

サローネ 2016 イベント予定

【オープニング】

4月12日(火)

11:30

「ビフォー・デザイン：クラシック」(招待客のみ)

場所：ロー・フィエラミラノ パビリオン 15 - F15/G18

17:30

「スペース&インテリアズ」

場所：ザ・モール・ポルタ・ヌオーヴァ (ブレラ・デザイン地区)

4月14日(木)

15:00

「A joyful sense at work」(招待客のみ)

場所：ロー・フィエラミラノパビリオン 9 スタンド C06 - C08

【併催イベント】

ロー・フィエラミラノ

「ビフォー・デザイン：クラシック」

芸術監督：チャルモリ・ケダ・スタジオ

日時：4月12日-17日 9:30 - 18:30

場所：パビリオン 15 スタンド F15/H18

「A joyful sense at work」

インスタレーション：Workplace3.0/サローネウフィーチョ 2017 チーム

日時：4月12日-17日 9:30 - 18:30

場所：パビリオン 9 スタンド C06 - C08

ミラノ市内

「ROOMS」

キュレーション：ベッペ・フィネッシ

日時：4月2日-9月12日 10:30 - 20:30 (月曜休館)

場所：Triennale di Milano, viale Alemagna 6

入場券：一般 €15、学生/26歳以下/65歳以上 €12、団体 €10

「**space&interiors**」

キュレーション：スタジオ・ミリオレー+セルヴェット・アーチテクト

場所：ザ・モール・ポルタ・ヌオーヴァ (ブレラ・デザイン地区)

Piazza Lina Bo Bardi 1

日時：4月12日-17日

12日(火)：16.00 - 21.30

13日(水), 14日(木), 15日(金)：12.00 - 21.30

16日(土)：12.00 - 20.30

Salone del Mobile.Milano 会場 - ザ・モール シャトルバス

南口 (Porta Sud) より毎日 15.30 より 19.30 まで 15 分毎出発

停留場所：ピアッツァ・カトルナ、ザ・モール

入場無料

【**サローネサテリテ 2016 イベント**】

場所：パビリオン 15, アリーナ

「第7回 サローネサテリテ・アワード」

日時：4月13日(水) 15.00

「デザイン・トーク」

New Materials > New Design

日時：4月14日(木) 15.00

登壇者：

Valérie Bergeron Materfad Barcelona (ES)

Christine Vroom Het Nieuwe Instituut (NL)

Lucie Havlova matériO Prague/Happy Materials (CZ)

Elodie Ternaux matériO/Happy Materials (FR)

Christian Tubito Material Connexion (IT)

Mette Bak Andersen Material Design Lab, Copenhagen School of Design & Technology, KEA (DK)

Efrat Friedland materialscout (DE)

Carole Collet Central Saint Martins, University of the Arts London (UK)

「第3回デザイン・アワード **Riva 1920**」

日時：4月15日(金) 17.00

【ビフォーデザイン：クラシック イベント】

場所：パビリオン 15 スタンド F15/18 特設劇場内

セミナー：Translation in the future

4月12日(火) 14.00

「Be on Time: Surviving Classic」

IED - フェデリーコ・フェレッティ、ジョルジョ・グランディ

4月13日(水) 14.30

「Ornamento Non è Delitto/Decoration is not a Crime」

Istituto Marangoni - Cristina Morozzi, Director of Education,
and Marcella Bricchi, Programme Leader Interior

4月13日(水) 15.30

「Interpretare la tradizione/Interpreting Tradition」

NABA, Nuova Accademia di Belle Arti - Dante Donegani, Leader,
Two-year Design Course, Specialisation in Product Design, NABA,
in conversation with **students from the School**: Andrea Violante,
Cem Ylmaz, Lauren Moore, Victoria Ponce, Suhas Hanumantharaya,
Giorgio Checco, Eleonora Zadra, Annapaola Scudieri, Nicol
serio, Simona Lacagnina, Camila Santana, Lavinia Alessandrini
and Yuntong Zhang

4月15日(金) 14.30

Design and Classic, the New Scenarios

ミラノ工科大学 - curated by Prof. Francesco Scullica

【space&interiors イベント案内】

場所：ザ・モール・ポルタ・ヌオーヴァ - ブレラデザイン地区
Piazza Lina Bo Bardi 1

アーキカクテル

コンダクター：ジョルジョ・タルターロ

4月12日(火) 18.00

「Designing New Narrative Spaces」

トークイベント：イコ・ミリオーレ、マーラ・セルヴェット

4月13日(水) 18.30

「インテルニとストーリーテリング」

トークイベント：ティツィアーノ・ヴダフィエリ

4月14日(木) 18.30

「"I" decor」

Salone del Mobile.Milano

Press

トークイベント：フェルッチョ・ラヴィアーニ

4月15日(金) 18.30

「Method, Chance, Taste」

トークイベント：チーノ・ズッキ

【ミラノサローネ・クロージング・セレモニー】

4月17日(日) 11.30

「Holy Mass」

チェントロ・コングレッシ：オーディトリウム

ロー・フィエラミラノ