
How easy or hard was it to use FT.com today?

Leave feedback

The seaside pool at Hotel Il Pellicano photographed by Slim
Aarons in 1986

Copyright The Financial Times Limited 2020.
All rights reserved.

Share this article Reuse this content

Commenting on this article is temporarily unavailable
while we migrate to our new comments system.

Note that this only affects articles published before 28th
October 2019.

Share Save

David Hayes AUGUST 24 2012

When luminaries of the film world prepare
to hit the Italian coast for the Venice Film
Festival this week, they will be spoiled for
choice for wardrobe options.

The summer collections by Italian designers
from Dolce & Gabbana to Ermenegildo
Zegna, Giorgio Armani, Ferragamo, Missoni
and Umit Benan have been specifically
inspired by the Italian Riviera. Think pale
tailoring, crisp shirts, easy knits, polo shirts,
stripe tees and slip-on loafers (socks
optional); think The Talented Mr Ripley
meets the coffee-table book Hotel Il
Pellicano. Fashion isn’t really a stickler for
geography, so whether it’s the Ligurian coast
or the Neapolitan Riviera, it’s all about the
classic style of Italy’s most famous holiday
resorts, particularly in their mid-20th-
century heyday.

Forget the louche unbuttoned Euro-flash
you might find hanging out by the pool in
Portofino today. The look to channel is a
timeless, playful and refined elegance from
the days of La Dolce Vita in the early 1960s,
which reflects the very Latin refusal to let it
all hang out, even on holiday.

Ferragamo s/s 2012; Trussardi s/s 2012; Giorgio Armani
s/s 2012

Toby Bateman, buying director at Mr Porter,
says, “Italian men are very aware of the finer
details of dressing. Whether it is wearing a
blazer, or using a pocket square, their
approach to the hot weather seems to be to
dress up. Dressing up defines Italian style,
with the blazer being a key item. Italian men
have no fear of wearing tailoring even in the
hottest weather. They can often take a fairly
standard outfit – say chinos and a polo shirt
– and turn it into something that looks
incredibly stylish.

“We stock great Italian labels such as
Boglioli for its relaxed tailoring, Loro Piana
for its cashmere, silk and casual styling, and
Dolce & Gabbana, of course, whose vision is
steeped in Italian heritage. It is ultimately
about style rather than fashion and this is
something Italians do rather well.”

Stacey Smith, a menswear buyer at Matches,
agrees. “We tend to think of Italian style in
the tradition of Marcello Mastroianni in La
Dolce Vita – considered tailoring worn with
a sense of care. But the recent Pitti Uomo
men’s collections in Florence showed how
modern Italians are reworking that style. I
love the way that a very groomed, elegant
look is offset by a vibrant pocket square or
an unexpected choice of footwear.

“It’s actually quite rare to find an Italian
wearing shorts beyond the beach in
summer,” Smith continues. “They stick to
carefully chosen tailoring. It’s all in the
choice of fabric – for suiting, seersucker is a
great option in sweltering weather because
it’s breathable and lightweight but will hold
its shape and doesn’t crease as easily as
linen.”

Guests at Hotel Il Pellicano photographed by
Slim Aarons in 1973

Not surprisingly, many Italian brands have
capitalised on that Latin approach to
summer style. Matches has a range of cool
seersucker jackets by Mr Rick Tailor from
£295. While the “philosophy of Pal Zileri is
inspired by the spirit of the Italian dandy”,
says Yvan Benbanaste, the Vicenza-based
label’s creative director. “The inspiration
this season comes from an old movie from
the 1960s, Plein Soleil, set in the south of
Italy. We’ve picked up on the retro, powdery
colours, the crêpe double-breasted jackets,
the seersucker trousers and the waffle-knit
cotton polo shirts.”

But not all Italian style necessarily comes
with “Made in Italy” on the swing tag: some
clever Brits have also made the Dolce Vita
look their own.

“In the 1970s, when Britain was embracing
flares and tie-dye, two entrepreneurial
friends, Jack Sofier and Alex Pyser, visited
the small coastal town of Gabicce Mare, near
Rimini,” says Richard Evans, creative
director of the Italian-accented British
casual-wear brand Gabicci. “After seeing the
refined way that the men there dressed, they
were inspired to bring the Italian air of
sophistication back home and set up
Gabicci.”

“Our signature style takes inspiration from
the Italian Rivera, a look that feels as fresh
and current as ever,” says Evans. “Our key
pieces have remained lightweight knit
cardigans and polo shirts with accentuated
collars and heavy suede trim.”

Frances Walker, design director of the newly
re-launched men’s line for high street label
Jigsaw, says: “I love the cool Mediterranean
style of the Italian Riviera and certainly
looked to that relaxed-formal look with
pastel and slightly faded primary colours for
tailored blazers, trousers and shorts, piqué
blue-and-white stripe suits, white linen-mix
shirts, fine knits and some gorgeous
scarves.”

…………………………………………………….

Colognes from the coast

The Riviera trend isn’t restricted to clothes:
perfumers have been taking olfactory
inspiration from Italy’s seductive scents,
writes Carola Long. New men’s and
women’s fragrances go beyond the wafts of
yacht fuel, suncream, cigarette smoke and
Campari that might first greet the nostrils in
Portofino, say, and play on more native
notes. Gina Ritchie, beauty buyer at Liberty,
describes the latest perfumes as “beautifully
nostalgic, romantic and always sensual, with
luscious ingredients true to their roots”.

Tom Ford’s new Neroli Portofino Eau
Fraiche Body Splash (£85, 236ml,
www.selfridges.com) is a lighter version of
his unisex Neroli Portofino Private Blend.
Intended to be splashed on liberally, it’s a
blend of citrus, floral and amber notes
including Tunisian neroli, Sicilian lemon
and Italian bergamot. Dolce & Gabbana has
updated its classic Light Blue fragrance with
two new versions that are redolent of a
Mediterranean summer: Dreaming in
Portofino for women (£35, 25ml,
www.johnlewis.com) smells warm and
sweet, with top notes of litchi and musky
ambrette seed, and floral tones of iris and
osmanthus; while Living Stromboli for men
(£35, 40ml, www.johnlewis.com) is
classified as “woody water”.

For the relaunch this summer of its Blu
Mediterraneo range of five fragrances based
on ingredients from holiday spots in Italy,
Acqua di Parma has created a section of its
website that blurs travel and perfume
writing. New brand The Scent of Departure
bases its whole ethos on “capturing the
scents of a trip and bringing them back
home”. For lovers of citybreaks there’s
Milano (£35, 50ml,
www.harveynichols.com).

New fragrances from niche Italian-based
brands include three colognes from Profumi
del Forte. Each fragrance is named after the
birth date of a famous Tuscan – the citric
aromatic 1475 is inspired by Michelangelo
(from £98, 120ml, www.liberty.co.uk).

Other scents are more steeped in tradition.
Acqua di Genova (£97, 185ml
www.roullierwhite.com), created in 1853, is
considered by many the benchmark Italian
citrus scent, while all Carthusia’s scents are
still made on Capri in a tiny perfumery: its
fresh Mediterraneo (£60, 100ml,
www.roullierwhite.com) is 640 years old.

Anna Katz, buyer for perfume boutique
Roullier White, says: “While the French
Riviera is all about flowers, the scents of the
Italian coasts are very different, devoted as
they are to citrus groves and often the
peerless Calabrian bergamot.

“Teamed with local herbs, these scents are
classics of southern Italy, where every town
once had its own cologne, designed to cut
through heat and humidity – refreshing and
energising.”

……………………………………………………………..

www.dolceandgabbanna.com

www.gabicci.com

www.jigsaw-online.com

www.matchesfashion.com

www.mrporter.com

www.palzileri.com

For stockists visit www.ft.com/stylestockists

Advertisement

Advertisement

Advertisement

Sign up to the weekly FT Weekend
email

One-Click Sign Up

stories you missed

Latest on Style

Style

From ceramics to life drawing: millennials are
getting crafty

Fashion

Why the knitted tabard is a new wardrobe
staple

Fashion

Does streetwear have a future?

Follow the topics in this article

Ermenegildo Zegna Holditalia
SpA

Add to myFT

Loro Piana SpA Add to myFT

Boglioli SpA Add to myFT

Italy Add to myFT

Richard Evans Add to myFT

Markets data delayed by at least 15 minutes. © THE FINANCIAL TIMES

LTD 2020. FT and ‘Financial Times’ are trademarks of The Financial

Times Ltd.

The Financial Times and its journalism are subject to a self-regulation

regime under the FT Editorial Code of Practice.

Support

View Site Tips

Help Centre

About Us

Accessibility

myFT Tour

Careers

Legal & Privacy

Terms & Conditions

Privacy

Cookies

Copyright

Slavery Statement & Polici…

Services

Tools

More from the FT Group

Style Add to myFT

Spirit of the Italian dandy

Designers draw inspiration from timeless and
playful summer elegance of the Riviera

04/01/2020, 10:35
Page 1 of 1

