

WHO'S AFRAID OF PINK, ORANGE & GREEN?

COLORFUL LIVING AND INTERIORS

8	140
Out of the blue	Eclectic chic
20	146
Mint condition	Studiopepe
30	152
India Mahdavi	Color blocking in 3D
38	162
La vie en rose	Make it colorful
48	174
Fun is all you need	Unconventional convent
60	186
Under a blue sky	Daria Zinovatnaya
74	192
Color me happy	Puzzle perfect
84	200
Muller Van Severen	Glam & green
88	210
Room with a hue	Masquespacio
100	216
Razzle dazzle	Hall the way
108	224
Candyshop	Code red
122	234
Color wheel	Pirates of the Balearics
130	
Cupboard love	

White is
openness.
Pink is soft
strength.
Yellow is
magic. Black
is essential.
Color is
emotion
made visible.

The large poster in the kitchen is by the Russian singer Viktor Tsoi, who was extremely popular in the eighties. According to Nuriyev, he was "the Patti Smith of Russia."

Out of the blue

When an interior—like Picasso—has a pink and a blue period

WHAT	A CLASSIC ONE-BEDROOM APARTMENT WITH LOFTY ALLURE.
WHERE	IN THE NEW YORK DISTRICT OF WILLIAMSBURG, HOTSPOT FOR THE HIP.
WHO	THE RUSSIAN ARTIST, ARCHITECT, AND DESIGNER HARRY NURIEV.
PALETTE	EVERYDAY BLUE MONDAY.
UNIQUE	HE DESIGNED ALL THE FURNITURE HIMSELF AND CALLS IT MINI ARCHITECTURE.

**Out of
the blue**

He found the hand-shaped plastic chair on the street.

He made the chandeliers from Bic pens. "All Soviet children used to write with these, and it's my color," explains the designer.

Beautiful doesn't have to be expensive: consider the interior window between the kitchen and the dining room, which Nuriev made from a piece of pink Plexiglass.

ONE BY ONE

Serial monogamy, that's how the Russian describes his relationship with colors. As if following in Picasso's footsteps, blue is his latest obsession after passing through a pink phase. And you can see it in his apartment, where bright blue is king. Perhaps a nod to his roots, because this color once symbolized the Russian tsars. Once Harry loves a color, he's practically blind to any other. However, there are still some pink accents to be seen here.

ARCHI-MINI

Last year, Nuriev also started to design furniture and lamps. They can be assembled faster than a building and are also more affordable. "Small architecture," he calls it. In his apartment you'll see a Donald Judd-like chair in rose-gold stainless steel, a bookcase that alludes to Italian Fascist architecture, and a rotating breadboard. In short: Nuriev finds inspiration everywhere. Rather than relying on other architects, he looks at movies, art, or fashion. Like fashion designer Demna Gvasalia—who directs the brands *Vêtements* and *Balenciaga*—Nuriev also draws from his Soviet past. In one of his creations, for example, he has used broken tiles.

RETROFUTURIST

However beautiful and Pinterest-perfect his interior may be, Nuriev puts functionality first. “Everything in an interior must be usable,” according to the designer, who grew up in the Caucasus and studied architecture in Moscow, where he started his own studio in 2014. “Last year, I decided to move to New York and to open a second studio here, in order to get international commissions. Since then, I commute between Russia and America.” His house is both office and showroom. He transformed an inconspicuous rental apartment into his own world of blue. He restored the arches between the various rooms and installed a completely new kitchen. All in all, a unique mix that balances between futurism and Soviet nostalgia.

Mint condition

*When you pimp a modernist
classic with art and design*

WHAT	PIED-À-TERRE OF 200 M ² (2,150 FT ²) FULL OF ART AND VINTAGE ITALIAN FURNITURE
WHERE	MONTE CARLO, THE CHICEST SPOT IN THE CITY-STATE OF MONACO, OVERLOOKING THE SEA
WHO	ARCHITECT ANNARITA AVERSA FOR ART COLLECTOR NICOLETTA FIORUCCI
PALETTE	FIFTIES-ERA PASTELS WITH TOUCHES OF BRIGHT YELLOW
UNIQUE	THE ENTIRE APARTMENT IS BATHED IN THE SAME MINT GREEN

The kitchen was inspired by the dotted tiles of the iconic Italian designer Gio Ponti. The glass tiles were handmade by StudioSilice: an artisanal workshop in the heart of Rome.

MARKED is an initiative by Lannoo Publishers.
www.marked-books.com

JOIN THE MARKED COMMUNITY on
 @booksbymarked

Or sign up for our MARKED newsletter with news about new and forthcoming publications on art, interior design, food & travel, photography and fashion as well as exclusive offers and MARKED events on www.marked-books.com.

Authors: Iris De Feijter & Irene Schampaert
Translation: Irene Schaudies & Xavier De Jonge
Editing: Jane Singleton
Graphic design: Irene Schampaert

If you have any questions or comments about the material in this book, please do not hesitate to contact our editorial team:
markedteam@lannoo.com.

© Lannoo Publishers, Tielt, Belgium, 2018
D/2018/45/310 – NUR 454
ISBN: 978 94 014 5393 6
www.lannoo.com

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any other information storage and retrieval system, without prior permission in writing from the publisher.

#AREYOUARKED

Photographic credits

Every effort has been made to trace copyright holders. If, however, you feel that you have inadvertently been overlooked, please contact the publishers.

pp. 8, 10-19
Mikhail Loskutov

pp. 20, 22-29
Matthieu Salvaing (photos)
Ana Cardinale (production/text)

pp. 140, 142-145
Matthieu Salvaing

pp. 30, 32-35
Annik Wetter

pp. 37, 73, 99, 121, 185, 233
Deborah Zlotzky

pp. 38, 40-47
Richard Powers

pp. 48, 50-59
Katri Kapanen

pp. 60, 62-71
TC Plus & Luc Roymans

pp. 74, 76-83
José Hevia

pp. 84-87
Fien Muller

pp. 88, 90-97
Note Design Studio

pp. 100, 102-107
Tekla Evelina Severin & Tham & Videgård

pp. 108, 110-119, 130, 132-139
Roberto Ruiz

pp. 122, 124-129
Helenio Barbetta / Living Inside

p. 146
Andrea Ferrari & Giuseppe Dinnella / Club Unseen

pp. 148-149
Silvia Rivoltella / Alys Showroom & Boutique

pp. 150-151
Co Van Der Horst / Silvia Rivoltella

pp. 152, 154-161
Kazuyasu Kochi

pp. 162, 164-173
James Stokes / Living Inside

pp. 174, 176-183
Filippo Bambergi/Photofoyer

pp. 4, 186, 188-191
Daria Zinovatnaya

pp. 192, 194-199
Imagen Subliminal
(Miguel de Guzman+Rocio Romero)

pp. 200, 202-209
Marco Bertolini / Living inside

pp. 210, 212-215
Masquespacio

pp. 216, 218-223
MAIO / José Hevia

pp. 224, 226-231
Gonzalo Machado

pp. 234, 236-239
Montse Garriga