

cappellini

EXTRA CHAIR LEATHER Fabien Baron 2001

EX/1501
cm. 44x48x46/82h.
inch 17,25x19x18/32,25h.

EX/1502
cm. 44x48x46/82h.
inch 17,25x19x18/32,25h.

EX/1503
cm. 52x48x46/82h.
inch 20,50x19x18/32,25h.

EX/1504
cm. 52x48x46/82h.
inch 20,50x19x18/32,25h.

Sedia con struttura in tubo di acciaio quadrato, rivestimento fisso in pelle o pelle extra nei colori di collezione. Disponibile nelle versioni con o senza braccioli, con schienale aperto o chiuso.

Chaise avec structure en tube carré d'acier, revêtue en cuir ou cuir extra dans les couleurs de la collection. Disponible dans les versions avec ou sans accoudoirs, avec dossier ouvert ou fermé.

Chair with square-shaped steel tube structure, upholstered in fixed leather or extra leather in the colours of the collection. Available with or without armrests, with open or closed backrest.

Stuhl mit quadratischer Stahlrohrstruktur, Bezug in Leder oder Leder extra in den Farben der Kollektion. Mit oder ohne Armlehnen, mit offener oder geschlossener Rückenlehne.

Nato in Francia nel 1959, ha studiato arti applicate a Parigi; nel 1982 si trasferisce a New York per lavorare per Condé Nast nell'ambito di alcune importanti testate, fino ad arrivare nel 1992 ad essere il direttore artistico di Harper's Bazaar. Con il suo stile dapprima minimalistico, poi più giocoso, ha realizzato campagne pubblicitarie per Prada, Calvin Klein, Armani, Valentino attraverso il suo studio Baron & Baron. Per il designer non c'è differenza fra una rivista e un prodotto di design, fra un profumo e un video: tutto fa parte della comunicazione, tutto si sovrappone e tutto si può esprimere sia visivamente che con le parole.

Né en France en 1959, il a étudié les arts appliqués à Paris; en 1982 il s'installe à New York pour travailler pour Condé Nast dans le cadre de plusieurs publications importantes, jusqu'à arriver à être en 1992 le directeur artistique de Harper's Bazaar. Avec son style d'abord minimaliste, ensuite plus gai, il a réalisé des campagnes publicitaires pour Prada, Calvin Klein, Armani, Valentino, à travers son studio de créations Baron & Baron. Pour le designer, il ne doit pas y avoir de différences entre un magazine et un produit de design, entre un parfum et un vidéo: tout fait partie de la communication, tout se superpose, et tout peut être exprimé tant visuellement qu'avec les mots.

Born in France in 1959, he studied Arts Appliqués in Paris; in 1982 he moved to New York to work with Condé Nast best magazines, as far as to become creative director of Harper's Bazaar in 1992. With his style, once minimalist, then less severe, conceived and realized advertising campaigns for Prada, Calvin Klein, Armani, Valentino through his office named Baron & Baron. He doesn't differentiate between a magazine or a product design, between a perfume or a video: it is all about communication, all overlaps and all can express itself through images or through words.

Boren 1959 in Frankreich, Studium für angewandte Kunst in Paris; 1982 übersiedelte er nach New York, um im Rahmen einiger wichtiger Zeitschriften für Condé Nast zu arbeiten. 1992 gelingt ihm der Aufstieg zum künstlerischen Direktor von Harper's Bazaar. Mit seinem anfänglich minimalistischen, später verspielten Stil realisierte er mit seinem Studio Baron & Baron Werbekampagnen für Prada, Calvin Klein, Armani und Valentino. Für einen Designer gibt es keinen Unterschied zwischen einer Zeitschrift und einem Designerprodukt, zwischen einem Parfum und einem Video: Alles ist Teil der Kommunikation, alles überlappt sich und alles kann sowohl visuell als auch mit Worten zum Ausdruck gebracht werden.