

Ceramica di Vietri
**FRANCESCO
DE MAIO**

Ceramica di Vietri
**FRANCESCO
DE MAIO**

Ceramica De Maio Francesco S.r.l.

Via Nazionale, 5
84015 Nocera Superiore (SA) - Italy

Tel. +39.081.931011 - 081.935167 - 081.931151
Fax +39.081.5142366

info@francescodemaio.it
www.francescodemaio.it

Direzione artistica

Vincenzo Velardi

Progetto grafico

Giuseppe Durante, Opera Srl, Salerno

Impaginazione

Massimo Cibelli, Opera Srl

Fotografia

Michele Calocero
Vincenzo Velardi (pagg. 64-65, 104)

Testi

Vincenzo Velardi

Impianti e Stampa

Incisivo, Salerno

fiori di Ravello

- 7 **Fiori di Ravello**
Presentazione
- 9 Colori
- 10 Colori Chiarastella
- 12 Colori Classici
- 14 Giardini di Klingsor
- 21 Fiori grandi

- 49 **Fiori scuri**
Presentazione
- 100 Complementi

fiori di Ravello

Ravello è quel luogo magico della costiera amalfitana che da secoli ha incantato e fatto sognare artisti,viaggiatori e innamorati....
Dall'alto dei monti Lattari da villa

Cimbrone o dai giardini della Principessa di Piemonte si ammirano dei paesaggi onirici, mozzafiato e l'infinito mare. Questo è un paese in cui ville, giardini, aiuole e fiori sono di una bellezza inebriante. I fiori sono sempre stati il motivo ed il tema onnipresente delle decorazioni vietresi, per questo le nuove collezioni sono ispirate ad essi. **Fiori Grandi** nasce su una generosa superficie qual'è il 53x53, che amplifica i soggetti decorati, donandogli una particolare flessibilità nell'uso dell'architettura domestica. Pertanto oltre ai classici bagno, cucina e pavimenti, il 53x53 può andare in spazi ed ambienti, che arricchiti dal decoro, donano particolare risalto alle superfici che rivestono, creando atmosfere dal sapore caldo ed accogliente. Quindi quasi un modo tutto nuovo di concepire l'uso della piastrella ceramica, facendola divenire una **finitura d'arredo**. La naturale vocazione di questo formato è ovviamente nelle pavimentazioni dove riesce ad offrire il meglio di se stesso. Sul bellissimo formato 53x53 è un trionfo, un tripudio di diafane colorazioni che danno vita a magiche composizioni floreali, le quali trovano molteplici campi d'impiego nell'arredo abitativo moderno.

I dodici decori sono realizzati con gusto e stile che prevede nuovi abbinamenti cromatici, decisamente di sapore molto contemporaneo per architetture urbane e mediterranee.

Il **giardino incantato** di Klingsor, per il suo **Parsifal**, Richard Wagner lo trovò a villa Rufolo di Ravello. Nei fiabeschi giardini di villa Rufolo, fra viali ed aiuole profumate, immaginò le **Fanciulle Fiore** che dovevano incantare Parsifal. L'abbondanza di colori e profumi lo permearono a tal punto da fargli comporre a Ravello, con grande entusiasmo il Parsifal, una delle sue opere più belle.

La serie **I Giardini di Klingsor** è realizzata sul formato 20x60 con otto decori tutti con leggiadri, eleganti e raffinatissimi motivi floreali.

L'esigenza di una nuova serie di colori sussurrati, gentili ed eterei è nata in prevalenza per l'uso del colore da rivestimento, dove si apprezza tutto il fascino ed il calore della pennellatura a mano. I colori della collezione **Chiarastella** sono eccezionali con il nuovo formato 20x60 ed il 10x30.

Sono dodici i colori e rappresentano la gamma di alcuni pennellati tradizionali scaricati di tono in modo tale da addivenire ad un effetto annacquato e tinte pastello.

L'aspetto primordiale ed emozionale della **ceramica vietrese** echeggia forte e puro in queste ricercate decorazioni che fondono la tradizione antica ed il gusto contemporaneo, con un uso dei colori meno scontato ma decisamente più moderno ed attuale.

Ravello is that magical place on the Amalfi Coast that for centuries has enchanted and let artists, travelers and lovers dream... From the top of the Lattari mountains, from the Villa

Cimbrone and from the Princess of Piemonte's gardens you can admire the dreamlike, breathtaking landscapes and the endless sea.

This is a country in which villas, gardens, flowerbeds and flowers have a stirring beauty. The flowers have always been the main theme of the Vietri decorations, for this reason the new collections are inspired by them. **Fiori Grandi** has been created on a big surface, the 53x53, which amplifies those decorated subjects, giving a particular flexibility in using them in the domestic architecture. So together with the classical bathrooms, kitchens and floors, the 53x53 can be used in environments, which are enriched by the decoration, giving prominence to these surfaces, creating warm and pleasant atmosphere.

Almost a new way of considering the use of the ceramic tile, making it become a **finishing touch furnishings**. The natural vocation of this size is obviously on the floors, it's best expression.

The beautiful size 53x53 is a triumph, a galaxy of diaphanous colours that create magical flowers compositions, suitable in the modern interior design. The twelve decorations are realized with taste and style, considering new colours combinations, with a very contemporary taste for urban and Mediterranean architectures.

The **giardino incantato di Klingsor**, Richard Wagner found it for his Parsifal at Villa Rufolo in Ravello. In the fairy gardens of Villa Rufolo, between scented paths and flowerbeds, imagined the Flower Maidens who had to enchant Parsifal. The plenty of colours and scents inebriated him in such a way that he composed with great enthusiasm in Ravello Parsifal, one of his best works.

The collection **Giardini di Klingsor** is realized in size 20x60 with eight decorations, each one with graceful, elegant and refined floral patterns.

The need for a new set of whispered, delicate and ethereal colours has been created especially to use the colour on the wall, where you can appreciate the charm and warmth of the handmade brushwork. The colours of **Chiarastella** collection are well expressed with the new size 20x60 and the 10x30.

They are twelve colours and represent the gamut of some traditional brushworks, in a lighter tone, to be more mitigated with pastel effect.

The primordial and emotional aspect of the **Vietri ceramic** echoes strongly and purely in these sophisticated decorations that merge the ancient tradition and contemporary style, with a less obvious but much more modern and contemporary use of colours.

Il Verde Ramina, il Blu Oltremare, il Giallo-Arancio, il Rosso, l'Azzurro, il Manganese ed il Maraca (turchese), sono solo alcune delle sedici tonalità di colore utilizzate nella ceramica vietrese. Questi colori vengono ottenuti dalla miscela di una serie di pigmenti in polvere, con antiche tecniche artigianali. Una volta pronto il colore, questi viene distribuito sullo smalto crudo Bianco Vietri dove reagisce durante la lunga cottura generando la grande alchimia della ceramica vietrese. La ricca tavolozza vietrese dei colori permette la realizzazione di decori dalle multiformi combinazioni cromatiche. La gamma delle tinte unite viene realizzata principalmente con due tecniche: quella dei **Pennellati a mano** e quella degli **Spugnati a mano**. La prima si ottiene con l'impiego di grossi pennelli che, intrisi di colore, vengono passati più volte sulla piastrella, lasciando la caratteristica rigatura che dà un verso alla piastrella. I **Pennellati**, a pavimento, vanno posati con alternanza a canestro cioè una piastrella con il verso della pennellata in orizzontale ed un'altra in verticale. Gli **Spugnati a mano**, invece, hanno tutto un altro effetto visivo. Evocano sensazioni di etereo, nuvolato, aereo. Ciò dipende dalla tecnica con la quale sono realizzati, difatti, con delle spugne marine impregnate di colore, si tampona la superficie della piastrella ricoperta di smalto crudo. Questa lavorazione, molto antica, dà luogo, da piastrella a piastrella, a diverse nuances di chiaro scuro che conferiscono alla superficie piastrellata gradevoli alternanze di colore.

Verde Ramina, Blu Oltremare, Giallo-Arancio, Rosso, Azzurro, Manganese and Maraca

(turquoise) are just some of the sixteen colours employed in Vietrese ceramic.

These colours are created by mixing by hand a series of powdered pigments. Once ready the colour is given on the glaze Bianco Vietri, still unfired, and during the firing it reacts and produces the great alchemy of the Vietrese ceramic. These make up a rich palette of colours which allows the creation of a vast number of colours combinations in the decoration. The range of the pleine colours is obtained mainly by two techniques: the **Pennellati a mano** and the **Spugnati a mano**. The first ones obtained using large brushes, which drenched with colours are given many times on the tile, leaving the so called streaks, which give the verso to the tile. We suggest you to mix the **Pennellati a mano** for floor before laying them, that means one tile with horizontal brush-stroke and the other with vertical one. The **Spugnati a mano** have a different visual effect. They evoke sensation of ethereal, aerial. These effects are bound to the working technique, we tampon. Infact, the surface of the tiles, covered with unfired glaze, with natural sponges from the sea. This old working technique creates different nuances of bright and dark on each tile, giving to the surface of the tiles pleasant alternations of tonalities.

Acanto

Calendula

Fiordaliso

Ginestrella

Lavanda

Leccio

Pervinca

Pomice

Rosellina

Ruchetta

Sabbia

Sughero

Avana

Bruno Rosso

Giallo

Rosso

Arancio

Manganese

Biscotto

Nero

Rosa

Basalto

Vanario

Lilla

Azzurro

Prugna

Turchese

Verde Marcio

Blu

Verde Certosa

Grigio

Verde Ramina

T 28 min

Mortora

Pimonte

Sant'Agata

Aurano

Vervece

Casarlano

Fontanelle

Lone

Arorella

Arola

Cantone

Calitta

Marcigliano

Moiano

Montechiaro

Preazzano

Sirenuse

Quisisana

Torvillo

Tordigliano

Ceramica di Vietri
**FRANCESCO
DE MAIO**

fiori scuri

fiori scuri

La nostra costiera è stata il palcoscenico del **mito** ed è la **terra delle sirene** Leucosia, Partenope e Ligea che attiravano i marinai sugli

scogli per prenderne l'anima, dai canti ammaliatori di queste, sfuggirono solo Ulisse e gli Argonauti. Chiunque ha passeggiato in riva al mare, su una spiaggia della costiera amalfitana, in una notte di luna piena o si è affacciato dall'alto di Ravello o Agerola a godere dell'infinito panorama sul mare incantato, sarà stato inebriato dalle molte sensazioni che lo hanno pervaso.

Gli odori, i rumori, i toni nelle immagini di una natura fantastica, quasi irreali, scenario da millenni per i sogni degli uomini.

La notte però cambia le gradazioni... i colori sono meno forti, intensi le tinte vanno verso le tonalità meno accese, prevalgono i grigi, i verdi, i marroni, il nero anche quando c'è la **luna chiena** che illumina con la sua scia argentea il mare.

Nella grande tradizione ceramica vietrese, l'uso dei colori manganese, verde marcio, grigio, nero, rosso è sempre esistito, pertanto è stato entusiasmante nella collezione **fiiori scuri** interpretare alcuni decori classici con questi colori meno protagonisti sulle nostre maioliche.

Il risultato è affascinante ed intrigante dà un gusto diverso ai motivi floreali, rendendoli contemporanei, adatti ad un uso nella progettazione attuale da attore principale nella finitura d'arredo.

I decori **fiiori scuri** entrano in tutte le latitudini dell'ambiente domestico, presentandosi come campiture, riquadri anche in luoghi che non siano bagno e cucina.

Ancora una volta dalle radici dell'antica tradizione ceramica vietrese, si attinge il fascino, la bellezza ed il calore di una produzione totalmente artigianale che mostra sempre versatilità e flessibilità per poter essere personalizzata nei progetti.

Il mosaico **luna chiena**, preziose tessere di vetro a specchio miscelate nelle tinte unite, i nuovi colori **prugna** e **biscotto** ed i raffinati **lavabi da poggio decorati** arricchiscono la già ampia gamma produttiva.

Our coast has been the stage of the **mito** (myth) and it's the **terra delle sirene** (land of the mermaids) Leucosia, Partenope and Ligea that

drew the sailors on the rocks to take their souls, through their enchanting songs, only Ulysses and the Argonauts succeed in escaping from them.

Anyone who has walked on the seashore, on a beach of the Amalfi coast in a night with the full-moon or come to Ravello or Agerola to enjoy the infinite view of the enchanted sea, will have been inebriated by many sensations that can pervade his soul. The smells, noise, tones in the images of a fantastic nature, almost unreal, scenery from thousands of years for the human dreams.

The night, however, changes the shades... the colours are not so strong, intense, not so bright in the tone, are prevalent the grey, the green, the brown, the black, even when there is the **luna chiena** (full-moon) that lightens with its silver wake upon the sea.

In the great Vietri ceramic tradition, the use of the colours manganese, verde marcio, grey, black, red has always existed, so it was exciting in the collection **fiiori scuri** (dark flowers) to interpret some classic decorations with these colours not so much protagonist on our tiles.

The result is fascinating and intriguing, it gives a different taste to the floral patterns, making them contemporary, suitable for an use in the current design of the main actor in the furniture.

The **fiiori scuri** decorations come in every latitude of the home, introducing themselves as background painting, panels also in places different from bathroom and kitchen.

Once again from the roots of the ancient Vietri ceramic tradition, it draws the charm, beauty and warmth of a production entirely handmade, that always shows versatility and flexibility to be personalized in the projects.

The mosaic **luna chiena**, precious pieces of mirror glass mixed in plain colours, the new colours **prugna** and **biscotto** and the precious decorated lavabos enrich the already wide product range.

2,5x2,5

Avana

Bianco Vietri

Verde marcio

Verde ramina

Lilla

Rosso

Bruno rosso

Manganese

Verde certosa

Vanario

Azzurro

Turchese

Rosa

Blu

Arancio

Giallo

Nero

Grigio

Biscotto

Prugna

Luna Chiena mosaico 20x20 *Quadra* è composto da 8 tessere di vetro a specchio e 56 tessere di ceramica 2,5x2,5.

TOVERE

Nero

20x20

10x20

Di ogni listello è disponibile l'angolo 10x10

POLVICA

Manganese

20x20

10x20

Di ogni listello è disponibile l'angolo 10x10

RECAMONE

Verde marcio

20x20

10x20

Di ogni listello è disponibile l'angolo 10x10

CRAPOLLA

Nero

20x20

10x20

Di ogni listello è disponibile l'angolo 10x10

CAPARRINA

Rosso

20x20

10x20

Di ogni listello è disponibile l'angolo 10x10

STABIA

Grigio, Nero

20x20

10x20

Di ogni listello è disponibile l'angolo 10x10

LOBRA

Turchese

20x20

10x20

Di ogni listello è disponibile l'angolo 10x10

BENINCASA

Rosso

20x20

10x20

Di ogni listello è disponibile l'angolo 10x10

POGEROLA

Prugna

20x20

10x20

Di ogni listello è disponibile l'angolo 10x10

PIANDARCA

Grigio

20x20

10x20

Di ogni listello è disponibile l'angolo 10x10

IERANTO

Nero, Avana

20x20

10x20

Di ogni listello è disponibile l'angolo 10x10

NOCELLE

Grigio

20x20

10x20

Di ogni listello è disponibile l'angolo 10x10

PASTENA

Verde marcio, Prugna

20x20

10x20

Di ogni listello è disponibile l'angolo 10x10

PERGOLATO

Nero, Turchese, Biscotto

20x20

10x20

Di ogni listello è disponibile l'angolo 10x10

IACONTI

Nero, Prugna, Grigio

20x20

10x20

Di ogni listello è disponibile l'angolo 10x10

Portaspazzolini, portasapone, contenitore grande, contenitore piccolo

Esterno: Pennellato Nero
Interno: Pennellato Giallo
Bordo: Bianco

Esterno: Pennellato Turchese
Interno: Pennellato Avana
Bordo: Bianco

Esterno: Pennellato Verde ramina
Interno: Pennellato Arancio
Bordo: Bianco Vietri

Esterno: Pennellato Manganese
Interno: Pennellato Lilla
Bordo: Bianco Vietri

I complementi sono realizzabili con vari decori. Per la smaltatura manuale, potrebbero presentare *craquelé*

ACCIAROLI

CAPARRINA *Rosso*

CRAPOLLA *Nero, Grigio*

PASTENA *Prugna, Verde marcio*

I complementi sono realizzabili con vari decori. Per la smaltatura manuale, potrebbero presentare *craquelé*

TOVERE *Nero*

POGEROLA *Prugna*

POLVICA *Arancio*

IERANTO *Avana, Nero*

I complementi sono realizzabili con vari decori. Per la smaltatura manuale, potrebbero presentare *craquelé*

