
 w
w

w
w

€ì
Ω

w
w

Ω
w

w
w

w

www.platform-optic.it

WINTER
EDITION

SPECIAL FASHION & DESIGN
I.P.

Given the success this year of the
Fashion & Design insert in the June
edition, we have decided to “double up”
and create an edition dedicated to winter.
The “Winter” version has also been
conceived as a tool dedicated not only
to optometric opticians but also as an
authentic magazine to be kept at the point
of sale for viewing by customers.
The content has been designed and
developed to offer the end users some
ideas for buying their glasses and also,
why not, to open a window on our world
that consists not only of big brands with
a consolidated concept, but also a huge
number of small-to-medium businesses.
The goal is to explain the value generated
by their avant-garde products and to
educate them towards a conscious choice.
Happy reading

Quest'anno, visto il successo dell'edizione
di giugno dell'inserto Fashion & Design,

abbiamo deciso di “raddoppiare” e
proporre un numero dedicato all'inverno.

La versione “Winter” è stata anch'essa
concepita come strumento dedicato non

solo all'ottico optometrista, ma anche
come un vero e proprio magazine da

tenere nel punto vendita per la visione da
parte della propria clientela.

I contenuti sono infatti studiati e
sviluppati per offrire al consumatore
finale spunti per l'acquisto sui propri
occhiali e, perché no, per aprire una
finestra sul nostro mondo che non è

fatto solo di grandi marchi dall'appeal
consolidato, ma anche di tante

piccole-medio realtà.
L'obiettivo è spiegargli il valore generato

dai loro prodotti d'avanguardia e di
educarlo verso una scelta consapevole.

Buona lettura

PLATFORM
Fashion & Design

raddoppia

PLATFORM
Fashion & Design
doubles up

Paola Ferrario

PLATFORM Optic XL
Special Issue_number 11/12_year 3_2017

publisher | Publicomm
Milano - Piazzetta Brera 24/2
Autorizzazione Tribunale di Milano
n. 304 del 18/09/2014 Iscrizione al R.O.C. n. 21349

managing director
Simona Finessi
s.finessi@publicomm.it

editorial in chief
Paola Ferrario
p.ferrario@publicomm.it

creative director
Angelo Dadda
a.dadda@publicomm.it

head of editorial staff
Liviana Enrile
l.enrile@publicomm.it

web e social media
Lara Castagnino
l.castagnino@publicomm.it
Annalisa Guerisoli
a.guerisoli@publicomm.it

Copyright©Publicomm2017

deskstop publishing, graphics and layout
Paolo Veirana
p.veirana@publicomm.it
Sara Pizzorno
s.pizzorno@publicomm.it

graphic design
Angelo Dadda + Paolo Veirana

brand and corporate identity platform
Looping
info@looping-italy.com

print
Erredi Grafiche Editoriali S.n.c.
16138 Genova - Via Trensasco, 11
info@erredigrafiche.it

WINTER
EDITIONSummary

03

07

08

11

12

13

	

TO EACH HIS OWN

LOOK
THE CONCEPT FACTORY

MAUI JIM

VEGA

ULTRA LIMITED

WINTER MOOD

COVER
SUNGLASSES
On the left - a sinistra
ELBA
BY ULTRA LIMITED
On the right - a destra
10675.53.M4S
BY LOOK OCCHIALI

3SPECIAL FASHION & DESIGN WINTER 2018

There is no unambiguity
in eyewear’s DNA
as it once more demonstrates
its multi-faceted nature.

by Paola Ferrario

A ciascuno il suo

L'univocità non fa parte
del DNA dell'eyewear che,
ancora una volta, mostra
la sua natura poliedrica.

To each his own
© Pitti Uomo
Crediti: Enrico Labriola

Sono diverse le macro tendenze che segue l'occhiale in questo

freddo inverno. E lo fa all'insegna dell'evoluzione, mixando

retaggi rètro e visioni futuristiche, linguaggi inediti e shapes

estreme, tecnologie innovative e dettagli di stile.

L'acetato docet, ma anche il metallo dice la sua e, addirittura lo

incontra in un crescendo di poetica e ricerca.

L'esercizio stilistico dell'accessorio più cool è chiaro: esplorare

nuovi confini a volte buttandosi in soluzioni eccessive, altre

inchinandosi di fronte al diktat del “Less is more”. Senza però

mai perdere di vista la vestibilità. A ciascuno il suo.

There are several macro-trends following eyewear this cold
winter and they are doing it by evolving different styles, mixing
retro heritage and futuristic visions, new languages and extreme
shapes, innovative technologies and style details.
Acetate shows the way, but metal also has its say and even
embraces it in a crescendo of poetry and research.
The stylistic exercise for the coolest accessory is clear: some
explore new boundaries by occasionally throwing themselves
into excessive solutions, others bow down in homage to the diktat
“Less is more” but neither ever lose sight of wearability.
To each his own.

4 SPECIAL FASHION & DESIGN WINTER 2018

 The new rimless frontier
Last summer in Italy saw a boom in sunglasses where the lens
completely covered the front section. They were not real rimless frames
but the consumer perceived them as such. The new collections still offer
some proposals that go in this direction, though they are tending to
diminish.

 Circular perfection
Round frames have characterized iconic faces from both past and
present ranging from Winston Churchill to John Lennon and Johnny
Depp. With high and low points over the decades, today they are a must
have. The perfection of this shape always has something new to offer
and expresses itself through interpretations that explore new stylistic
boundaries.

 One day is fine and the next is black
The black and white dichotomy is back. We can’t call it a macro-trend
but there are plenty of collections that present a couple of models in
these two shades. The material mash-up is guaranteed.

 New dichotomies
Combinations of materials are nothing new but they seem to be going in
a new direction which sees acetate matched with gold-coloured metal

 Opulence
Strass, glass crystals (Swarovski and others), pearls and precious gems.
They glitter on sunglasses but also look good on reading glasses. The
Arab market is the most obvious for this type of eyewear while the level
of opulence is reduced for others.

 Watch out for the top bar
The top bar comes to the fore and takes on a pivotal role in giving
personality to eyewear. This trend is most often found in the Aviator
style and can be seen as a contemporary interpretation of the Seventies,
both for reading and sunglasses. No-one gets away!

 Timeless
No need to say that there is no shortage of minimal timeless rimless
reading glasses that all hark back to the Nineties.

 Get the silver (or gold) look
Which colour, gold or silver: that is the question.
Glasses need to express the personality of the wearer and there’s no
better ally than these two tones which stand out most in the gloss/
shine version.

 So 50s
1950s fashion is also reconfirmed by an evergreen and the shape that
characterized this period, namely the cat’s eye.
Its new versions range from the classic unobtrusive acetate to the
more structured versions that result in genuine reproductions of the
delightful animal’s face which inspired them.

 Genderless
The genderless trend has become one of the cornerstones of
contemporary style convincing even eyewear to enter the market
with eye-catching designs created for men but which are also suitable
for women and with modern versions of the classic aviator, metals
combined with acetate, doubled metal strips, double bridges or no
bridges at all, we have officially entered the genderless era.

 Don’t go unnoticed
Daring is the new watchword. Once it was only a few Créateurs
who dared, now the big brands are also doing it and not just on the
catwalks. Original shapes surround the eyes - will this trend last?

 3D Visions
The use of 3D printing was a step forward in the creation of eyewear
and now there is a further advance: the 3D cutting of acetate.
At present only one Italian company is offering this but it is quite
clearly the technology of the future.

 Logomania
Logos and writing are back on the temples.
We thought we were freed from slavery to status symbols but instead
we were wrong.
Actually, the phenomenon is physiological, especially in an era where
if you are not social, if you are not seen, you are out!

5SPECIAL FASHION & DESIGN WINTER 2018

 La nuova frontiera del rimless
La scorsa estate in Italia si è registrato il boom degli occhiali da sole in cui
la lente copriva totalmente il frontale. Non erano vere e proprie montature
rimless ma il consumatore le percepiva come tali. Le nuove collezioni hanno
ancora qualche proposta che va in questa direzione, anche se tendono a
scemare.

 La perfezione del tondo
Le montature con questa shape hanno caratterizzato lo stile di volti icona
di ieri e di oggi: da Winston Churchill passando per John Lennon fino a
Johnny Deep. Attraversando alti e bassi durante le varie decadi, sono oggi
un must have. La perfezione di questa forma docet e si esprime attraverso
interpretazioni che esplorano nuovi confini stilistici.

 One day is fine and the next is black
La dicotomia bianco e nero è tornata. Non possiamo definirla una
macrotendenza ma ci sono molte le collezioni che propongono un paio
di modelli che si vestono di queste due tonalità. La mix mash materico è
assicurato.

 Inedite dicotomie
I combinati non sono una novità ma ora sembrano andare verso una direzione
univoca che vede l'acetato abbinato al metallo color oro.

 Opulenza
Strass, cristalli (Swarovski e non), perle e pietre dure. Pullulano nel sole
proposte per il sole ma non disdegnano quelle da vista. Ovviamente i mercati
di riferimento per questa tipologia sono quelli arabi, negli altri l'opulenza
trova una dimensione più contenuta.

 Occhio alla barra
Il ciliare fa da protagonista e diventa una linea marcata che fonde personalità
all'occhiale. Sono soprattutto le forme pilot che si vestono di questa tendenza
e si impongono come reinterpretazioni in chiave contemporanea degli anni
Settanta. Vista o sole. Nessuno sfugge!

I senza tempo
Nella vista gli occhiali rimless non mancano di dire la loro affiancati da
proposte minimal che profumano di Nineties.

 Get the silver (or gold) look
Color oro o argento: questo è il dilemma. L'occhiale deve conferire
personalità chi lo indossa e non c'è migliore alleato di queste due
tonalità che nelle versioni più shine dominano.

 So 50s
La moda degli anni Cinquanta si conferma anche un evegreen. E con
lei torna la forma che ha segnato questo periodo: la shape a gatto.
Le sue rivisitazioni spaziano dai classici acetati senza decori alle
proposte più strutturate che sfociano in vere e proprie riproduzioni del
muso del simpatico animale a cui si sono ispirate.

 Genderless
Il trend genderless è diventato uno dei capisaldi dello stile
contemporaneo convincendo a scendere in campo anche l'eyewear
attraverso proposte da vista studiate per l'uomo ma fruibili anche
dall'universo femminile.
E tra rivisitazioni in chiave moderna del pilot, acetati combinati
con i metalli, metalli dalle linee sdoppiate, doppi ponti o ponti che
spariscono, siamo ufficialmente entrati nell'epoca agender.

 Per non passare inosservati
Osare è la parola d'ordine. Una volta erano solo alcuni Créateurs che
osavano, ora lo fanno anche i grandi marchi (non solo sulle passerelle).
Shape originali invadono gli occhi: durerà questa tendenza?

 Visioni in 3D
L'occhiale porta avanti il progetto tecnologico della creazione di
occhiali attraverso la stampa 3D. Ma ora supera se stesso con un
inedito update: il taglio in 3D dell'acetato. Per ora c'è solo una realtà
italiana a proporlo, ma rappresenta sicuramente la tecnologia del
futuro.

 Logomania
Tornano loghi e scritte sulle aste. Pensavamo di esserci liberati dalla
schiavitù verso gli status symbol ma invece avevamo sbagliato.
In realtà il fenomeno è fisiologico, soprattutto in un'epoca in cui se non
sei social, se non appari sei out.

G I V E S H A P E T O N A T U R E
lookocchiali.it

mod.70522_col 10129

designed
and produced

in Italy by

7SPECIAL FASHION & DESIGN WINTER 2018

 The Materika collection
begins its development a year ago
with a first release of models that
we can define concept-eyewear
thanks to the development of an
innovative material: ALUMIX.
An alloy of aluminum and
magnesium with incredible
mechanical properties. Respectful
of the environment thanks to
the possibility of a conscious
and unlimited recycling without
losing any property. The natural
predisposition of LOOK to research
and continuous stylistic avant-
gardism leads to the growth
of modeling by expanding the
material park to Japanese titanium
and the development of new
processing technologies that lead
to the exaltation of this material
and to other exclusive already
proven and highly appreciated by
the market with materials such as

cellulose acetate for example.
The design principle "less is
more" then played a decisive
role in defining style. Today, the
collection consists of 5 product
types ranging from titanium to the
same in combination with cellulose
acetate, passing through ALUMIX,
Nil Tech and cellulose acetate.
The constant remains the same:
the exaltation of the material
through exclusive workings and
valuable details. For these reasons,
wearing Materika means wearing a
spectacle with a strong personality
and identity that i borns from the
love for well done things, the result
of research and experimentation.
These are unique pieces, an
alternative accessory that
communicates at first glance
feelings of great refinement,
comfort and lightness. Who wears
Materika loves BEING instead of

Altrettanta cura e attenzione
ai particolari sulla scelta della
location che ha visto protagonista la
collezione per la campagna di lancio
avvenuta lo scorso ottobre durante
la 50a edizione del Silmo a Parigi.
Look the concept factory ha scelto
infatti lo scenario surreale delle
Cave di Fantiscritti conosciute
anche come “I luoghi di
Michelangelo”. E non poteva essere
diversamente per questa azienda
italiana che da sempre realizza i
propri prodotti interamente nel
territorio nazionale, precisamente
nelle Dolomiti Orientali. Con la
massima cura nella scelta delle
materie prime, dei dettagli inediti e
di quel tocco esclusivamente italiano
che il mondo ci invidia.
Il marmo è storicamente il
materiale plasmabile, che si esalta
senza perdere identità. Un concetto
che il genio di Michelangelo ci
ha trasmesso e che si sposa alla
perfezione con l’espressione
ricercata in Materika. Nulla è
lasciato al caso. L’autenticità è
di rigore. Ecco che i protagonisti
della campagna si fondono con lo
scenario naturale, dando forma alla
natura stessa.
Dei pezzi unici. Unici al mondo,
come questi luoghi. Un’ampia
sezione dedicata a questa collezione
è presente anche nello spazio web
di LOOK. Sul sito lookocchiali.it,
lanciato nella sua nuova veste
grafica potrete trovare tutte le
informazioni legate a questa nuova
visione dell’eyewear.
Sui canali social Facebook ed
Instagram di Look The Concept
Factory potrete poi trovare tutti i
nuovi lanci di prodotto e i video per
scoprire ancora più da vicino questa
autentica eccellenza italiana.

MATERIKA: DETTAGLI PER PASSIONE

MATERIKA: DETAILS FOR PASSION LOOK - The Concept Factory
www.lookocchiali.it

 La collezione Materika inizia
il suo sviluppo un anno fa con una
prima modellistica che possiamo
definire concept-eyewear per lo
sviluppo di un innovativo materiale:
ALUMIX. Una lega di alluminio e
magnesio dalle incredibili proprietà
meccaniche. Rispettoso dell’ambiente
grazie alla possibilità di un riciclo
consapevole e illimitato senza
perdere alcuna proprietà.
La naturale predisposizione di
LOOK alla ricerca e al continuo
avanguardismo stilistico portano
alla crescita della modellistica
ampliando il parco materiali anche
al titanio giapponese e allo sviluppo

APPEARING, choosing what to
buy with care, he is attracted by
originality and extremely attentive
to the respect of the environment
and the traceability of his purchase.
The same attention was made for
the choice of the location for the
launch shooting of Materika that
took place last October during
the 50th edition of Silmo in Paris.
Look the concept factory has in fact
chosen the surreal scenario of the
Caves of Fantiscritti also known as
"The Places of Michelangelo". And it
could not be different for this Italian
company that has always produced
its products entirely in the national
territory, precisely in the Eastern
Dolomites. With the utmost care in
choosing raw materials, exclusive
details and the Italian touch that
the world envied us. Marble is
historically the pliable material,
which exalts itself without losing

identity. A concept that the genius
of Michelangelo has transmitted
to us and which is mature to
perfection with the expression
sought in Materika. Nothing is left
to chance. Authenticity is rigorous.
Here, the protagonists of the
campaign blend with the natural
scenery, giving shape to nature
itself. They are unique pieces.
Unique in the world, like these
places. A large section dedicated
to this collection is also present
in LOOK's web space. On the site
lookocchiali.it, launched in its new
graphic design a few days ago you
will find all the information related
to this new eyewear vision.
On the social channels Facebook
and Instagram of Look The Concept
Factory, you can find all new
product launches and videos to
find out more about this authentic
Italian excellence.

di nuove tecnologie di lavorazione
che portano all’esaltazione di questo
materiale e agli altri esclusivi già
collaudati e molto apprezzati dal
mercato con materiali quali l’acetato
di cellulosa ad esempio.
Il principio del design “less is more”
ha poi avuto un ruolo determinante
nella definizione dello stile.
Oggi la collezione consta di una
modellistica basata su 5 tipologie di
prodotto che vanno dal titanio allo
stesso combinato con l’acetato di
cellulosa, passando per l’ALUMIX, il
Nil Tech e l’acetato di cellulosa.
La costante rimane la stessa:
l’esaltazione del materiale attraverso

lavorazioni inedite e dettagli di
pregio. Per questi motivi indossare
Materika significa indossare un
occhiale dalla forte personalità e
identità che nasce dall’amore per le
cose fatte a regola d’arte, frutto della
ricerca e delle sperimentazioni.
Si tratta di pezzi unici, accessorio
alternativo che comunica a
prima vista sensazioni di grande
raffinatezza, comfort e leggerezza.
Chi indossa Materika ama ESSERE
piuttosto che APPARIRE, scegliendo
cosa acquistare con cura, è attratto
dall’originalità e oltremodo attento
al rispetto dell’ambiente e alla
tracciabilità del suo acquisto.

 ALUMIX MOD.70511 COL.10079

8 SPECIAL FASHION & DESIGN WINTER 2018

wonder, marriage proposals,
tears of joy, and now,our newest
fashion lens.

Available in two styles: Baby
Beach and Mavericks
•	 Pink mirror coating with

Maui Rose® base lens colour
•	 High contrast AR coating to

eliminate stray light
•	 14% light transmission
•	 Produced with patented

PolarizedPlus2® MauiPure®
lenses

•	 Available in plano lenses
only

 Maui Jim’s newest fashion
lens colour.
Inspired by the wonderous
colours seen during a brilliant
mountaintop sunrise in Maui, we
created our newest fashion lens
colour
At a peak of over 10,000 feet
above sea level, the top of
Haleakala in Maui is one of the
most magical places in the world
to watch the sun rise.
As the sun’s rays filter through
and reflect off the cloud bank,
the light takes on brilliant hues
of pink that inspire many things;

 La nuova specchiatura
fashion di Maui Jim.
La cima di Haleakala a Maui è uno
dei luoghi più magici al mondo da
vedere. A Maui, abbiamo creato il
nostro nuovissimo colore fashion
inspirandoci ai meravigliosi colori
visti all’alba dalla cima della
montagna. A un picco di oltre 10.000
piedi sul livello del mare, la cima di
Haleakala a Maui è uno dei luoghi
più magici al mondo per guardare
il sole che sorge. Quando i raggi
del sole colpiscono e attraversano
le nuvole la luce assume tonalità
di rosa brillanti che ispirano

MAUI JIM
www.mauijim.com

molte cose; meraviglie, proposte
di matrimonio, lacrime di gioia, e
ora, la nostra nuova specchiatura
fashion. Disponibile in due modelli:
Baby Beach e Mavericks
•	 Specchiatura rosa con lenti di

colore Maui Rose®

•	 Rivestimento antiriflesso ad
alto contrasto che elimina la
luce diffusa

•	 Trasmissione della luce del 14%
•	 Prodotto con lenti brevettate

PolarizedPlus2® in materiale
MauiPure®

•	 Disponibile solo con lenti
plano

VI PRESENTIAMO MAUI SUNRISEINTRODUCING MAUI SUNRISE

 MOD. MAVERICKS P264-16R

 MOD. BABY BEACH P245-16R

Occhiali raccomandati
per proteggere dai

raggi UV gli occhi e il
contorno occhi.

Colore. Nitidezza. Dettaglio.
In Maui Jim, siamo impegnati a portare più colore alla tua vita con lenti che
aumentano la nitidezza riducono il riflesso e mettono in evidenza la profondità
e la dimensione. Gli occhiali da sole Maui Jim non cambieranno il mondo, ma il
modo in cui lo vedrete.

©2016 Maui Jim, Inc.

Disponibile in RX.
MODELLO MOSTRATO: CLIFF HOUSE

11SPECIAL FASHION & DESIGN WINTER 2018

VEGA
www.vegaoptic.it

WILLIAM
MORRIS:
REAL
BRITISH
DESIGN

 In 1996 Robert William Morris
created “William Morris London”
with the aim of offering design
glasses to all members of the public
and featuring original patterns,
unequalled quality and attention to
the demands of the customer.
The product of a patriotic British
spirit, today it is a globally

successful brand and is distributed
exclusively in Italy by VEGA
Srl. The “London” collection is
inspired by the streets of the capital,
iconic places in the heart of the
city and metropolitan vintage
and chic trends featuring bold
and sophisticated colours to give
an exclusive and distinctive look
to any face. William Morris has
remained faithful to the brand
with this collection, designing a
line dedicated to men and women
who love style. With "Black Label"
William Morris is anticipating
trends in design with a strong
British flavour, exclusive materials
and valuable details that express
a determined soul and a strong,
decisive presence that does not go
unnoticed by the observer.
The common denominator here is a
brand with a significant history and
tradition, combined with top quality
research and contents.

WILLIAM
MORRIS:
IL VERO
DESIGN
INGLESE

 Nel 1996 Robert William
Morris ha creato “William
Morris London” con l’intento di
offrire occhiali di design a ogni
pubblico, con disegni originali,
qualità senza eguali e attenzione
alle esigenze del cliente finale.
Nato dallo spirito patriottico
britannico, oggi è un marchio
globale di successo, distribuito in
esclusiva per l’Italia da VEGA Srl.

La collezione “London” è ispirata
alle strade della capitale Londra,
luoghi iconici nel cuore della
città che prendono ispirazione
dalle tendenze vintage e chic
della metropoli, con colori
audaci e raffinati, per fornire a
qualsiasi volto un look esclusivo e
distintivo. Con questa collezione
William Morris rimane fedele al
suo marchio, progettando una
linea dedicata all’uomo e alla
donna che amano lo stile.
Con “Black Label” William
Morris anticipa le tendenze del
design, sempre con forte tendenza
britannica, lastre esclusive e
dettagli preziosi che sanno di
un’anima determinata e dalla
presenza decisa, forte, che non
passa inosservata allo sguardo.
Denominatore comune un
marchio con una storia e una
tradizione significative, unite a
contenuti di ricerca e prodotti di
qualità.

 MOD. WM BL40004 - C2

 MOD. WW WL50024 - C2

12 SPECIAL FASHION & DESIGN WINTER 2018

 Ultra Limited, the well-known
brand that has made customization
and Made in Italy craftsmanship its
hallmarks, is launching a limited
edition dedicated entirely to optical
centres. The capsule consists of just
500 exclusive white leather cases,
each containing eight pairs of glasses,
four prescription and four for use
in the sun. The models on offer are
Trento (two pairs for reading and
two sunglasses), Matera Black (two
for reading) and Elba Black (two
sunglasses).
With this limited edition, Ultra
Limited has taken a further
step forward in design and
manufacturing, offering the Matera
Black and Elba Black models with
a black strip glued into the front
section which is then expertly
milled to highlight the profile of the
coloured frame. All Ultra Limited
glasses are produced using an
innovative patented processing
system that takes 41 days of work for
the creation of each individual piece.
The first step is the selection from 196
different cellulose acetate colours, an
environmentally friendly polymer
which offers three trillion different
combinations and frames that can
contain from 8 to 12 colours.
This is where the real manufacturing
process begins, with the cutting
of the 0.5/1 cm thick cellulose
acetate strips which are then glued
together using three different types
of adhesive. The resulting part-
processed pieces are left for 12 days
in a press under 300 kilos of pressure
and then placed for 14 days in special
furnaces at different temperatures in
order to avoid bubbles and eliminate
critical points. The frames are now
ready to follow the classic production
method, thereby putting glasses on
the market that are unique in their
colour scheme.
Every single frame is produced by
experienced Cadorini craftsmen,
the only professionals able to create
a product as complicated as it is
original. Slight variations in tone or
blemishes on the decorated surface
are considered the guarantee of a
unique and inimitable product which
offers all the charm and warmth of
traditional craftsmanship.
But there are more new features.
Each Ultra Limited pair of glasses
goes beyond the normal level of
uniqueness in that not only can
the temples be customized with the
wearer’s name or signature, but also
the lenses.

 Ultra Limited, il noto brand che
ha fatto della customizzazione e
dell'artigianalità Made in Italy i
suoi segni di riconoscimento, lancia
una limited edition dedicata ai
centri ottici. La capsule è composta
da soli 500 esclusivi cofanetti in
pelle bianca, ognuno dei quali
accoglie al suo interno otto occhiali,
quattro da vista e quattro da sole.
I modelli proposti sono Trento (due
da vista e due da sole), Matera Black
(due da vista) e Elba Black (due da
sole). Con questa limited edition
Ultra Limited fa un ulteriore passo
avanti nel design e nelle lavorazioni
proponendo per Matera Black e
Elba Black un inedito incollaggio
sul frontale di una lastra nera che
poi viene sapientemente fresata
per risaltare il profilo dell'occhiale
colorato.
Tutti gli occhiali Ultra Limited
sono realizzati con un innovativo

sistema di lavorazione brevettato
che richiede 41 giorni di lavorazione
per lo sviluppo di ogni singolo
occhiale. Il primo step è la selezione
di 196 colori di acetato di cellulosa,
un polimero a base biologica, che
permettono di dare vita a ben tre
triliardi di combinazioni diverse,
con montature che abbinano dagli 8
ai 12 colori.
Da questo momento parte il vero e
proprio processo di lavorazione con
il taglio delle lastre in acetato di
cellulosa, dello spessore di 0.5/1 cm,
che vengono poi incollate tra loro
utilizzando tre diverse tipologie di
colla. Il semilavorato così ottenuto
viene lasciato per 12 giorni sotto
presse da 300 chili e, in seguito,
posto per 14 giorni in appositi forni,
a diverse temperature, per evitare
la formazione di bolle ed eliminare
i punti critici.
Le montature sono ora pronte

ULTRA LIMITED
www.ultralimited.it

LIMITED
EDITION
EXCLUSIVITY

ESCLUSIVITÀ IN LIMITED EDITION
per seguire il metodo produttivo
classico, ponendo sul mercato
occhiali unici nella loro
combinazione di colori.
Ogni singola montatura viene
realizzata dalle sapienti mani
di artigiani cadorini, i soli a
poter lavorare un prodotto tanto
complicato quanto originale.
Leggere variazioni di tono o
eventuali lievi difformità sulla
superficie decorata costituiscono
la garanzia di un prodotto unico
e inimitabile, che restituisce tutto
il fascino e il calore dei manufatti
artigianali.
Ma le novità non finiscono
qui perché ogni occhiale Ultra
Limited può oltrepassare il livello
di unicità attraverso non solo la
personalizzazione dell'asta, dove è
possibile incidere il nome o la firma
del piccolo portatore, ma anche
delle lenti.

13SPECIAL FASHION & DESIGN WINTER 2018 13SPECIAL FASHION & DESIGN WINTER 2018

WINTER
MOOD

PHOTO BY
Angelo Dadda

ART DIRECTOR
Angelo Dadda

PHOTO EDITING
Paolo Veirana

MUA
Francesca Rossi

MODELS
Carol Enrico
Nicholas Lipari

LOCATION
Jorn House Museum
Albissola Marina, Savona

Sunglasses

Joystar Lady by Vega

14 SPECIAL FASHION & DESIGN WINTER 2018

Top - sopra
On the left - a sinistra

Optical Frame
10652.49.10091

by Look Occhiali

Top - sopra
On the right - a destra

Optical Frame
William Morris BL050

by Vega

15SPECIAL FASHION & DESIGN WINTER 2018

Top - sopra
Optical Frame
10655.53.M1
by Look Occhiali

On the right - a destra
Sunglasses
10675.53.M2S
by Look Occhiali

16 SPECIAL FASHION & DESIGN WINTER 201816 SPECIAL FASHION & DESIGN WINTER 2018

On the left - a sinistra
Sunglasses
Tail Slide 740-11MS
by Maui Jim

On the right - a destra
Sunglasses
Bolzano
by Ultra Limited

17SPECIAL FASHION & DESIGN WINTER 2018

Top - sopra
Sunglasses

Canna RS769-10
by Maui Jim

On the right - a destra
Sunglasses

Joystar Jimi 06
by Vega

WINTER
MOOD

18 SPECIAL FASHION & DESIGN WINTER 2018

On the left - a sinistra
Sunglasses

William Morris BL049
by Vega

On the right - a destra
Sunglasses

Matera
by Ultra Limited

19SPECIAL FASHION & DESIGN WINTER 2018

On the right - a destra
Sunglasses

Police by De Rigo Vision
Goldeneye SPL404 col. 49BX

JORN HOUSE MUSEUM
Asger Jorn (1914-1973) was the most important Danish artist
of the 20th century and also the founder of avant-garde groups
such as CoBrA, the International Movement for an Imaginist
Bauhaus and the International Situationist. Famous above all
for his informal, material and expressionistic paintings, he
also created a large number of sculptures in ceramics.
In early 1954 he moved to Albissola Marina with his wife and
four children where he was able to buy an old farm-worker’s
house, in the district called Bruciati. Jorn, who rejected and
fought against rationalism and functionalism, claimed that
imagination, fantasy and creativity should guide art as well
as architecture. Therefore he modified the spaces in his
house and garden with paintings, sculptures, ceramics and
mixed materials creating a spatial and decorative continuity
between nature and architecture. Before his death, the artist
bequeathed his house and garden and a collection of artworks
to the Community of Albissola Marina with the wish that the
place become a “public space for art and culture”.
Today, a visit to the Jorn House Museum provides a unique
opportunity to understand his idea about life and art, to
admire a Ligurian garden adorned with sculptures and
ceramics and, above all, to feel how life can be transformed
through art and poetry.

Asger Jorn (1914-1973) fu il più importante artista danese del
‘900, nonché fondatore di gruppi d’avanguardia come CoBrA,
il Movimento Internazionale per un Bauhaus Immaginista
e l’Internazionale Situazionista. Famoso soprattutto per
i suoi dipinti informali, materici ed espressionisti, Jorn
realizzò inoltre moltissime opere di scultura in ceramica.
All’inizio del 1954 si trasferì ad Albissola Marina con la
moglie e i quattro figli dove, nel 1957, acquistò un’antica casa
contadina nel quartiere chiamato Bruciati. Jorn rifiutava e
combatteva il razionalismo e il funzionalismo, sostenendo che
l’immaginazione, la fantasia e la creatività dovessero guidare
l’arte come l’architettura. Per questo modificò gli ambienti
della sua casa e il giardino con interventi pittorici, scultorei,
ceramici e polimaterici creando un continuum spaziale e
decorativo tra natura e architettura. Prima di morire, l’artista
lasciò in eredità la sua casa-giardino e una collezione di opere
d’arte alla comunità di Albissola Marina con la volontà che il
luogo diventasse uno “spazio pubblico per l’arte e la cultura”.
Visitare la Casa Museo Jorn oggi significa capire la sua idea
di vita e di arte, ammirare un giardino ligure intarsiato di
sculture e ceramiche, ma soprattutto provare l’emozione unica
di sentire la vita trasformarsi grazie all’arte e alla poesia.

On the left - a sinistra
Sunglasses

Joystar Teatro
by Vega

Sunglasses
William Morris BL042
by Vega

Da oggi puoi personalizzare anche le lenti
dei tuoi occhiali ULTRA LIMITED.
Per maggiori informazioni info@ultralimited.it

