricardo Gomis and his wife, Agnes Bertrand Mata. The villa was designed at a distance, because Bonet was in exile in South America, but constantly in touch with the couple. A lengthy and emotional creative adventure featuring 900 square metres planned in the minutest detail – every line, material, colour, furnishing and finish – all according to a precise design. Their aim was to achieve harmony with the surrounding landscape, letting light flood in while managing it, finding peace, the impossible balance of light and shade. A refuge for artists and intellectuals, during the last 15 years of Franco's dictatorship, where Ricardo and Agnes Gomis hosted John Cage, Merce Cunningham, Antoni Tàpies, Joan Miró, and countless other protagonists of the avant-garde scene. A place of artistic and architectural experimentation. Several pavilions, arranged asymmetrically, make up the body of the building. The undulating arches echo the profile of the pine trees, in an interplay that reveals and conceals nature and human construction. Two main axes converge towards the atrium. Each part of the house has a virtual counterpart in the open air. Terraces and verandas look out over the garden with floor-to-ceiling windows. A total work of art, which still surprises today for its modernity.

È l'icona del Razionalismo catalano, La Ricarda o Casa Gomis, progettata nel 1953-54 nella pineta di Barcellona dall'architetto Antonio Bonet, in collaborazione con i proprietari, Ricardo Gomis e sua moglie, Agnes Bertrand Mata. Una villa per corrispondenza, perché Bonet si trova in esilio in Sud America, in costante dialogo con i Gomis. Una lunga ed emozionante avventura creativa. 900 metri quadrati progettati nei minimi dettagli – ogni linea, materiale, cromatismo, arredo e finitura – tutto secondo un disegno preciso. Cercare l'armonia con il paesaggio, far entrare e governare la luce, trovare la pace, l'equilibrio impossibile dei chiaroscuri. Un rifugio per artisti e intellettuali, durante gli ultimi 15 anni della dittatura franchista, dove i Gomis ospitano John Cage, Merce Cunningham, Antoni Tàpies, Joan Miró, e tanti altri protagonisti dell'avanguardia. Un luogo di sperimentazione artistica e architettonica. Tanti padiglioni, disposti in modo asimmetrico, formano il corpo dell'edificio. Le volte ondulate inseguono il profilo dei pini, in un gioco che svela e nasconde natura e costruzione. Due gli assi principali che convergono verso l'atrio. Ogni ambiente della casa ha una controparte virtuale all'aperto. Terrazze e verande si affacciano sul giardino con vetrate a tutta altezza. Un'opera d'arte totale, che sorprende ancora oggi per la sua modernità.

Gregor Seating system **Hubert** Coffee table *Vincent Van Duysen* 2019

Attico Coffee table *Nicola Gallizia* 2018 **Panna Cotta** Coffee table *Ron Gilad* 2012

Stripe Carpet *Vincent Van Duysen* 2018

Hubert Coffee table **Gregor** Seating system *Vincent Van Duysen* 2019

Gregor Seating system **Gillis** Armchairs *Vincent Van Duysen* 2019

Hubert Coffee table 2019 **Stripe** Carpet 2018 *Vincent Van Duysen*

Attico Coffee table *Nicola Gallizia* 2018 **Panna Cotta** Coffee table *Ron Gilad* 2012

505 Modular system *Nicola Gallizia* 2016
Elain Armchairs *Vincent Van Duysen* 2018
Nahim Carpet *Nicola Gallizia* 2019

Woody Chairs Francesco Meda 2018

Surf Seating system Yabu Pushelberg 2019
Attico Coffee table Nicola Gallizia 2018

Surf Seating system, coffee table Yabu Pushelberg 2019

Panna Cotta Coffee table Ron Gilad 2012 **Nahim** Carpet Nicola Gallizia 2019

“Our work always has a balance between emotional and rational qualities; it’s never frivolous, but it still has a point of view.”

Yabu Pushelberg

Surf Seating system, coffee table Yabu Pushelberg 2019

Greenwich Bed Rodolfo Dordoni 2019

Casper Night table Vincent Van Duysen 2019

Loop&Cut Carpet Patricia Urquiola 2016

MHC.3 Miss Chair Tobia Scarpa 1986/2016

“Gregor is a sofa collection playing subtlety with low proportions, thicknesses and a mix of refined materials.”

Vincent Van Duysen

Gregor Seating system Vincent Van Duysen 2019

Casper Chest of drawers Vincent Van Duyzen 2019

Gliss Master Sistema 7 Wardrobe Vincent Van Duysen 2019 D151.4 Armchair Gio Ponti 1951/2017
Euston Pouf Rodolfo Dordoni 2018 Atalante Carpet Nicola Gallizia 2018

Ratio Kitchen Vincent Van Duysen 2019
Woody Chairs Francesco Meda 2018

Ratio Kitchen Vincent Van Duysen 2019

Woody Chairs Francesco Meda 2018

Ratio Kitchen Vincent Van Duysen 2019

Quinten Cupboard Vincent Van Duysen 2016

Gatwick Table Rodolfo Dordoni 2019

Barbican Chairs Rodolfo Dordoni 2018

Atalante Carpet Nicola Gallizia 2018

Irving Cupboard *Vincent Van Duysen* 2019
Kensington Armchair *Rodolfo Dordoni* 2018

Chelsea Armchair Rodolfo Dordoni 2014

Attico Coffee table **Atalante** Carpet Nicola Gallizia 2018

Ava Table Foster + Partners 2019

Ava Table Foster + Partners 2019
Chelsea Chairs Rodolfo Dordoni 2014

**Fondazione
Querini Stampalia**

Carlo Scarpa, Venezia

Palazzo Querini Stampalia in Venice, just a short walk from piazza San Marco, headquarters of the Foundation of the same name set up by count Giovanni, is a museum home open to the public since 1869. Today it houses the Library, with some 370.000 books, the Museum with furniture and paintings that retain the atmosphere of a patrician home, and an area for temporary exhibitions. A venue with a cosmopolitan soul, the Foundation has been skillfully renovated with restoration work by Carlo Scarpa, Valeriano Pastor and Mario Botta. In the body of the 16th century palazzo, which has undergone rigorous conservation work, the ground floor features the area restored in 1963 by Carlo Scarpa, father of Tobia Scarpa, a long-time partner of Molteni&C. Mario Botta, a pupil of the Venetian Maestro, designed the building's new service area around an atmospheric covered courtyard. The courtyard leads into the Auditorium, which completes the project involving this unique, complex and versatile structure, where ancient rooms vie with contemporary spaces to offer a stimulating backdrop for cultural initiatives and special events, such as representations of the Molteni&C | Dada home.

Palazzo Querini Stampalia a Venezia, a pochi passi da piazza San Marco, sede dell'omonima Fondazione voluta dal Conte Giovanni, è una casa museo aperta al pubblico dal 1869. Vi sono allestiti la Biblioteca, con circa 370.000 volumi, il Museo, con mobili e dipinti che tramandano l'atmosfera della dimora patrizia, e un'area per esposizioni temporanee. Luogo dall'anima cosmopolita, la Fondazione ha saputo rinnovarsi con gli interventi di restauro di Carlo Scarpa, Valeriano Pastor e Mario Botta. Nel corpo del palazzo cinquecentesco, oggetto di un rigoroso intervento conservativo, risalta al piano terra l'area restaurata nel 1963 da Carlo Scarpa, padre di Tobia Scarpa, architetto che da molti anni collabora con Molteni&C. Mario Botta, allievo del Maestro veneziano, ha realizzato la nuova area di servizi della sede intorno a una suggestiva corte coperta. Dalla corte si accede all'Auditorium, che completa la realizzazione di questa struttura unica, complessa e flessibile, dove sale antiche, accanto a spazi modernamente attrezzati, offrono una cornice stimolante a iniziative culturali ed eventi speciali, come le rappresentazioni della casa Molteni&C|Dada.

D153.1 Armchair Gio Ponti 1953/2012
Woody Chair Francesco Meda 2018

Teorema Drawer unit Ron Gilad 2017

“Today an object goes beyond the collection concept, it defines an atmosphere, style and an environment where you feel comfortable.”

Rodolfo Dordoni

Chelsea Chair Rodolfo Dordoni 2014

D.8591 Table Gio Ponti 1959/2018
Woody Chair Francesco Meda 2018

Albert Seating system **Elain** Armchair *Vincent Van Duysen* 2018

Attico Coffee tables **Atalante** Carpet *Nicola Gallizia* 2018

Asterias Table Patricia Urquiola 2016
MHC.3 Miss Chair Tobia Scarpa 1986/2016

“When you look at Less,
the impression
is that of a simple leaf,
so slender
as to be impossible,
an illusion.”

Jean Nouvel

LessLess Table Jean Nouvel 1994

“The elementarity I seek
has nothing to do
with minimalism.
Even when it goes in
for a bare minimum
of material, design
is no less creative.”

Jean Nouvel

Lucas Sofa *Vincent Van Duysen* 2018

Attico Coffee table **Atalante** Carpet *Nicola Gallizia* 2018

Kensington Armchair and pouf Rodolfo Dordoni 2018
Panna Cotta Coffee table Ron Gilad 2012

“Design is not just making beautiful buildings and objects, but investigating mankind's needs and ambitions.”

Michele De Lucchi

Secretello Desk Michele De Lucchi 2016, UniFor for Molteni&C

Villa Carminati

Romeo Moretti, Lago Maggiore

Close to lake Maggiore, within the Parco del Ticino, stands a villa designed by the architect Romeo Moretti between 1938 and 1939. Moretti, assistant to Gaetano Moretti at the Milan Politecnico and a friend of S. Elia, was a member of the Milanese group known as "Novecento".

Villa Carminati is considered the architect's most significant project. The substantial two-storey house is built on a square floor plan around a small internal courtyard. The design encompasses elements of classical and Veneto-style architecture as well as medieval and modern features, all linked in an extremely natural and harmonious whole. A colonnade connects the villa to a medieval castle, partially restored in the same 1930s by Moretti. The extensive terraced grounds feature numerous tree species, some of which rare. Since it was built, the villa has belonged to the same family, who intended it as a home of great prestige that lent itself to hosting important international diplomatic meetings.

Vicino al Lago Maggiore, nel Parco del Ticino, sorge una villa progettata dall'architetto Romeo Moretti tra il 1938 e il 1939. Assistente di Gaetano Moretti al Politecnico di Milano e amico di Sant'Elia, Moretti aderisce al gruppo milanese "Novecento". Villa Carminati è tra le sue opere più significative. Edificio a pianta quadrata, a due piani con una piccola corte interna, è un'architettura di ampio respiro, nella quale vengono riproposti elementi classici, medioevali, veneti e moderni, raccordati con estrema naturalezza e armonia. La villa è collegata tramite un colonnato a un antico castello medievale ristrutturato in parte negli stessi anni '30 da Moretti. Il vasto parco degradante è sistemato a terrazze, e comprende esemplari di essenze anche rare. La villa, dalla sua costruzione di proprietà della stessa famiglia, è stata concepita come un luogo di rappresentanza e teatro di importanti incontri diplomatici internazionali.

D.555.1 Coffee table 1955/2012 D.151.4 Armchair 1951/2017 Gio Ponti

MHC.1 Chest of drawers Werner Blaser 1955/2016

Random Carpet Patricia Urquiza 2016

“Protection is something very important that we all need and that is something that I wanna translate into my architectural and design work.”

Vincent Van Duysen

Quinten Cupboard Vincent Van Duysen 2016

Paul Seating system Jan Coffee tables Vincent Van Duysen 2016

D.151.4 Armchair Gio Ponti 1951/2017 Random Carpet Patricia Urquiza 2016

MHC.1 Chest of drawers Werner Blaser 1955/2016

Paul Seating system Jan Coffee tables Vincent Van Duysen 2016

D.156.3 Armchair Gio Ponti 1956/2017

Vicino Table Coffee table Foster + Partners 2015

Diamond Table Patricia Urquiola 2004

Barbican Chairs Rodolfo Dordoni 2018

Atalante Carpet Nicola Gallizia 2018

D.154.2 Armchair *Gio Ponti* 1953-57/2015
Vicino Table Coffee table *Foster + Partners* 2015

**“We believe that
the quality
of our surroundings
has a direct influence
on the quality
of our lives.”**

Foster + Partners

Teso Coffee table Foster + Partners 2013

505 Modular System *Nicola Gallizia 2016*
MHC.3 Miss Chair *Tobia Scarpa 1986/2016*

D.655.1 Chests of drawers Gio Ponti 1952-55/2012

Ribbon Bed *Vincent Van Duysen* 2015
D.552.2 Small Table *Gio Ponti* 1952/2015

“Perhaps it is snobbery
but the more
I see the world,
the more I feel being
a citizen of it
and the more
I want to go back
to the old way of things.”

Aldo Rossi

Piroscafo Bookcase Aldo Rossi and Luca Meda 1991

Gio Ponti
Heritage Collection

Gio Ponti Heritage Collection

D.3571 / D.3572
Gio Ponti

D.3551 / D.355.2
Gio Ponti

D.154.2
Gio Ponti

D.156.3
Gio Ponti

D.655.1 / D.655.2
Gio Ponti

D.859.1
Gio Ponti

D.151.4
Gio Ponti

D.950.1
Gio Ponti

D.552.2
Gio Ponti

D.555.1
Gio Ponti

D.754.1
Gio Ponti

Montecatini chair
Gio Ponti

D.153.1
Gio Ponti

MHC.1
Werner Blaser

MHC.2
Yasuhiko Itoh

Single furniture

Adrien
Vincent Van Duysen

Ava
Foster + Partners

Screen
Vincent Van Duysen

Secretello
Michele De Lucchi
Unifor for Molteni&C

Carteggio
Aldo Rossi

Graduate
Jean Nouvel

45°Vetrina
Ron Gilad

Grado° Bookshelf
Ron Gilad

Irving
Vincent Van Duysen

Kristal
Dante Bonuccelli

10°/Mensola
Ron Gilad

Teorema
Ron Gilad

Piroscavo
Aldo Rossi, Luca Meda

Quinten
Vincent Van Duysen

Single furniture

Seating Systems /
Sofas

Seating systems / Sofas

Albert
Vincent Van Duysen

Chelsea
Rodolfo Dordoni

Reversi XL
Studio Hannes Wettstein

Sloane
MDT

Freestyle
Ferruccio Laviani

Gregor
Vincent Van Duysen

Surf
Yabu Pushelberg

Turner
Hannes Wettstein

Holiday
Ferruccio Laviani

Large
Ferruccio Laviani

Breeze
Matteo Nunziati

Camden
Rodolfo Dordoni

Paul
Vincent Van Duysen

Reversi '14
Studio Hannes Wettstein

Chelsea
Rodolfo Dordoni

Euston
Rodolfo Dordoni

Sofas

Lido
Hannes Wettstein

Lucas
Vincent Van Duysen

Allure
Matteo Nunziati

Chelsea
Rodolfo Dordoni

Clipper
MDT

Reversi
Hannes Wettstein

SKIN
Jean Nouvel

Doda-Doda low
Ferruccio Laviani

Elain
Vincent Van Duysen

Gillis
Vincent Van Duysen

South Kensington
Rodolfo Dordoni

Glove
Patricia Urquiola

Glove-Up
Patricia Urquiola

Kensington
Rodolfo Dordoni

Mandrague
Ferruccio Laviani

Armchairs

Chairs

Alfa
Hannes Wettstein

Barbican
Rodolfo Dordoni

Chelsea
Rodolfo Dordoni

Arc
Foster + Partners

Asterias
Patricia Urquiola

Glove
Patricia Urquiola

Glove-Up
Patricia Urquiola

MHC.3 Miss
Tobia Scarpa

Ava Table
Foster + Partners

Belgravia
Rodolfo Dordoni

Outline
Arik Levy

Teatro
Aldo Rossi, Luca Meda

Who
Rodolfo Dordoni

Diamond
Patricia Urquiola

Filigree
Rodolfo Dordoni

Woody
Francesco Meda

Gatwick
Rodolfo Dordoni

LessLess
Jean Nouvel

Chairs

Tables

Tables /
Coffee tables

Mayfair
Rodolfo Dordoni

Note
Matteo Nunziati

Hugo
Vincent Van Duysen

Jan
Vincent Van Duysen

Scriba
Patricia Urquiola

45°/Tavolino
Ron Gilad

Kew
Rodolfo Dordoni

Mayfair
Rodolfo Dordoni

Attico
Nicola Gallizia

Belsize
Rodolfo Dordoni

Panna Cotta
Ron Gilad

Teso
Foster + Partners

Domino
Nicola Gallizia

Hubert
Vincent Van Duysen

Trevi
Matteo Nunziati

Vicino Table
Foster + Partners

Beds

Anton
Vincent Van Duysen

Clip
Patricia Urquiola

Sweetdreams
Ron Gilad

Twelve A.M. Collection
Neri&Hu

Beds

Fulham
Rodolfo Dordoni

Greenwich
Rodolfo Dordoni

Wish
Rodolfo Dordoni

High-Wave
Hannes Wettstein

Honey
Arik Levy

Nick
Luca Nichetto

Ribbon
Vincent Van Duysen

Drawers units

4040
Dante Bonuccelli

5050
Rodolfo Dordoni

505
Nicola Gallizia

Grid
Vincent Van Duysen

606
Rodolfo Dordoni

909
Luca Meda

Pass-Word Evolution
Dante Bonuccelli

Gliss Master
Vincent Van Duysen

Casper
Vincent Van Duysen

When
Rodolfo Dordoni

Master Dressing
Vincent Van Duysen

Domino
Nicola Gallizia

Modular Systems

Modern, contemporary rugs with a spontaneous or sophisticated design, always lending a unique touch to enhance an interior. Just like their beds, armchairs and accessories, Molteni&C rugs do not stop at the concept, but draw their strength from refined materials and special manufacturing techniques that can bring the designer's ideas to life.

D.7541
Gio Ponti

Stripe
Vincent Van Duysen
Nahim
Nicola Gallizia

Atalante
Edge
Palette
Nicola Gallizia

Loop&Cut
Hem
Random
Patricia Urquiola

Completing the textile range, a choice of accessories, blankets and bedding coordinates, to enrich the Molteni&C bed collection. For blankets, in the winter version, the range includes double wool with nubuk edging in warm dove grey and browns. The offering is completed with a summer version in fresh, reassuring colours. Finally, three night time coordinates developed in pure linen, sateen and cotton.

Tarascona
Versailles
Saint Cloud Superior
Trama Collection
Marta Ferri

Sable
Soft
Sketch
Trama Collection
Marta Ferri

Sand
Savage
Gea Collection
Marta Ferri

Fondazione Querini Stampalia

Venezia

La Ricarda Gomis House

Barcellona

22 — 24

Emiliano Maggi *The Fool* 2018
Lustre on glazed ceramic
50 x 35 x 32 cm
19 5/8 x 13 3/4 x 12 5/8 inches

44

Cleo Fariselli *Gran Papa XIII* 2018
Dental ceramic plaster and clay's sediments
33 x 35 x 31 cm
13 x 13 3/4 x 12 1/4 inches

56 — 57

Cleo Fariselli *Gran Papa XIII* 2018
Dental ceramic plaster and clay's sediments
33 x 35 x 31 cm
13 x 13 3/4 x 12 1/4 inches

39

Alessandro Dandini de Sylva
Senza Titolo (Paesaggio #86) 2018
Polaroid
10.8 x 8.5 cm (45 x 35 cm with frame)
4 1/4 x 3 3/8 inches (17 3/4 x 13 3/4 with frame)

52 — 53

Alessandro Dandini de Sylva
Senza Titolo (Paesaggio #83) 2018
Polaroid (left)
10.8 x 8.5 cm (45 x 35 cm with frame)
4 1/4 x 3 3/8 inches (17 3/4 x 13 3/4 with frame)

62 — 64

Emiliano Maggi *The Servant* 2018
Glazed ceramic
48 x 40 x 31 cm
18 7/8 x 15 3/4 x 12 1/4 inches

Alessandro Dandini de Sylva
Senza Titolo (Paesaggio #84) 2018
Polaroid (right)
10.8 x 8.5 cm (45 x 35 cm with frame)
4 1/4 x 3 3/8 inches (17 3/4 x 13 3/4 with frame)

70

Alek O. *Open, Come In* 2015
Cotton, Framed
91.5 x 73 x 4 cm
36 x 28 3/4 x 15/8 inches

76 — 77

Gabriele De Santis *Massimo* 2015
Acrylic, Marble, Frame
112 x 92 cm
44 1/8 x 36 1/4 inches

86 — 87

Gabriele De Santis *Barnie* 2014
Acrylic, Marble, Frame
112 x 92 cm
44 1/8 x 36 1/4 inches

71

Santo Tolone *C'è abbastanza peperoncino, caro? / Is there enough chili pepper, dear?* 2015
Collage on Painted Glass
125 x 110 x 5 cm
49 1/4 x 43 1/4 x 2 inches

80 — 81

Alek O. *Valentina at the Dining Wok* 2016
Stretched Acrylic Fabric
235 x 405 cm
92 1/2 x 159 1/2 inches

90

Gabriele De Santis *Nina* 2015
Sneaker Laces, Resin, Glass Colour, Frame
183 x 131.5 cm
72 x 51 3/4 inches

73

Santo Tolone *Rondò* 2014
Etched Engraving on Brass Plate, Poplar Wood
140 x 100 x 4 cm
55 1/8 x 39 3/8 x 15/8 inches

82 — 85

Marco Giordano *Untitled* 2016
Jesmonite, Sand, Soil, Lenticular Print
40.5 x 30 x 2 cm
16 x 11 3/4 x 3/4 inches

98 — 99

Alek O. *Edward Higgins White, IX* 2014
Found Gloves' Threads, Embroidery on Canvas
42.5 x 72 cm (framed)
16 3/4 x 28 3/8 inches

56 — 57

Cleo Fariselli *Gran Papaà XIII* 2018
Dental ceramic plaster and clay's sediments
33 x 35 x 31 cm
13 x 13 3/4 x 12 1/4 inches

111

Gabriele De Santis *Porthos* 2015
Acrylic, Marble, Frame
76 x 57 cm
29 7/8 x 22 4/8 inches

120 — 121

Alek O. *Victor* 2017
Paper, Leaves, Framed
155.5 x 112 x 5.5 cm
61 1/4 x 44 1/8 x 2 1/8 inches

136 — 137

Santo Tolone *Brigitte* 2017
C-Print, Framed
52.5 x 42.5 x 3 cm
20 5/8 x 16 3/4 x 11/8 inches
Edition 2/3 + 1 AP

114 — 115

Santo Tolone *Delfini* 2011
Jimpinis Wood
Dimensions variable

126

Jacopo Milani *Thinking WOW!* 2016
Polished Brass
65 x 80 cm
25 5/8 x 31 1/2 inches

137

Santo Tolone *Jiselle* 2013
C-Print, Framed
52.5 x 42.5 x 3 cm
20 5/8 x 16 3/4 x 11/8 inches
Edition 2/3 + 1 AP

117

Santo Tolone *Rondò* 2014
Etched Engraving on Brass Plate, Poplar Wood
140 x 100 x 4 cm
55 1/8 x 39 3/8 x 15/8 inches

128 — 131

Alek O. *Tetris (Santo Stefano Ticino)* 2014
Plastic Shutters, framed
217 x 152 x 6.5 cm
85 3/8 x 59 7/8 x 2 1/2 inches

139

Alek O. *To The Things I've Lost* 2017
Polystyrene, Glass Head Pins
150 x 100 x 5 cm
59 x 39 3/8 x 2 inches

140 — 141

Jacopo Milani *Devil* 2015
Bronze, Lost Wax Process, Ash Plinth
117 x 28.2 x 28.2 cm
46 1/8 x 11 1/8 x 11 1/8 inches

86 — 87

Santo Tolone *C'è abbastanza peperoncino, caro? / Is there enough chili pepper, dear?* 2015
Collage on Painted Glass
125 x 110 x 5 cm
49 1/4 x 43 1/4 x 2 inches

90

Santo Tolone *Rondò* 2014
Etched Engraving on Brass Plate, Poplar Wood
140 x 100 x 4 cm
55 1/8 x 39 3/8 x 15/8 inches

Alek O. *Edward Higgins White, IX* 2014
Found Gloves' Threads, Embroidery on Canvas
42.5 x 72 cm (framed)
16 3/4 x 28 3/8 inches

111

Alessandro Dandini de Sylva
Senza Titolo (Paesaggio #86) 2018
Polaroid
10.8 x 8.5 cm (45 x 35 cm with frame)
4 1/4 x 3 3/8 inches (17 3/4 x 13 3/4 with frame)

126

Gabriele De Santis *Massimo* 2015
Acrylic, Marble, Frame
112 x 92 cm
44 1/8 x 36 1/4 inches

128 — 131

Gabriele De Santis *Barnie* 2014
Acrylic, Marble, Frame
112 x 92 cm
44 1/8 x 36 1/4 inches

137

Alek O. *Tetris (Santo Stefano Ticino)* 2014
Plastic Shutters, framed
217 x 152 x 6.5 cm
85 3/8 x 59 7/8 x 2 1/2 inches

139

Alek O. *To The Things I've Lost* 2017
Polystyrene, Glass Head Pins
150 x 100 x 5 cm
59 x 39 3/8 x 2 inches

140 — 141

Jacopo Milani *Devil* 2015
Bronze, Lost Wax Process, Ash Plinth
117 x 28.2 x 28.2 cm
46 1/8 x 11 1/8 x 11 1/8 inches

142 — 143

Alek O. *Open, Come In* 2015
Cotton, Framed
91.5 x 73 x 4 cm
36 x 28 3/4 x 15/8 inches

144 — 145

Santo Tolone *C'è abbastanza peperoncino, caro? / Is there enough chili pepper, dear?* 2015
Collage on Painted Glass
125 x 110 x 5 cm
49 1/4 x 43 1/4 x 2 inches

146 — 147

Gabriele De Santis *Massimo* 2015
Acrylic, Marble, Frame
112 x 92 cm
44 1/8 x 36 1/4 inches

148 — 149

Gabriele De Santis *Barnie* 2014
Acrylic, Marble, Frame
112 x 92 cm
44 1/8 x 36 1/4 inches

150 — 151

Alek O. *Tetris (Santo Stefano Ticino)* 2014
Plastic Shutters, framed
217 x 152 x 6.5 cm
85 3/8 x 59 7/8 x 2 1/2 inches

152 — 153

Alek O. *To The Things I've Lost* 2017
Polystyrene, Glass Head Pins
150 x 100 x 5 cm
59 x 39 3/8 x 2 inches

154 — 155

Jacopo Milani *Devil* 2015
Bronze, Lost Wax Process, Ash Plinth
117 x 28.2 x 28.2 cm
46 1/8 x 11 1/8 x 11 1/8 inches

156 — 157

Alek O. *Open, Come In* 2015
Cotton, Framed
91.5 x 73 x 4 cm
36 x 28 3/4 x 15/8 inches

158 — 159

Santo Tolone *C'è abbastanza peperoncino, caro? / Is there enough chili pepper, dear?* 2015
Collage on Painted Glass
125 x 110 x 5 cm
49 1/4 x 43 1/4 x 2 inches

160 — 161

Gabriele De Santis *Massimo* 2015
Acrylic, Marble, Frame
112 x 92 cm
44 1/8 x 36 1/4 inches

162 — 163

Gabriele De Santis *Barnie* 2014
Acrylic, Marble, Frame
112 x 92 cm
44 1/8 x 36 1/4 inches

164 — 165

Alek O. *Tetris (Santo Stefano Ticino)* 2014
Plastic Shutters, framed
217 x 152 x 6.5 cm
85 3/8 x 59 7/8 x 2 1/2 inches

166 — 167

Alek O. *To The Things I've Lost* 2017
Polystyrene, Glass Head Pins
150 x 100 x 5 cm
59 x 39 3/8 x 2 inches

168 — 169

Jacopo Milani *Devil* 2015
Bronze, Lost Wax Process, Ash Plinth
117 x 28.2 x 28.2 cm
46 1/8 x 11 1/8 x 11 1/8 inches

170 — 171

Alek O. *Open, Come In* 2015
Cotton, Framed
91.5 x 73 x 4 cm
36 x 28 3/4 x 15/8 inches

172 — 173

Santo Tolone *C'è abbastanza peperoncino, caro? / Is there enough chili pepper, dear?* 2015
Collage on Painted Glass
125 x 110 x 5 cm
49 1/4 x 43 1/4 x 2 inches

174 — 175

Gabriele De Santis *Massimo* 2015
Acrylic, Marble, Frame
112 x 92 cm
44 1/8 x 36 1/4 inches

176 — 177

Gabriele De Santis *Barnie* 2014
Acrylic, Marble, Frame
112 x 92 cm
44 1/8 x 36 1/4 inches

178 — 179

Alek O. *Tetris (Santo Stefano Ticino)* 2014
Plastic Shutters, framed
217 x 152 x 6.5 cm
85 3/8 x 59 7/8 x 2 1/2 inches

180 — 181

Alek O. *To The Things I've Lost* 2017
Polystyrene, Glass Head Pins
150 x 100 x 5 cm
59 x 39 3/8 x 2 inches

182 — 183

Jacopo Milani *Devil* 2015
Bronze, Lost Wax Process, Ash Plinth
117 x 28.2 x 28.2 cm

AD
VINCENT VAN DUYSEN

CONCEPT AND GRAPHIC PROJECT
CRISTIANO BOTTINO

STYLING
ALESSANDRO PASINELLI STUDIO

PHOTO
GIORGIO POSSENTI
TIZIANO SARTORIO
MAX ZAMBELLI (P.3)
ANTONIO BIASIUCCI (P.9 MANI)

PRINT
ELCÓGRAF VERONA
10.2019.00001

ARTWORKS SELECTED BY
CAROLINE CORBETTA

THANKS TO
SALVATORE FERRAGAMO

100 FA - ALLESTIMENTI VINTAGE
ANNA TORFS
ARTEMIDE
ATELIER VIERKANT
AXOLIGHT
BOSA
CAPPELLERIA BELLINI
CERAMICHE MILESI
DANIELE DE BATTE
DARIO SANTACROCE FOR M78 ART
EDIZIONI DESIGN
FLOS
FORMABESTA
GIANPAOLO VENIER FOR KERAMEO CERAMICS STUDIO
LUCEPLAN
MANTERO SETA
MATTHIAS KAISER
NAHOR
NEMO
OLUCE
OTHMAR PRENNER
PENTA LIGHT
SCANDOLA MARMI
SERENA CONFALONIERI FOR MASON EDITIONS
TATO
TREBARRABI
VENICEM
VENINI
WHEN OBJECTS WORK
ZP STUDIO

100%
MADE
IN
ITALY

THE ORGANIZATION HAS THE FOLLOWING CERTIFICATIONS

OFFICIAL HASHTAG:
#MolteniGroup

MOLTENI&C | DADA SOCIAL MEDIA:
INSTAGRAM.COM/MOLTENIDADA
FACEBOOK.COM/MOLTENIDADA
TWITTER.COM/MOLTENIDADA
PINTEREST.COM/MOLTENIDADA

UNIFOR SOCIAL MEDIA:
INSTAGRAM.COM/UNIFOR_SPAIN
FACEBOOK.COM/UNIFOR-566100246781163

FSC®
Chain of Custody certification.
On request we supply FSC® certified products.

ENVIRONMENTAL SYSTEM
CERTIFICATION
ISO 14001:2015
UNI EN ISO 14001:2015
Environmental management systems.
Requirements with guidance for use.

QUALITY SYSTEM
CERTIFICATION
ISO 9001:2015
UNI EN ISO 9001:2015
Quality management systems. Requirements.
The certification is valid for Contract sector.

Molteni & C

Dada

UniFor

CITTERIO

VIA ROSSINI 50
I 20833 GIUSSANO (MB)
T + 39 0362 3591
CUSTOMER.SERVICE@MOLTENI.IT
MOLTENI.IT

STRADA PROVINCIALE 31
I 20010 MESERO (MI)
T + 39 02 9720791
INFO@DADA-KITCHENS.COM
DADA-KITCHENS.COM

VIA ISONZO 1
I 22078 TURATE (CO)
T + 39 02 967191
UNIFOR@UNIFOR.IT
UNIFOR.IT

VIA DON G. BRAMBILLA 16/18
I 23844 SIRONE (LC)
T + 39 031 853545
VENDITE@CITTERIOSPA.COM
CITTERIOSPA.COM

The Art of Living

moltenigroup.com