

DE LA ESPADA

Focusing on the key pieces
of furniture for the home:
a place to eat, rest,
sleep and work

CONTENTS

De La Espada	004
Designers	010
On Location: Santa Clara 1728	014
A Conversation with Manuel Aires Mateus	058
A Conversation with Matthew Hilton	064
Our Craftspeople	068
On Location: Red House	070
At Home with De La Espada in Porto	122
De La Espada Woodcraft	124
Product Index	129
Timber	150
Credits	154
Contact	156


Emotion

The human being is at the centre of everything we do. We have a strong belief in the power of design to transform people's lives, and our products are created with this in mind: emotional connection is valued equally to function. This manifests in the comfort, tactility, detailing and endurance of our products, informed by the passion of those who work to create them. From the designer to the craftsman, there is pride in work well done, in rising to challenges and getting every detail right. De La Espada products are imbued with warmth and meaning brought by the hands that bear them.

Balance

We believe balance is key to creating meaningful products. Our dedicated factory in Portugal draws from the strengths of both advanced technology and traditional handcraft, uniting industrialised processes with small-scale production. In design and development, our allegiance to function is balanced with an appreciation for the decorative, our research-based approach to problem solving enhanced by creative insight.


Collaboration

De La Espada work closely with a small number of designers, forming significant and enduring partnerships. These collaborations combine leading design with the highest calibre European craftsmanship. A designer's vision extends far beyond just a chair or a bed; here, they conceive furniture for an entire home: a place to eat, rest, sleep and work. While each studio has a unique creative narrative, there is a common thread that runs through all De La Espada products, allowing for flexible combinations to achieve individualised interior spaces.

NERI&HU

Neri&Hu is an inter-disciplinary award-winning architectural design practice based in Shanghai, China, with an additional office in London.

With their product line, 'neri&hu' they seek alternatives to the normative, questioning the potential in 'Chinese design.' neri&hu is the reinterpretation of the beauty in the raw material, changing perceptions through what is revealed, examining history and its path, or capturing an ordinary scene in a snapshot.


DESIGNERS

LUCA NICHETTO

Luca Nichetto is an acclaimed Italian designer with offices in Venice and Stockholm. His work is informed by his collaborative approach to design and deep respect for craft across all disciplines.

For his product line, 'Nichetto' he creates products with personality, distinction and versatility. The pioneering yet classical forms highlight the unique characteristics of the premium materials and superior craft.


MATTHEW HILTON

Matthew Hilton is an esteemed British designer whose eponymous product line expresses the technical knowledge and clarity of vision gained over three decades in the industry.

Utilising robust materials that improve with the mark of age, Matthew Hilton creates timelessly beautiful, exceedingly functional products that are rigorously engineered. Every view of a design is valued equally, every aspect carefully considered, allowing for a sense of appreciation over time as new details are discovered.


STUDIOILSE

Ilse Crawford is a designer, academic and creative director with a simple mission to put human needs and desires at the centre of all that she does. As founder of Studioilse, together with her multi-disciplinary, London-based team, she brings her philosophy to life. This means creating environments where humans feel comfortable, public spaces that make people feel at home and homes that are habitable and make sense for the people who live in them. It means designing furniture and products that support and enhance human behaviour and actions in everyday life. It means restoring the human balance in brands and businesses that have lost their way.


AUTOBAN

Internationally renowned, Istanbul-based, multi-disciplinary design studio, Autoban creates statement furniture to further the story told through their architecture and interiors.

Each product is informed by a uniquely space-centric approach, blending wit with sophistication, and minimal forms with rich materials.


JASON MILLER

A collaboration between Jason Miller and De La Espada is coming soon.

Jason Miller is a Brooklyn-based designer and the founder of Roll & Hill. Born in New York and raised in Darien, Connecticut, Jason's suburban upbringing heavily influenced his early, more conceptual pieces and continues to inform the elegant, historically rich work that has become his signature. Today, Jason runs both Jason Miller Studio and Roll & Hill from his headquarters in Sunset Park, Brooklyn.


SANTA CLARA 1728


361 'IBSTONE' WINDSOR CHAIR


Santa Clara 1728

Santa Clara 1728 is an intimate six-suite hotel housed in an 18th century building in the old cultural quarter of Lisbon. This warm, family-style accommodation was created by hotelier João Rodrigues, with design by award-winning architect, Manuel Aires Mateus.

Generous windows allow natural light to spill over the interior spaces, and provide clear views of the Pantheon and Tagus River. Inside, an abundant use of wood and stone brings a sensual tactility to the space, while the design harmoniously combines original features, including stairs and archways, with sensitively applied modern elements.

The hotel feels like a traditional Lisbon house, filled with the natural rhythm and warmth of family life. Guests are invited to relax in the private secluded garden or gather around the communal dining table to enjoy home-cooked meals made from local produce.

The serenity of this modern architecture, rooted in tradition yet transported to current times, with a reverence for nature, history and place, is in keeping with the De La Espada design ethos. Authentic materiality and timeless design come together in a place designed for life and togetherness.


400 MCQUEEN BED, 379 MCQUEEN BEDSIDE CHEST


340 LOW LOUNGE CHAIR, 3400 LOW OTTOMAN, 385 MARY'S SIDE TABLE

381L HORIZON COFFEE TABLE, 401 MCQUEEN SOFA


385 MARY'S SIDE TABLE


381L HORIZON COFFEE TABLE


RIGHT: 340 LOW LOUNGE CHAIR, 3400 LOW OTTOMAN,
385 MARY'S SIDE TABLE


343 COLOMBO DINING ARMCHAIR


362 'HASTOE' WINDSOR CHAIR, 365 ORSON DESK

388 PORTO CHAIR, 358LS DIFFERENT TRAINS CABINET


370 LARGE STORAGE TRAY, 371 SMALL STORAGE TRAY FOR ORSON DESK


358LS DIFFERENT TRAINS CABINET


A CONVERSATION WITH MANUEL AIRES MATEUS

"Architecture is about life. It's about all the possibilities of life. And everything about life could be connected to architecture."

When Manuel Aires Mateus talks about architecture it sounds like poetry. He talks about memory, the senses, movement. Indeed his structures look like poetry: at once universal and specific, familiar and completely new, striking the heart of human perception. It is no surprise then that he spends much of his time reading literature and studying art: "I'm always very interested in everything that is cultural. I read poetry...or I see movies...I like very much some sculptors or some painters that we, in fact, use to understand experience and emotions. And we like the way they translate emotions and the way they could make things going into a limit."

Lisbon-based architects and brothers, Manuel and Francisco Aires Mateus have won numerous awards for their work, including being shortlisted for the Mies van der Rohe Award several times. They have separate offices yet often consult one another on projects. As Manuel describes it, "Sometimes we do projects together, sometimes we share the first phases of a project, or sometimes we do different projects. We have a kind of common research so that is why we consider ourselves as a group."

Taking a holistic approach to architecture that honours existing structures, land, and history, Aires Mateus work to sensitively manipulate, integrate or update. Their work is timeless: bold and innovative yet connected to the past. Playing with volume and void, light and shadow, they articulate space and movement, seclusion and connection. Interior and exterior

spaces are linked through materiality and cleverly designed apertures without compromising on privacy. The surrounding landscape is seen as integral to the project: the topography may be manipulated to protect a building, create entrances at different levels, or increase privacy, yet this is so thoughtfully executed as to be invisible, creating the effect of having always been that way.

"What we like to think is that each project is unique. So we like to really start the project with a completely open mind, a completely free way," Manuel explains. "Our central point in all of the projects is the way that people are going to live. It's always about this idea of how people could feel in these spaces more than, let's say, image. So it's also the way you touch, the colour, the smell, the memories that you can achieve and the common memories that we all have about this material. We are interested in the way you can feel the spaces, not only in a direct way, as a reaction, but also as a kind of emotional way because we wanted to always establish a kind of relation where your memories became part of the way you see." He continues, "We very often use very simple shapes where they have a way of communicating with everybody the same way. Or we use some details that everybody understand[s] but maybe we'll use it in another way."

Manuel says movement is essential to the life of a building: "The physical reality in architecture, they're not perceived in

three dimensions, [but] in four dimensions. And it's very important to understand that you are never static in the space...when you design a project you have to understand that you are going to pass from one space to another so it means that you're not going to only design each one of the spaces, but also the relationship between the spaces. And movement will make you perceive the spaces in different ways."

Manuel has an ongoing relationship with hotelier João Rodrigues, which has given birth to a number of holiday homes that interact with the landscape, reflect the local vernacular, and provide unique, sensual experiences. "I have a very close relationship with João. It is very important to work with a client, this dialogue to establish with a client, and with them – it's not only João but also his wife [Andreia] – we have these kind of dialogues where we really work on the problem until it is very clear what is necessary to do, and then we do. It is also because we design not for, let's say, a permanent use, it's always for this touristic use. There is a kind of freedom in a way in design that it is also nice to have an experience."

De La Espada had the pleasure of photographing our furniture at two locations designed by Manuel Aires Mateus for João Rodrigues: Casa No Tempo, shown in the first volume of our lookbook; and Santa Clara 1728, featured in this edition.

Casa No Tempo

"In Casa No Tempo, it was about this idea to remake an archetype of a traditional house in the middle of the countryside, but more than that was to really...redesign their memories of the property. So our intention was really to make that project become very natural on the way they use it...but at the same [time] the way it belongs to the place, the natural way you see in that area. And the material became, of course, the traditional material already made, so we wanted to keep the memories of the time, of the building, so all the variety of the wall...we decided to keep this irregularity then just add the natural materials. And everything is real. It is something very important. It doesn't look real, it *is* real. So when you look at a ceramic piece it is ceramic, and it doesn't have 1cm, it has 10x10 so it's real; or the stone, it's not 2cm of stone, it's always more than 9; and the wood is wood. So everything is very solid in that sense. So it's always about try[ing] to give all the properties a material can give. Our idea is always using this reality and trying to bring atmosphere through this reality."

Santa Clara 1728

"The idea there is to really create the feeling of what could be a traditional Lisbon house even if all the elements that we use are not traditional at all. What was more important for us was not to design a common bathroom that we have in our memories from our grandmother's, or traditional way of designing a bathroom, but...to use a kind of atmosphere that in a novel process the feeling of belonging to the situation, belonging to the scene. But then all the elements, the details are not necessarily traditional ones. But what is interesting is the feeling that you have there, you have the feeling it is a traditional house from Lisbon."


A CONVERSATION WITH MATTHEW HILTON

"I like the mark of age on things. Things you allow to get a bit worn are much easier to live with and I think they gain some value somehow, just by their being around a long time. Materials play a very important role in this. A material like solid wood just gets more beautiful with age. Wood, when it gets scratched and discoloured, I think it gets better and better."

Perhaps it was growing up in the English seaside town of Portsmouth, with its mass concrete structures and naval warships that gave Matthew Hilton an appreciation for materials. Raised on a visual diet of strong, resilient structures with texture and history ingrained in their every turn and crevice, Hilton developed a deep connection to these qualities. He also became fascinated by the encompassing sea, its paradox of powerful weight and delicate weightlessness.

One of Britain's most celebrated industrial designers, Matthew Hilton is a Royal Designer for Industry, an honour shared by only 200 designers, among them Lucienne Day, Jonathan Ive, Richard Rogers, and Vivienne Westwood. He was part of the emergent British design scene in the 1980s, alongside the likes of Jasper Morrison, Terence Woodgate, and Konstantin Grcic, who collectively put the UK on the international design map. It is illustrious company; Hilton is among the greats who define the visual language of our world. Yet, in spite of this, Matthew himself is quiet and self-deprecating, with a single-minded focus on his work. Design is a key form of self-expression for someone who admits, "I don't communicate very well with words."

Matthew Hilton comes from a visual family: his grandfather was a fine artist working with paints, and his mother was an antique specialist. Engaged in the arts from an early age, Hilton has a long-standing passion for photography, first capturing the world around him as an adolescent with a fixed-lens Box Brownie, and since building up a collection of cameras that are "solid, well-made, easy to control, good ergonomics, and wear well." He uses photography to develop a visual sketchbook that informs his furniture design.


"I often carry a camera with me, taking pictures of anything that catches my eye, trying not to edit until I get to a computer. The hidden complexity behind each image

only becomes apparent later on. The best photos come from allowing myself to just enjoy the process of taking pictures and not get tied up with trying to make clever or beautiful images – it is a kind of subconscious operation," Hilton explains. He keeps a library of images that remind him of what he felt about something, or a texture or quality he responded to: "an odd bit of ironwork on a building, or a bit of chain lying on a ship's deck." These visual sketches are reflected in the materials he chooses to use, or the feeling his products evoke.

Matthew Hilton didn't always know he wanted to be a furniture designer. "I just knew that I liked making things and painting. That's really what I did for the last three years at school was art." During his foundation course at art college, he found that his strongest interests were in fashion and sculpture – a combination that led a tutor to recommend he study furniture. The link to both fields is clear: respect for the full three-dimensional form, the relationship to the human body, the elegant shapes, and the tactility and endurance of materials.

His design process includes a laborious paring down of the form to remove any excess; the designs are essential, quietly sculptural. "Impossible lightness" is a concept he likes to explore as a way of creating the feeling of greater spaciousness in a room. It also indulges his zeal for problem-solving: "For me the design process is important. I need some kind of structure to grapple with: materials, manufacturing, trying to push the CNC machine or the properties of timber. Producing something that is difficult to make, difficult to produce, difficult to design, brings much greater interest."

Another interest is paradox: weight and weightlessness, complexity and simplicity. He sees this all around him, from the seaside of his childhood home, to his favourite architecture and music. "My favourite music is that which I have owned for years, compositions that feel quiet, with complex rhythms and a simple melody. The structure is complex but the final result sounds simple, while the longer the music is in your life, the more you discover."


The qualities he appreciates in products around him also inform his work: "Whenever I think about buying something, I look at the whole thing. The things that tell me that this is an object that has been thought about carefully, those things just keep impressing me. I invest a lot of time in that and I want that to pay off. I think it is very important that if someone invests in a product, whether just the time investment made to choose it, or a financial investment, or both, then it must perform well. It must endure. It must not disappoint." Hilton takes this very seriously: his design process includes the careful consideration of every view of a product, every detail, to allow the end user a sense of appreciation over time as new details are discovered.

Matthew Hilton enjoys pushing the boundaries of solid wood, and in this endeavour has found an able partner in De La Espada. A deep understanding of wood and a long history of working with it allows us to experiment thoughtfully and skilfully, striving to reach new limits of possibility. The perennial problem-solver, Matthew Hilton applies expertise gained over 30 years specialising in furniture to realise his unique creative vision. Each collaborator raises the game of the other, for furniture that is well-considered, cleverly engineered, sculptural, and destined to become part of the family.


Different Trains cabinet was named after Steve Reich's contemporary composition of the same name, the sliding movement of the doors recalling the fluctuation of sounds.


"McQueen came from a desire to make something that is strong, simple, straightforward, kind of pragmatic I suppose, but has something interesting about it. Quiet but interesting. I wanted to do something that is calm and sophisticated but not in a polished way, more...rough, heavy. And I want things to be very practical. The Welles Table, the Orson Desk, all those things come from the McQueen, from that cast leg."


"The architectural structures that are the most interesting to me are always the ones that have some sort of magical quality about them: they stand without legs or they float in the air, thousands of tonnes of concrete reduced to a skinny shell." Inspired by the architecture of the Cathedral of St. Mary of the Assumption in San Francisco designed by Pietro Belluschi and Pier-Luigi Nervi, Matthew Hilton designed Mary's Chair and Mary's Side Table. Moved by the contrast of the oppressive weight of the cathedral's concrete structure and the release of the expansive space within, Hilton aimed to capture this paradox of weight and weightlessness.

OUR CRAFTSPEOPLE


General Assembly: Senhor Euclides

Senhor Euclides, the most senior carpenter at the De La Espada factory, is in charge of the assembly department. He brings together components and sub-assemblies to create the recognisable forms of the final pieces. His work is varied, and includes gluing, joinery, the application of specialised materials, and precise hand-adjustments. He inspects the products as he works, rectifying any issues he may find. Once his work is complete, he passes the assembly on to the sanding team adjacent to his station.

With 30 years of experience, Senhor Euclides works with a calm confidence and engaged focus. The greatest challenge of his job is also what he finds the most enjoyable:

the problem solving that is required for the development of new products. He works closely with the product development team to ensure every piece reaches its full potential. This includes not only new products, but also the continual optimisation of existing ones.

When he's not working, he enjoys travelling, a bug planted in his 20s when he worked as a fisherman in countries including Norway, Canada, and South Africa. He often travels to the US to visit his sons in New Jersey, who relish the daily feasts of Portuguese food these visits bring. Central on the menu: fish, of course.

OUR CRAFTSPEOPLE


Oil and Wax Finishing: Donzilia

Donzilia is in charge of oil and wax finishing at our factory. After receiving components that have been laboriously sanded to a silky touch, she applies the oil by hand, using a soft cloth to work it into the wood fibres, and around all contours of the many diverse shapes. She must apply the oil in a single, even layer, with no overlap, even on the most complex forms. As she works, she checks the quality of the wood surface; the oil application reveals details of the timber that were not previously visible, including the intricacies of the wood grain and colour, and any surface irregularities caused by sanding. If she notices any issues, she will return the item to the relevant department to rectify it. For example, if the orbital sander has marked the timber

surface, she will return the item to the sanding team to resolve the issue, before reapplying the oil.

After oiling, Donzilia passes the piece to her assistant, who sprays the wax onto the surface before rubbing it in by hand with a soft cloth, also in an even layer. They have found this distribution of responsibilities to be the best way to maximise efficiency.

Donzilia has an enormous amount of skill and knowledge gained over 25 years working with a variety of different finishes. She sees the factory as her second home, where she gets along with everyone. It's easy to see why: her strong work ethic and attention to detail are matched by her infectious smile and easy laugh.

RED HOUSE


Red House

In the village of Azeitão, south of Lisbon, lies Red House, a single-family residence designed by EXTRASTUDIO with landscape by Oficina dos Jardins. Housed in a former winery, the design breathes new life into the existing structure while preserving the land's orange orchard. Though two façades are windowless, the house connects interior and exterior spaces through quietly effective interventions: a courtyard that brings light into the darkest part of the house, and fourteen metres of sliding windows opening onto the garden. Reflected onto the mirrored walls inside, the garden is present indoors even when the windows are closed. A reflection pool tempts an outdoor swim among the fragrant fruit trees.

This contemporary home makes use of all original materials: the old roof tiles were reused, stone was transformed into sills, and the timber roof structure became an exterior deck. The red exterior, for which the house is named, was achieved by adding a natural red pigment to the mortar, allowing the house to age gradually without ever requiring a coat of paint. The colour reacts to the environment, becoming lighter or darker depending on the humidity.


A perfect companion for De La Espada furniture, Red House is sensitive to the passage of time and locality, firmly Portuguese with a universal appeal.


783 SOLO OBLONG TABLE, 750 SOLO DINING CHAIR


760 LATTICE


780P CAPO BREAKFAST BAR STOOL


788 SOFA EIGHT, 761T LIANOU STOOL, 761M ZHUZI TABLE


788 SOFA EIGHT, 761M ZHUZI TABLE, 772 COMMUNE COFFEE TABLE, 761T LIANOU STOOL


777 DRAPE DESK, 780S CAPO DINING ARMCHAIR


345 I-BEAM SIDE TABLE, 389 MIRA LOUNGE CHAIR, 389O MIRA OTTOMAN

351 HEPBURN BED, 351T HEPBURN SIDE TABLE


389 MIRA LOUNGE CHAIR, 345 I-BEAM SIDE TABLE
392LV CONISTON LARGE RECTANGULAR MIRROR


386M ARMSTRONG 2-SEATER SOFA, 387 ARMSTRONG COFFEE TABLE


386S ARMSTRONG ARMCHAIR, 383 POLE LIGHT


757L EXTEND MIRROR, 770 COMMUNE STOOL


LEFT: 223 PUMPKIN SIDE TABLE. ABOVE: 770 COMMUNE STOOL


AT HOME WITH DE LA ESPADA IN PORTO

At De La Espada, we enjoy creating micro-universes for our furniture, our international exhibitions often feeling more like small homes accommodating a place to eat, rest, sleep, and work. Now we have taken it to the next level with a rentable holiday home where visitors can rest their tired feet, get a good night's sleep, and experience the De La Espada lifestyle first hand.

In partnership with Flattered Apartments, we created a home in Porto that serves as a retreat, an intimate recharging point for the exploration of a city entwined with our history. Optimally located in Foz do Douro, the apartment is within easy reach of the seaside, the historic tram service, local design shops, and the Serralves Museum designed by famed Portuguese architect, Álvaro Siza. The home harnesses the thoughtful hospitality of Flattered and combines it with exclusively De La Espada furniture and styling.

Flattered is a house-hotel established by three design-conscious veterinarians.


The Flattered founders, Miguel Mateus, Catarina Silva, and Catarina Alves, acquired a historic building renovated by Barbosa & Guimarães, and worked with architect José Carlos Cruz to design the interior spaces. The project reflects an empathy for locale and the building's past: local materials and original features serve as the framework for a space that is contemporary yet rooted in history. Drawing from insight gained while working with people and their unwell pets, the Flattered founders created an inviting refuge with all the conveniences of home plus a range of services including in-room massage and yoga sessions. "We learned a lot how to deal with people and their expectations on an emotional level," explains Miguel Mateus.

A seemingly endless stretch of beach leads to the apartments, waves crashing into large rocks, then a lighthouse, before the turn onto Rua Senhora da Luz. The building's exterior is unassuming, sitting quietly among the other residences and

shops on the street. There is no reception area, and no common space, just a key that invites visitors first into an entryway and staircase clad in Carrara marble, with walls and doors in pine with a vertical striped relief, then into the apartments with flooring made from wide boards of local pine heated from below, and windows framed by original granite. With a respect for place, each apartment is filled with items of Portuguese origin, from the eclectic mix of cups and plates in the kitchen cupboards, to the brightly packaged Claus Porto toiletries in the marble-clad bathroom, and the welcoming bottle of port on the dining table.

Breathing new life into old Portuguese traditions, breakfast is served in a colourful reed basket, traditionally used to take food to agricultural workers in the field, and placed outside the room in the morning for guests to enjoy at their leisure. Bread is encased in an embroidered cotton bag also nodding to the past: "People would leave, tied to the knock on the outside of the door, a little


cloth bag embroidered with things like pão and the baker would leave the bread inside. That was something very common and traditional, even in the cities, 30 to 40 years ago," explains Flattered co-founder, Miguel Mateus.

Two De La Espada homes occupy the top floor of Flattered Apartments Porto. Each is split-level with a dining room on a raised platform, a living room with a hidden pull-out bed, and on a mezzanine level, a private bedroom with a pitched roof and skylight. Furniture made just an hour's drive away at the De La Espada factory in Mira fills each apartment: Neri&Hu designs in the sea-facing home, and a combination of Autoban, Luca Nichetto, Matthew Hilton, Neri&Hu and Studioilse designs in the city-facing.

After travelling the world, we have brought our exhibition home to Portugal. Come in, kick off your shoes, grab a book from the library, and indulge a glass of port before a seaside walk. Welcome home to De La Espada.

DE LA ESPADA WOODCRAFT


The smell of pine trees is the first thing you notice when you arrive at the grounds of the De La Espada factory. Then it is the sounds: the crunch of dry pine needles underfoot, the layered chirping of birds, the intense quiet. The factory is tucked in the forest in the agricultural town of Mira, with tall pines flanking the winding road that leads to its doors and providing a backdrop to the hum of machines.

Perhaps most striking is the feeling of calm within the facility, even amongst great productivity. Each craftsman is an expert in their field, and this is reflected as much in the way they work as in the products they create. De La Espada craftspeople, of whom 50% are women, have dedicated their lives to their trade, most with 25-30 years of experience in fields including cabinetmaking, joinery, selecting timber, finishing and upholstery; and 10-15 years experience in 3D drawing, and both operating and programming CNC machinery. Their proficiency allows them to take key

decisions at every stage of manufacture ensuring superior products in a way that only thoughtful human intervention can.

A famously challenging material with a wide range of natural variations and life-long movement, solid wood is unforgiving, yet its rewards are many. What can compare to the silky touch, the entirely unique surface characteristics that nod to the life of the tree, the subtle shimmer of an oil finish, the nutty fragrance released when sanding, or the relationship that forms between object and memory as history begins to leave its mark? The expressive physicality, workability, and enduring strength of wood have made it a favourite for furniture making throughout time, from the bentwood chairs of Michael Thonet, to the architectural furniture of Frank Lloyd Wright, to the soulful creations of George Nakashima that combine refined elements with wild sections of trunk replete with knots and cracks secured with butterfly joints. Each author works with

the idiosyncrasies of wood in their own way, choosing when to submit and when to push back, when to preserve or redirect. It is this dance of the woodworker that defines one's aesthetic lexicon.

De La Espada's signature approach to woodworking begins with premium sustainable hardwood. We use only the highest grade timber available, FAS First and Seconds. To achieve the maximum yield, these precious boards are usually reserved for making veneers, but De La Espada uses them as generously proportioned solid planks. Our craftspeople apply an internal grading system as well, which dictates how to respond to different aesthetic characteristics in the timber, whether cutting around them or keeping them for specific sides of products. The natural beauty of the timber is jealously guarded, influencing the sequence and placement of planks to showcase the grain, and guiding the selection of surface finishes to maintain the natural touch. Traditional

wood joinery including mortise and tenon, dovetail, lap, and wedge tenon are combined with slow-drying wood glue for construction details that are as beautiful as they are robust.

High tech machinery and handwork are used for different operations according to which offers greater value. Only a skilled craftsman can decide how to work each unique cut of wood for maximum strength, choose which planks look most beautiful side by side, fine-tune assemblies, or effectively apply finishes to complex shapes. Conversely, CNC (Computerised Numerical Control) machinery offers a precision not possible with the human hand, and increases efficiency and consistency of workmanship in repeat operations. This machinery distills the knowledge of the carpenters, product development, and technical teams into one place. Even after it is programmed, which can take as long as building a complete piece by hand, the CNC requires the watchful eye of a skilled craftsman/technician who


ensures that each unique piece of timber is machined in a way that maximises its structural integrity, and re-programmes the machine if necessary.

Our craftspeople take pride in their work, and cite the greatest challenges of their job as the most enjoyable: the problem solving required for new products, and the fact that, with over 200 products in the line, all made to order, every production week is different. Their enthusiasm and knowledge-base help to optimise the way furniture is made, as they suggest improvements to manufacturing processes, feeding into the De La Espada philosophy of continuous improvement: always bettering the build quality, functionality and detailing of products.

Every person in our factory works both independently and as part of a team, combining expertise and responding to challenges thoughtfully and effectively. This collaboration is not only the best way to create superior products, but creates a feeling of community in the facility, one that carries through to the factory dining room, where twice daily, our craftspeople gather around communal tables to enjoy family-style meals cooked on a wood-fired stove.


PRODUCT INDEX

Focusing on the key pieces of furniture for the home, we offer thoughtful products with a direct link to the author. While each designer's creative vision is unique, these diverse product ranges share an uncompromising approach to luxury defined through noble materials, meticulous detailing, and enduring relevance.

Our Product Index enables you to easily find the optimal design combinations for your interior space.


780 CAPO DINING CHAIR
BY NERI&HU


780S CAPO DINING ARMCHAIR
BY NERI&HU


763S SHAKER CHAIR
UPHOLSTERED BY NERI&HU


361 'IBSTONE' WINDSOR CHAIR BY
MATTHEW HILTON


349S UPHOLSTERED MANTA CHAIR
BY MATTHEW HILTON


753S DUET CHAIR
UPHOLSTERED BY NERI&HU


753 DUET CHAIR
BY NERI&HU


763 SHAKER DINING CHAIR
BY NERI&HU


349 MANTA DINING CHAIR
BY MATTHEW HILTON


750 SOLO DINING CHAIR
BY NERI&HU


107 VIVIEN DINING CHAIR
BY NICETTO


348S UPHOLSTERED TAPAS CHAIR
BY MATTHEW HILTON


348 TAPAS DINING CHAIR
BY MATTHEW HILTON


343 COLOMBO DINING ARMCHAIR
BY MATTHEW HILTON


121S STELLA ARMCHAIR
BY NICETTO


344 FIN DINING CHAIR
BY MATTHEW HILTON


276 MASTER CHAIR
BY AUTOBAN


271/272 THRONE DINING CHAIR
BY AUTOBAN


388 PORTO CHAIR
BY MATTHEW HILTON


384 MARY'S CHAIR
BY MATTHEW HILTON


362 'HASTOE' WINDSOR CHAIR
BY MATTHEW HILTON


219 DEER CHAIR
BY AUTOBAN


219S DEER ARMCHAIR
BY AUTOBAN


249 BUTTERFLY CHAIR
BY AUTOBAN


781 CAPO LOUNGE CHAIR
BY NERI&HU


751 SOLO LOUNGE CHAIR
BY NERI&HU


270 THRONE LOUNGE CHAIR RATTAN
BY AUTOBAN


386S ARMSTRONG ARMCHAIR
BY MATTHEW HILTON


340 LOW LOUNGE CHAIR
BY MATTHEW HILTON


269 THRONE LOUNGE CHAIR
UPHOLSTERY BY AUTOBAN


359 'KIMBLE' WINDSOR CHAIR
BY MATTHEW HILTON


360 'BURNHAM' WINDSOR CHAIR
BY MATTHEW HILTON


244 NEST LOUNGE CHAIR
BY AUTOBAN


228 WOODY
BY AUTOBAN


102S STANLEY ARMCHAIR
BY NICHETTO


105 BLANCHE BERGERE
BY NICHETTO


389 MIRA LOUNGE CHAIR
BY MATTHEW HILTON


213 BERGERE
BY AUTOBAN


227S BOX ARMCHAIR
BY AUTOBAN


101 ELYSIA LOUNGE CHAIR
BY NICHETTO


274 SLEDGE BLIND-TUFTED
BY AUTOBAN


273 SLEEPY BLIND-TUFTED
BY AUTOBAN


780P/T CAPO BAR STOOL
BY NERI&HU


219P/T DEER BAR STOOL
BY AUTOBAN


219SP/ST DEER BAR STOOL WITH
ARMS BY AUTOBAN


750B SOLO BENCH
BY NERI&HU


771 COMMUNE BENCH
BY NERI&HU


271P/T THRONE BAR STOOL
UPHOLSTERY BY AUTOBAN


272P/T THRONE BAR STOOL RATTAN
BY AUTOBAN


763B SHAKER BENCH
BY NERI&HU


448 TWO-SEATER LOW BENCH
BY STUDIOILSE


442 LOW BENCH
BY STUDIOILSE


750P/T SOLO BAR STOOL
BY NERI&HU


249P/T BUTTERFLY BAR STOOL
BY AUTOBAN


761T LIANOU STOOL
BY NERI&HU


449 TWO-SEATER BENCH
BY STUDIOILSE


443 BENCH
BY STUDIOILSE


444 BENCH WITH BACK
BY STUDIOILSE


770 COMMUNE STOOL
BY NERI&HU


441 STOOL
BY STUDIOILSE


441S STOOL UPHOLSTERED
BY STUDIOILSE


120 KIM BENCH
BY NICHETTO


450 TWO-SEATER BENCH WITH BACK
BY STUDIOILSE


440S LOW STOOL UPHOLSTERED BY
STUDIOILSE


440 LOW STOOL
BY STUDIOILSE


445 LOW SETTLE
BY STUDIOILSE


451 TWO-SEATER LOW SETTLE
BY STUDIOILSE


446 SETTLE
BY STUDIOILSE


7510 SOLO OTTOMAN
BY NERI&HU


101S NINO OTTOMAN
BY NICETTO


116 STEVE POUF
BY NICETTO


453M COMPANIONS BEDSIDE
BY STUDIOILSE


385 MARY'S SIDE TABLE
BY MATTHEW HILTON


3400 LOW OTTOMAN
BY MATTHEW HILTON


3890 MIRA OTTOMAN
BY MATTHEW HILTON


754S TRIO SIDE TABLE
BY NERI&HU


456 SIDEKICKS OCCASIONAL
TABLE BY STUDIOILSE


754SB TRIO SIDE TABLE
BRASS BY NERI&HU


754SP TRIO SIDE TABLE
COPPER BY NERI&HU


459 SIDEKICKS HEIGHT
ADJUSTABLE BY STUDIOILSE


218 MUSHROOM FAMILY
BY AUTOBAN


223 PUMPKIN SIDE TABLE
BY AUTOBAN


754SM TRIO SIDE TABLE MARBLE
BY NERI&HU


453S COMPANIONS LOW BEDSIDE
BY STUDIOILSE


345 I-BEAM SIDE TABLE
BY MATTHEW HILTON


118 KIM SIDE TABLE
BY NICETTO


103S LAUREL SIDE TABLE
BY NICETTO


373 MAIA
BY MATTHEW HILTON


278 POLY SIDE TABLE
BY AUTOBAN


754M TRIO ROUND COFFEE TABLE BY NERI&HU


754MM TRIO COFFEE TABLE MARBLE BY NERI&HU


754O TRIO OVAL COFFEE TABLE BY NERI&HU


248 HOLY COFFEE TABLE BY AUTOBAN


783 SOLO OBLONG TABLE BY NERI&HU


761M ZHUZI TABLE BY NERI&HU


772 COMMUNE COFFEE TABLE BY NERI&HU


754C TRIO CONSOLE TABLE BY NERI&HU


103L LAUREL COFFEE TABLE BY NICETTO


119 KIM COFFEE TABLE BY NICETTO


456M SIDEKICKS COFFEE TABLE BY STUDIOILSE


764R SHAKER ROUND TABLE BY NERI&HU


752 SOLO DINING TABLE BY NERI&HU


752R SOLO ROUND DINING TABLE BY NERI&HU


381 HORIZON COFFEE TABLE BY MATTHEW HILTON


387 ARMSTRONG COFFEE TABLE BY MATTHEW HILTON


764T SHAKER DINING TABLE TIMBER BY NERI&HU


764M SHAKER DINING TABLE MARBLE BY NERI&HU


264L DAISY COFFEE TABLE BY AUTOBAN


773 COMMUNE DINING TABLE BY NERI&HU


762 STRUCTURE TABLE
BY NERI&HU


364 WELLES TABLE
BY MATTHEW HILTON


452F TOGETHER FIXED TABLE
BY STUDIOILSE


452E TOGETHER EXTENDING TABLE
BY STUDIOILSE


395 OVERTON TABLE
BY MATTHEW HILTON


394F LIGHT OVAL TABLE
BY MATTHEW HILTON


393F LIGHT RECTANGULAR TABLE
BY MATTHEW HILTON


458 SIDEKICKS SMALL DINING TABLE
BY STUDIOILSE


341E LIGHT EXTENDING TABLE
BY MATTHEW HILTON


355 MARS ROUND TABLE
BY MATTHEW HILTON


245 HOLY TABLE
BY AUTOBAN


215 STARFISH
BY AUTOBAN


777 DRAPE DESK
BY NERI&HU


281 MAZE TABLE
BY AUTOBAN


365 ORSON DESK
BY MATTHEW HILTON


756 TRAY DESK
BY NERI&HU


277 CLOUD TABLE
BY AUTOBAN


108 MARLON RECTANGULAR TABLE
BY NICHETTO


108R MARLON ROUND TABLE
BY NICHETTO


365S ORSON COMPACT DESK
BY MATTHEW HILTON


106 HAROLD DESK
BY NICHETTO


231S SCRUB DESK
BY AUTOBAN


454R/L COMPANIONS WRITING DESK
BY STUDIOILSE


766 FRAME SOFA SYSTEM
BY NERI&HU


755 PLATFORM SOFA
BY NERI&HU


750L SOLO SOFA
BY NERI&HU


350F HEPBURN FIXED SOFA
BY MATTHEW HILTON


391 HEPBURN MODULAR SOFA
BY MATTHEW HILTON


401 MCQUEEN SOFA
BY MATTHEW HILTON


280CR/CL UNION CORNER UNIT
SOFA BY AUTOBAN


227 BOX SOFA
BY AUTOBAN


788 SOFA EIGHT
BY NERI&HU


102 STANLEY SOFA
BY NICHETTO


398LR/LL OTLEY 3-SEATER SOFA
BY MATTHEW HILTON


214 BERGERE SOFA
BY AUTOBAN


267/268 THRONE SOFA
BY AUTOBAN


243 DECO SOFA
BY AUTOBAN


398CR/CL OTLEY CORNER UNIT
SOFA BY MATTHEW HILTON


386 ARMSTRONG SOFA
BY MATTHEW HILTON


759S TRUNK LOW CABINET
BY NERI&HU


759L TRUNK TALL CABINET
BY NERI&HU


378 MCQUEEN 8 DRAWER CHEST
BY MATTHEW HILTON


400 MCQUEEN BED
BY MATTHEW HILTON


379 MCQUEEN BEDSIDE CHEST
BY MATTHEW HILTON


380 MCQUEEN LOW CHEST
BY MATTHEW HILTON


369 MCQUEEN TALL CHEST
BY MATTHEW HILTON


368 MCQUEEN LARGE CHEST
BY MATTHEW HILTON


358LS DIFFERENT TRAINS CABINET WIDE/1 TIER
BY MATTHEW HILTON


358L DIFFERENT TRAINS CABINET
BY MATTHEW HILTON


402R/L MCQUEEN BEDSIDE
BY MATTHEW HILTON


397 BRETTON BEDSIDE
BY MATTHEW HILTON


396 BRETTON BED
BY MATTHEW HILTON


247 REEDY BOOKCASE
BY AUTOBAN


217 LADDER BOOKCASE
BY AUTOBAN


358M DIFFERENT TRAINS CABINET
BY MATTHEW HILTON


351 HEPBURN BED
BY MATTHEW HILTON


765 FRAME BED
BY NERI&HU


109S MITCH LOW CABINET
BY NICHETTO


109Q MITCH CABINET
BY NICHETTO


768 FRAME BED WITH ARMS
BY NERI&HU


782 CAPO BED
BY NERI&HU


455 COMPANIONS BED
BY STUDIOILSE


216 BERGERE BED
BY AUTOBAN


112 LOW DUBOIS BED
BY NICHETTO


263 DAISY LAMP
BY AUTOBAN


261 PILL LAMP FAMILY
BY AUTOBAN


282 UNION BED
BY AUTOBAN


113 LOW DUBOIS BED
BY NICHETTO


265 SUITE BED
BY AUTOBAN


226 TULIP FAMILY
BY AUTOBAN


225 BOOKLAMP
BY AUTOBAN


220 KING LAMP
BY AUTOBAN


383 POLE LIGHT
BY MATTHEW HILTON


390RS NITERÓI
BY MATTHEW HILTON


758 PLATFORM BED
BY NERI&HU


110 DUBOIS BED
BY NICHETTO


390GL NITERÓI
BY MATTHEW HILTON


390RL NITERÓI
BY MATTHEW HILTON


760 LATTICE
BY NERI&HU


266 FLYING SPIDER
BY AUTOBAN


241 SPIDER
BY AUTOBAN


370 LARGE STORAGE TRAY
BY MATTHEW HILTON


371/372 SMALL STORAGE TRAYS
BY MATTHEW HILTON


224 OCTOPUS
BY AUTOBAN


392LR CONISTON MIRROR
BY MATTHEW HILTON


392LV CONISTON MIRROR
BY MATTHEW HILTON


757 EXTEND MIRRORS
BY NERI&HU


776 SHAKER BACK CUSHION
BY NERI&HU


769 TRAY FOR FRAME SOFA
BY NERI&HU


772 COMMUNE COFFEE TABLE


TIMBER

De La Espada exclusively use premium sustainable timber: American black walnut, American white oak, and European ash. Grown on farms, the trees are replanted and well-tended; regular pruning helps to achieve consistent grain patterns, the fewest knots, and great strength.

Each of our finish options is designed to honour the integrity of the material.

Oil finishes, coated with a layer of wax, embrace the natural colour and grain variations in every plank, while preserving the renewable surface.

Stains are sealed with a clear matte lacquer to protect the colour while maintaining the tactility of the surface.

Painted timber is wire brushed before the application of the paint to create a textured surface.


DANISH OILED
AMERICAN BLACK WALNUT


DANISH OILED
AMERICAN WHITE OAK


DANISH OILED
EUROPEAN ASH


WHITE OILED
AMERICAN WHITE OAK


BLACK STAINED
EUROPEAN ASH


BLACK PAINTED RAL 9005
EUROPEAN ASH - BRUSHED


BROWN PAINTED RAL 8019
EUROPEAN ASH - BRUSHED


BLACK OILED
EUROPEAN ASH


WHITE OILED
EUROPEAN ASH


BONE STAINED
EUROPEAN ASH


WHITE PAINTED RAL 9016
EUROPEAN ASH - BRUSHED


GREY STAINED
EUROPEAN ASH


BORDEAUX STAINED
EUROPEAN ASH


OLIVE STAINED
EUROPEAN ASH


BROWN STAINED
EUROPEAN ASH


BLACK OILED
AMERICAN WHITE OAK

CREDITS

Photography

All lifestyle, interior and
still life photography by
Yuki Sugiura

Page 65 all images by
Matthew Hilton

All cutouts, factory images
and interior photos on pages 122-123 by
Carlos Teixeira

Designer portraits by:

Andrew Rowat
Lera Moiseeva
courtesy of Matthew Hilton
Leslie Williamson
Joseph De Leo
Sergio Ghetti

Art direction

De La Espada

Styling

"Santa Clara 1728"
De La Espada

"Red House"
De La Espada
Alexander Breeze

Editing & words

De La Espada

© De La Espada

CREDITS

Accessories with thanks to:

Santa Clara 1728

nanimarquina
Larusi
Wästberg
DCW-Editions
Jo Waterhouse
Catarina Riccabona
Mourne Textiles
Santa Clara 1728
Matthew Hilton
Margarida Fabrica
Present & Correct
Native & Co
Zilio A&C
Skultuna

Red House

nanimarquina
Kalmar Werkstätten
Jennifer Manners
Volga Linen
Kasthall
Oficina dos Jardins
Eleanor Pritchard
Catarina Riccabona
David Mellor
Makers & Brothers
Jo Waterhouse
Larusi
Stuart Carey and
Akiko Hirai
at Contemporary Applied Arts


