
06
{ Q U A N D O L A R E A LTÀ S U G G E R I S C E L ' I N V I S I B I L E
		 N O T E V I N TA G E A C C E N D O N O I C O L O R I D E L L A T E R R A E D E L L A N AT U R A

I l design al servizio del sogno. Un gioco di immaginazioni e

di trasposizioni. Basta una parete verde bosco per fluttuare

su di un prato. Una carta da parati che ricalca la preziosità di un

tappeto per volare nell’antica Persia. Siamo a Lodi, in un attico

di nuova costruzione che Carnet ha dolcemente riempito di anima

e di storia. Ambienti votati alla bellezza. Quella pratica, quella

da tutti i giorni. La bellezza che è quell’«unica cosa contro cui la

forza del tempo è vana. Perché ciò che è bello è una gioia per tutte

le stagioni, ed è un possesso per tutta l’eternità», per dirla alla

Oscar Wilde. La bellezza che fa pensare alla natura. Ai robusti

tronchi di un fitto bosco. La natura che si specchia nel pavimento

in legno opaco trattato ad olio, lo stesso in tutta la casa. La natura

che si affaccia dalle pareti, verde salvia in cucina, verde bosco in

uno dei tre bagni. La natura immortalata in un quadro, ritratta

in una fotografia in bianco e nero. La natura che regala colori

straordinari. Brillanti, come le tinte delle sedute e degli schienali

delle sedie scelte per la cucina, tutte diverse e tutte pezzi unici

Baxter. E poi la luce. Morbida, con una sensualità anni Cinquanta.

R A C C O N T O »
L A U R A A L B E R T I

F O T O G R A F I E »
M I C H E L E N O TA R A N G E L O

A N D R E A R I N A L D I

IN
TE

RN
O

06

L A Z O N A P R A N Z O ,
I L L U M I N ATA D A L L A

S O S P E N S I O N E
M A M Ì D I U M B E RT O

A S N A G O (2 0 1 3 ,
P E N TA) , G I O C A
C O N L E F O R M E

T O N D E D E L
TAV O L O W H E R E D I

R O D O L F O D O R D O N I
(M O LT E N I & C) ,
S C E LT O N E L L A
VA R I A N T E C O N

P I A N O I N M A R M O .
L E S E D I E ,

M O D E L L O W H O ,
S O N O A N C H ’ E S S E

F I R M AT E D O R D O N I
P E R M O LT E N I & C .

1 1 1

Sotto la Mamì di Umberto Asnago (2013, Penta), il tavolo da pranzo

Where di Rodolfo Dordoni (Molteni&C) raccoglie riflessi che paiono

pagliuzze dorate. Le altre luci, timidamente incassate nelle pareti, os-

servano la scena con compiaciuta impotenza. Tocca a loro riscaldare

i marmi e le pelli dell’area living. Tocca a loro donare colore al non

colore per eccellenza, quel grigio utilizzato per i tappeti che Carnet

ha realizzato su misura. Tocca a loro, insieme ai raggi di un sole che

le tende devorè lasciano filtrare, regalare al verde petrolio delle pol-

trone Lola di Giuseppe Manzoni (Baxter) le sfumature dell’Oceano.

È come stare in mezzo alla natura. È come partire per un viaggio.

Nel tempo, nei luoghi della memoria. È come toccare la terra, umi-

da, e insieme stare al sicuro. Tra le mura di una casa che parla. Che

ci parla. Una casa che sa essere pratica, come suggerisce la cucina

Varenna Poliform. Una casa che, talvolta, ci prende un po’ in giro.

È I L V E R D E P E T R O L I O
I L C O L O R E P R I N C I P E
D E L L A Z O N A R E L A X .

L E P O LT R O N E L O L A D I
G I U S E P P E M A N Z O N I

(B A X T E R) A C C E N D O N O
L E T I N T E N E U T R E D E L
TA P P E T O R E A L I Z Z AT O

S U M I S U R A D A C A R N E T,
E S M O R Z A N O I L N E R O

D E L D I VA N O L U T E T I A D I
A N T O N I O C I T T E R I O (2 0 1 0 ,

M A X A LT O) . L A PA R E T E
D I F O N D O È D E C O R ATA

C O N L A C A R TA D A PA R AT I
PAT C H O U L I (É L I T I S) .

1 1 3

In soggiorno, la carta da parati

Patchouli (Élitis) sembra un tap-

peto persiano. In un bagno, il la-

vabo Roto di Benedini Associati e

Maurizio Negri (2003, Agape) ha le

sembianze di un calice. In un altro,

la carta da parati in fibra di vetro

resinata sembra segnata dal passa-

re del tempo. Il verde, nelle sue mil-

le sfumature, strizza l’occhio. Solo

in camera da letto lascia il posto ai

marroni, ai beige, alla tangibilità

cromatica. Il letto Sanya di Carlo

Colombo (2012, Flou), con la sua

alta testata in velluto, invita all’ab-

bandono. I comodini Montenapo-

leone di Emanuela Garbin e Mario

Dell’Orto (Flou), nero ebano, porta-

no solidità all’interno della stanza.

È il punto d’incontro tra realtà e so-

gno. Tra il fuori e il dentro. È il va-

gare della mente e del cuore, senza

lasciare la propria casa. Il proprio,

personalissimo, nido.

1 1 4

\
l’altra didascalia

Click. La macchina del tempo è partita. Destinazione: Persia del Milleseicen-
to. Ha in sé il fascino dell’Antico Oriente la carta da parati Patchouli (Élitis).
Le suggestioni di una stoffa stesa al sole. Di un tappeto persiano che un ricco
mercante ha trascinato per vie polverose. Proteggendolo, come fosse uno scri-
gno prezioso. Persia. Oriente. Magia. L’opulento salone di un sultano. Al cen-
tro, un tappeto che racconta di intrecci, di precisione, di concentrazione. E
poi il profumo, inconfondibile, della stoffa pregiata. Un tessuto che abbrac-
cia il marmo, l’oro, il velluto. Ritorno. Presente. Al posto di colonne e capitel-
li, il legno. Il marmo. Il colore. Un attico di nuova costruzione, un omaggio al
vintage e alla natura. Verticalità. L’antico tappeto persiano diventa carta da
parati. Al posto del tessuto, il vinile goffrato. La magia è immutata. La magia
attraversa i secoli, e non si cura del tempo.

I L G R A N D E TA P P E T O R E A L I Z Z AT O D A C A R N E T D À A L L O G G I O A L L A Z O N A R E L A X , E L A D E L I M I TA
A L L’ I N T E R N O D E L L’ O P E N S PA C E . A L C E N T R O , I L TAV O L I N O PAT H O S D I A N T O N I O C I T T E R I O

(2 0 0 9 , M A X A LT O) .

F O R M E E C O L O R I I N E D I T I I N B A G N O : I L L AVA B O R O T O D I B E N E D I N I A S S O C I AT I E M A U R I Z I O
N E G R I (2 0 0 3 , A G A P E) , R E A L I Z Z AT O I N P O L I E T I L E N E , H A L E S E M B I A N Z E D I U N G R A N D E

C A L I C E . I L V E R D E B O S C O D E L L A PA R E T E È U N O M A G G I O A L L A N AT U R A .

1 1 7

S E D I E D I V E R S E D A I C O L O R I
F L U O , T U T T I P E Z Z I U N I C I

B A X T E R , C I R C O N D A N O I L TAV O L O
T U L I P D I E E R O S A A R I N E N

(1 9 5 6 , K N O L L) E D A N N O V I TA
A U N A C O L O R ATA Z O N A P R A N Z O .

L A C U C I N A , I N A C C I A I O E
L A C C AT O O PA C O , È D I VA R E N N A

P O L I F O R M .

A M P I O , A C C O G L I E N T E ,
L U M I N O S O : I L C O R R I D O I O È

D E L I M I TAT O D A U N A PA R T E
D A G R A N D I S P E C C H I E R E
E , D A L L’ A LT R O L AT O , D A

A R M A D I AT U R E C O L O R T E R R A
B R U C I ATA . I L P R E Z I O S O

T E S S U T O D E L T E N D A G G I O
R E G A L A U N T O C C O C H I C A L L O

S PA Z I O .

1 1 9

fine 06

C A R N E T P E R A B I TA R E
In uno splendido palazzo del centro storico

di Crema, propone una casa elegante e di

design. Roberta Pigazzi e Fausto Parizzi of-

frono elementi d’arredo e soluzioni di estre-

mo gusto. In ogni ambiente, Carnet sceglie

tutti i dettagli con accortezza: l’illumina-

zione è caratterizzata da forme e materiali

speciali; i divani, i tendaggi, i tessuti sono

abbinati con raffinatezza dai consulenti e

donano alla casa una luce emozionale. Car-

net è consulenza, progettazione, servizio

completo grazie alla sua professionalità e

alle collaborazioni specializzate di cui si

avvale da anni.

I N Q U E S T O I N T E R N O :

L’intero progetto è firmato da Carnet per

Abitare, di Roberta Pigazzi e Fausto Parizzi.

V I A L E D E G A S P E R I , 3 1
C R E M A (C R)

T: 0 3 7 3 2 0 4 5 0 0
I N F O @ C A R N E T C A S A . C O M
W W W. C A R N E T C A S A . C O M

L A C A M E R A D A L E T T O V E D E I L T R I O N F O D E L L E T I N T E D E L L A T E R R A . A S C H E R M A R E L A
L U C E , I P R E Z I O S I T E S S U T I D E V O R È S C E LT I P E R L A T E N D A . I L L E T T O S A N YA D I C A R L O

C O L O M B O (2 0 1 2 , F L O U) È A F F I A N C AT O D A I TAV O L I N I M O N T E N A P O L E O N E D I E M A N U E L A
G A R B I N E M A R I O D E L L’ O R T O (F L O U) .

L A C A R TA D A PA R AT I I N F I B R A D I V E T R O R E S I N ATA È L A V E R A P R O TA G O N I S TA D E L
B A G N O PA D R O N A L E . I S A N I TA R I A G A P E , D A L L E F O R M E R I G O R O S E , P O G G I A N O S U L L A

PAV I M E N TA Z I O N E I N L E G N O O PA C O U T I L I Z Z ATA P E R T U T TA L’ A B I TA Z I O N E .

1 2 1

