

TRADE SHOW WRAP F/W11 APPAREL TEXTILES

Stylesight presents an overview of the trendsetting, market-available fabrics for F/W 11, highlighting ten not-to-miss material concepts. Based on the trends from innovative mills and major textile trade shows like Première Vision, Milano Unica, Texworld, TITAS and Intertextile Shanghai, key topics emphasize visual and tactile aspects.

“Hybrid” is the buzzword this season, conveying diminished distinctions between men and women's fabrics, natural and artificial performances, casual and formal looks, and technical and traditional materials. Surfaces and hands mislead actual fabric contents: polyester mimics softest wools, cotton becomes a techno fabric, and knits simulate wovens or laces. With non-gender-specific styles and a bond between chic and distressed, textiles inspire individual interpretation, freeing designers from traditional applications.

10 KEY MATERIAL CONCEPTS FOR F/W 11


1. CASUAL INFLUENCES


2. HAIRY APPEAL


3. BLURRY DAZE


4. RESTYLED CLASSICS


5. HYBRID KNITS


6. LAYERED VOGUE


7. CRAFTED AUTHENTICITY


8. TEXTURAL ANIMATION


9. PERFORMANCE POWER


10. EVOLVING R&D


A casual state of mind is the key concept for F/W 11 fabrics; matte surfaces, comfortable hands and raw or rough visual aspects convey an easy-going attitude.

CASUAL INFLUENCES KEY CONCEPT 1


Rough, imperfect overprinting - Gratacos


Washed-out, lived-in look - Tejidos Royo


Visible woolly tweed - Pontetorto


Artisan appeal: matte, cozy, crafty - Puntoart


Acid-washed workwear bottom weights - Zhejiang Luckytex


Casually distressed yet classic surfaces - Zhangjiagang Zhongtian


F/W 11 wovens and knits are fashion-forward, yet have primitive tactile sensations; furry and plush materials create protective warmth.


Mohair-like knit – C.O.T.O. by Takisada


Relaxed and furry – R. Allegri & F.LLI


Plush openwork – Puntoart


Faux fur – BATM


Lavish matte vs. shine – Hyup Sung


Lace meets fur – Forza Giovane Decor


Angora trim – Signatura by Satab


Blurry surfaces, whether woven jacquards or printed patterns, set the tone, gaining ground against traditional notions of elegance.


Spray paint abstraction – Confetti Fabrics


Washed-out appeal – Miroglio


Undefined paint strokes – Stamperia Marra


Shadows and faded colors – Honmyue Enterprise


Imperfect prints – KBC


Eccentric jacquard – Ruffo Coli Tessuti


Bridging formal and informal, sartorial weavers employ the latest technologies, enhancing structural performances and modernizing classic patterns.


Edgy suiting – Reda


Out-scaled herringbone – Comero


Chanel-like woven – Akin Tekstil


Prince of Wales in refreshed color way – Lanificio Dell'orso


C_change™ performance suiting – Schoeller Textil


Double-sided herringbone shirting – T.E.S.T.A.


Moving away from the traditional for F/W 11, boundaries between wovens and knits become blurred.


Knit-pattern print - TGM International


Bonded, destroyed knit - Celiktas Tekstil


Crochet knit - Lanecardate


Woven-like knit - Zhejiang Steady


Lace-bonded knit - Nishimura Lace


Textured jersey - C.O.T.O by Takisada


Multilayer fabrics have enveloping appeal; inventive double weaves and double-sided textiles score high for non-lined applications.


Needle-punched nylon – Shaoxing Haisa


Multilayer gauze – Weft


Double-boiled wool coat – Lanecardate


Tulle-adorned lace – Well Lace


Double knit – C.O.T.O by Takisada


Padded, quilted wool – Il Panda


Unconventional decorations adorn authentic-inspired textiles. Elaborate layers and antique handcrafts create eye-catching surfaces with distressed and ethnic influences.


Mohair top stitching – Linea Tessile Italiana


Handmade destroyed look – Federico Aspesi


Cross-stitched velvet – Puntoart


Fabric strips – Camac Arti Grafiche


Cross-stitched lace – Shanghai Xuanlong Textile


Simulated wool tapestry – Yagi Tsusho


Wool embroidery – Punto & Capo


Uninhibited creativity brings volume and dimension to natural and synthetic surfaces of both sport and fashion fabrics for F/W 11.


TEXTURAL ANIMATION KEY CONCEPT 8


All-over textural embroidery – Xuanlong
Textile


Textured tulle – Bischoff Textil


Embossed knit – Sun Dream


Paper-transfer texture – Honmyue
Enterprise


Raised surface jacquard – Wu Luen
Knitting


Creative honeycomb – Gentili


Performance is a key topic for retailers seeking to differentiate. Yarn spinning and weaving technologies, once exclusive to activewear textiles, become key for fashion fabrics.


Quick-dry with UV protection - De Licacy


Waterproofed - Hitex Textile


Shape retention with cool hand - PT Shinta Indah Jaya


Protective and breathable - Schoeller Textil


LED lightning - Fabric King Textile


Lightweight, 26g/sqm - Formosa Taffeta


Cooling fiber fabric - Tong Liong


New research and development for industrial production is concentrating on sustainability, advanced print technologies, the luxury market and “greener” dye solutions.

