
REPORT

C
A

N
A

D
IA

N
 A

R
C

H
ITEC

T 0
2

/17

38

TEXT Shannon Moore

For the 34th edition of Cersaie, more than 900 exhibitors representing
over 30 countries showcased their products to some 100,000 visitors
in Bologna, Italy. From ceramic tiles to kitchen and bathroom furnish-
ings, the annual trade show was ripe with inspiration for the architec-
ture and interior design industries.

Among the various collections was an array of both new and returning
ideas as companies put a unique spin on styles visible across the show-
room floor. Pattern mimicry, glossy geometry, contrasting colours and
pop-art looks featured among this year’s industry-favourite trends.

Natural and Noble

Tile that mimics other materials continues to be popular at Cersaie.
Casalgrande Padana, for example, exhibited a collection of products
inspired by noble Italian woods. Casalgrande’s Greenwood collection (1)
contains rich browns and cool greys with texture and depth similar
to authentic hardwood f loors.

Tweed and Tartan
Another trend at Cersaie was tiles inspired by fabric textiles. From
a tweed-like product that resembles a classic Chanel coat (by Coopera-
tiva Ceramica D’Imola) to tartan tiles with pearlescent and glittery
undertones (by Ceramiche Atlas Concorde), fabric-inspired looks
appeared throughout the show. Ceramica Sant’agostino embraced the
fabric trend through their Tailorart collection (2), which includes solid
and tartan looks suitable for both walls and f loors.

Movement and Linearity
With a goal to move beyond the traditional, many exhibitors opted
for dynamic tiles that embrace a strong sense of movement, geometry
and linearity. Emilgroup and Lea Ceramiche (3), for example, played
with thin straight lines to create interest in a simple, sequential way.
Ceramiche Atlas Concorde exhibited contemporary leaf-like patterns
in shiny marble and stone finishes. The company also showcased
a ripple-effect tile (4) accentuated by a glossy, satin finish.

Colourful and Cartoonish
Similarly inspired to produce eye-catching tiles, many exhibitors opted
for colourful products inspired by wallpaper and cartoons. Del Conca
Group’s BG Bellagio/Manara line (5), for example, depicts characters
from Italian comic books, while ABK emozioni in superficie, Vallelunga
& Co., and 41 Zero 42 (6) take different approaches to a wallpaper-like
finish with patterns of f lowers, plants, leaves, lace and more.

Art and Architecture
Many exhibitors showcased collections with obvious ties to art and
architecture history. Tiles with Art Deco and Art Nouveau patterns

FROM WOOD
TO WALLPAPER:
TILE TRENDS
AT CERSAIE

1

2 3

4

CA Feb 17a.indd 38 2017-01-30 5:26 PM

C
A

N
A

D
IA

N
 A

R
C

H
ITEC

T 0
2

/17

39

popped up in numerous booths, including Altaeco, whose Eve collection
(7) by Ceramica Bardelli in collaboration with interior designer Marcel
Wanders is soft and delicate with a vintage touch.

For those who find inspiration in architecture, a number of collections
stood out. Gigacer’s LCS Ceramics line (8) of porcelain stoneware tiles
is based on Le Corbusier’s Polychromie Architecturale—a palette
of colours deemed by the architect to be balanced, structured and aes-
thetically pure.

Other ties to the architecture industry included a metallic line of tiles
used by architect Daniel Libeskind for a multi-storey sculpture
called The Crown commissioned by Casalgrande-Padana, and a collec-
tion of marble tiles inspired by the work of architect Carlo Scarpa by
Ceramica Fioranese (9).

Sustainable Solutions
Amidst the various trends at Cersaie, some companies stood out for their
concern with sustainability and for providing green solutions in a unique
yet stylish way. Ardogres (1 0), for instance, exhibited a line of roof tiles
that embrace solar electricity while resembling traditional roofing ma-
terials. The slate-like tiles, which are guaranteed for a 50-year period,
incorporate embedded photovoltaic cells, resulting in an energy-produ-
cing roof that cleverly hides its solar components from sight.

5

7

6 9

10

8

CA Feb 17a.indd 39 2017-01-30 5:26 PM

