

TEXWORLD

PARIS

**SETBACK
CONTRE-TEMPS
inspirations
spring summer
2021**

messe frankfurt

Dear actors of the textile industry, by crosschecking groups of thoughts, aesthetic currents, social influences, anthropological and artistic events, our intention at present is to offer you our current vision of future synergies. Fashion's influences of the society-to-be. For us, the artist is the center of creation, he crystallizes the doubts and hopes of our civilizations. This is why it appears that the artist holds the truth. Not the absolute truth, which probably does not exist, but the truth regarding a view of the world. There are many visionaries in this world; it's up to each person to read them in his own way...

Let us name some of them to you. Professional expertise on image, style, authors and the cross view of creative personalities, proposes an overall vision of the world of tomorrow here: our trends. We wish you happy reading.

Chers acteurs de l'industrie textile, à travers le recouplement de groupes de pensées, de courants esthétiques, d'influences sociales, de manifestations anthropologiques et artistiques, notre intention présente est de vous offrir notre vision actuelle des synergies futures, influences de mode de la société en devenir. Pour nous, l'artiste est le centre de la création, il cristallise les doutes et les espoirs de nos civilisations. A ce titre, il apparaît que l'artiste détient la vérité. Pas la vérité absolue, qui n'existe probablement pas, mais la vérité d'un regard sur le monde. Nombreux sont les visionnaires en ce monde ; à chacun de les lire à sa manière... Laissez nous vous en citer quelques uns. L'expertise professionnelle de l'image, du style, d'auteurs et la vision croisée de personnalités créatives, propose ici une vision synthétique du monde de demain : nos tendances. Nous vous en souhaitons une bonne lecture.

Louis Gérin & Grégory Lamaud
Texworld Art Directors

setback

How did we get here? Obviously, the plan did not follow through. Regardless of any opinions, beliefs, certainties, no one wanted to lead humanity into a dead end. Yet the facts are there. And what now? What can we do when an entire generation shoulders both the guilt of its past and the responsibility for its future? We need to move forward. Even quickly. But where should we go? We all share the heavy feeling that the next path taken will be decisive. Maybe the last one. We look around us and observe the signals of a world tired of our presence. We are hesitant about the next step. If the decision is the right one, a simple setback. A breath in the increasingly complex melody played by humanity. Our era is playing the part of the tightrope walker. Threatened by multiple precipices, in precarious balance to remain on its path. Uncertainty rooted inside it. Everything is set for departure. There is nothing left to do but. But what? We don't know that yet. But at this point of balance, we contemplate this world that has managed to live in harmony for billions of years. A miracle. We finally realize that. A vision of humility that does not absolve us from acting. We become students. Following the example of natural wisdom. Hoping for harmony. Wishing to blend into this perfect world. As for us, we are ready to evolve in a parallel universe. A world where our actions will no longer have any impact on reality. This is the least we can do when we become aware of our own immaturity. Of its destructive clumsiness. A deep breath and humanity will have to resume its forward march. Hopefully the path does not lead us to the mirror of our own mediocrity.

contre-temps

Comment en sommes-nous arrivés là ? De toute évidence, le plan ne s'est pas passé comme prévu. Quelles que soient les opinions, les croyances, les certitudes, personne ne voulait mener l'humanité dans une impasse. Pourtant, les faits sont là. Et maintenant, que faire ? Que faire quand une génération entière porte à la fois la culpabilité de son passé et la responsabilité de son futur ? Il va nous falloir avancer. Et vite même. Mais pour aller où ? Nous partageons tous la sensation pesante que le prochain chemin emprunté sera déterminant. Peut-être le dernier. Nous regardons autour de nous et observons les signaux d'un monde fatigué de notre présence. Nous hésitons sur la prochaine étape. Si la décision est la bonne, un simple contre-temps. Une respiration dans la mélodie de plus en plus complexe jouée par l'humanité. L'époque joue les funambules. Menacée par des précipices multiples, en équilibre précaire pour rester sur sa voie. L'incertitude chevillée au corps. Tout est prêt pour le départ. Il n'y a plus qu'à. A quoi ? On ne le sait pas encore. Mais en ce point de balance, nous contemplons ce monde qui a su vivre en harmonie des milliards d'années. Un miracle. Nous le réalisons enfin. Une vision d'humilité qui ne nous absout pas d'agir. Nous nous faisons élèves. Suivant l'exemple de la sagesse naturelle. Espérant une harmonie. Souhaitant se fondre dans ce monde si parfait. Quant à nous, nous sommes prêts à évoluer dans un univers parallèle. Un univers où nos actions n'auront plus de conséquence sur la réalité. Voilà la moindre des choses quand on prend conscience de sa propre immaturité. De sa maladresse destructrice. Une profonde respiration et l'humanité va devoir reprendre sa marche en avant. En espérant que le chemin ne nous mène pas devant le miroir de notre propre médiocrité.

sommaire

SIGNALS SIGNAUX

suffocation suffocation	8
drought sécheresse	12
radiation radiation	16
conditioning conditionnement	22
balance équilibre	24
mimicry mimétisme	28
harmony harmonie	32
virtualization virtualisation	36

THEMES THÈMES

breathing respiration	40
contemplation contemplation	54
abnegation abnégation	68
evolution évolution	82

« La pause aussi
fait partie de la
musique »
“The pause is
also part of the
music”
Stéfan Zweig

**"A dead lion
is not worth a
breathing fly."**

1.Lois Grienfield
Photo ©Lois Greenfield
2.Julia SH & Nick Sadler
www.shsadler.com
[www.instagram.com/
shsadler](http://www.instagram.com/shsadler)
3.SkinDeep - Photo :
Julien Palast - Retouche
: Thierry Peureux - Palast
Photographie - [www.
palast.fr](http://www.palast.fr)
IG@palastphotographie
IG@jpalast
4.Fabio Viale,
'Figurae', Venice Pavilion,
2019, Installation
5.istock

linceul synthétique synthetic sheet

SUFFOCATION

Humanity is suffocating on its own. It's everywhere. Spreading across itself. Accumulating the layers of its unsatisfactory desires. The earth is drying up. Nature is retreating. Leaving only the vulgar traces of our civilizations. We no longer feel welcome on a planet that had made our birth a miracle. We are holding our breath. The next breath we take will be final...

envahissement exponentiel
exponential invasion

1.Town & Concrete
www.townandconcrete.com
 2.Town & Concrete
www.townandconcrete.com
 3.Rosa & Blue - No.12
 year 2015
www.umbertodaina.com
 4.istock
 5.Lisa M Kellner
[@lisakellnerstudio](http://www.lisakellner.com)

« Un lion mort ne vaut pas un moucheron qui respire. » Voltaire

métastases systémiques
systemique metastases

SUFFOCATION

L'humanité étouffe d'elle-même. Elle est partout. Se répand sur elle-même. Accumule les strates de ses désirs inassouvisables. La terre s'assèche. La nature recule. Ne laissant que les traces vulgaires de nos civilisations. Nous ne nous sentons plus les bienvenus sur une planète qui avait dressé notre naissance au rang de miracle. Nous vivons en apnée. Le prochaine respiration sera définitive...

4

5

6

expansion étouffante
oppressive growth

9

10

6.Simone Decker
 Chewing gum Ponte
 Longo
www.simondecker.com

7.Simone Decker
 Chewing gum San Marta
www.simondecker.com

8.Pop series, 2019
 Photo by Kim Kyungtae
hi@hitenco.com

9.Erwin Wurm
 Fat Car – Mixed media
 130X265X480 cm
 2002

Photo Credit Arthur
 Evans

10.The pink cloud eve-
 ryone was flo-
 ating on crashed, direct
 consequences of the
 recession.

<https://frida.is/en/>
 Photographer : Björn Val-
 dimarsson

herbier protecteur
protective herbarium

4

enduit minéral
mineral coating

“Sleep and death are twin brothers.”
Homer

8

9

10

DROUGHT

...The essential nature has decided to go to sleep. It is not dead. It is eternal. But it seems to be waiting. Like us, it hasn't decided on its next moves yet. It will depend on us. Will it want to go back, let life invade space again? Or will it lose hope and wait for us to disappear before taking centre stage again? Nature is waiting, it's all up to us ...

1

fibre primaire
primary fiber

2

1.Wona Bae and Charlie Lawler
Proximity 2019
Courtesy of the artists
Photograph: Sean Fennessy
2.istock

3.Wona Bae and Charlie Lawler
Canola Hover Wreath 2019
Courtesy of the artists

4.Richard Deacon
Strut, 2010
Wood and Stainless Steel
407 x 240 x 156 cm
Collection DBN Bank ASA, Norway
Photo: Charles Duprat
5.istock

14

3

4

5

horizon stérile sterile horizon

6

7

8

9

10

SÉCHERESSE

...L'indispensable nature a décidé d'entrer en sommeil. Elle n'est pas morte. Elle est éternelle. Mais elle semble attendre. Elle aussi, comme nous, n'a pas encore décidé de son prochain mouvement. Il dépendra de nous. Voudra-t-elle repartir, laisser à nouveau la vie envahir l'espace ? Ou perdra-t-elle espoir et attendra notre disparition avant de reprendre le devant de la scène ? La nature est en attente, c'est à nous de jouer...

15

- 6.Photo by Antonio Lainez on Unsplash
7.<https://www.charlesfregier.com>
Photo by Dominik
8.Kiss on Unsplash
9.istock
10.Gonzalo Borondo, installation at Secret Garden Party, London (UK) 2014
ph. Nick Caro

« Le sommeil et la mort sont des frères jumeaux. »
Homère

1

cabinet de curiosité
curiosity cabinet

2

1.Camille Renversade
<http://camille-renversade.blogspot.com>

2.Théo Mercier
Composition d'atelier,
2019

Courtesy of the artist
Photo : © Erwan Fichou,
2019

3.Flower Frenzy, 2012 by 3
Valerie Hegarty

Image Courtesy of the Artist and Malin Gallery
Canvas, stretcher, acrylic paint, paper, glue, foil, glue, wire, artificial foliage and flowers, sand, thread

60" (w) x 91" (h) x 20" (d)

4.Théo Mercier
Peau de chagrin, 2012
Collection Stéphane Corréard

Photo : © Erwan Fichou,
2019

5.George Washington
Shipwrecked, 2011 by
Valerie Hegarty

Image courtesy of the artist and Malin Gallery
Foamcore, canvas, paper, paint, paste, mdf, gel medium

39» x 33» x 4»

16

4

5

délabrement apocalyptique
apocalyptic delabrement

6

RADIATION

...What's left of us is already failing. Proof of the fragile nature of our creations. An invitation to humility. We thought we were eternal, when we are already dying. Our own genius radiates its deadly tentacles. They creep in everywhere, invisible. We only perceive the consequences and they are pushing us out. An alarm that is still in time to be heard...

8

9

10

6.istock
7.Photo by Richard Ludwig on Unsplash
8.istock
9.istock
10.istock

nature morte
still life

2

3

18

- 1.Quatre Caps architectural visualization studio
<https://quatrecaps.com>
- 2.Christo & Andrew Neo Bodegon 2014
<https://www.christoandrew.com>
- 3.Catscandotcom on Istock
- 4.Quatre Caps architectural visualization studio
<https://quatrecaps.com>
- 5.unsplash
- 6.sandy smith

4

5

6

7

empreinte carbone
carbon footprint

10

**« Seul
l'éphémère
dure. »**
Eugène Ionesco

8

9

RADIATION

...Ce qu'il reste de nous est déjà en déliquescence. Preuve de la fragilité de nos créations. Invitation à l'humilité. Nous nous pensions éternels, alors que nous sommes déjà mourants. Notre propre génie irradie ses tentacules mortelles. Elles s'insinuent partout, invisibles. Nous n'en percevons que les conséquences et elles nous poussent vers la sortie. Une alarme qu'il est encore temps d'entendre...

11

- 7.EI Solitario
www.elsolitariomc.com
- 8.Photo by Arnaud Mesureur on Unsplash
- 9.Ferrantraite for Istock
- 10.Photo by Joe Beck on Unsplash
- 11.istock

19

1

mutation grotesque
ridiculous mutation

2

20

3

4

5

21

1.Sasha Vinci, The Eternal Wait, 2008, mixed media
<https://www.elsasahal.fr>

2.Monica Piloni
Mergulhadora (Diver),

2019

<https://www.monicapiloni.com>

3.Photographer : Gui
Gomes

Courtesy : Zipper Gallery
4.istock

5.Monica Piloni
Mergulhadora (Diver),
2019

<https://www.monicapiloni.com>

Photographer : Gui Gomes

Courtesy : Zipper Gallery

1.photo by: Raw Color
for Dutch Invertuals
2.Courtesy Galerie Buchholz,
Berlin/Cologne/New York
and David Zwirner Gallery
3.VG Bild-Kunst, Bonn /
ADAGP, Paris
Photo by Issy Bailey on Unsplash
4.istock
5.istock

"Hell is waiting without hope." André Giroux

1

2

sanglage conservateur
preserving strapping

CONDITIONING

...Like nature, civilization is hibernating. A life-saving break. Protecting the environment from its effects. And ready to hit the road. The destination is still unknown, but everything is ready. Humanity is ready for its great journey. It will travel light. Some packaging is protection until a better future is achieved. Others are already shrouds that will never be lifted. 3, 2, 1...

3

4

5

5

6

génocide logistique
logistic genocide

8

9

10

11

7

CONDITIONNEMENT

...Comme la nature, la civilisation se met en hibernation. Une pause salvatrice. Protégeant l'environnement de ses effets. Et prête à prendre la route. La destination est encore inconnue, mais tout est prêt. L'humanité est prête pour son grand voyage. Elle voyagera léger. Certains emballages sont des protections en attendant un avenir meilleur. D'autres sont déjà des linceuls qui ne seront jamais soulevés. 3, 2, 1...

6.Title: Antistructure
Tuning Fork Truck, 2019
Alex Lysakowski, www.
alexlysakowskiphoto.
com, @mdviii_mcmxc
7.FangXiaNuo for Istock
8.Photo by Rubén Ba-
güés on Unsplash
9.Kyonntra in Istock
10.Maxiphoto for Istock
11.istock

"The comforting thing about balance is that nothing moves. The true balance is that it only takes one breath set everything in motion."

Julien Gracq

BALANCE

...Zero. Point zero. Of precarious balance, but perfect. That is where we are today. Like a frozen dancer. Will he rise in the air or fall? A balance as a point of observation. One last look to try to understand. To capture the signs that would guide us towards a path of survival. And in the distance maybe a solution...

- 1.<https://www.ali-chaaban.com>
- 2.Photo by Andea Ferrario on Unsplash
- 3.Faig Ahmed, Equalizer, 2009,
Courtesy of Faig Ahmed Studio
- 4.all rights reserved

2

3

4

suspension aérienne
aerial suspension

5

6

7

8

9

appui précaire
precarious support

1.Morgane Tschiember
Bubbles (detail), 2012
Glass, concrete, steel
Variable dimensions
Courtesy galerie Loevenbruck, Paris
© ADAGP, Paris. Courtesy 3

galerie Loevenbruck,
Paris / CRAC Langue-
doc-Roussillon, Sète.

Photo Marc Domage.

2.Túlio Pinto
Nadir #escaleno

2016
rope costume, glass,
rope and stone
variable_dimensions
photo: Anderson Astor

3.Túlio Pinto
Silence

2011
concrete and fabric
138 x 450 x 500 cm
photo: Anderson Astor

4.Alessandro Venturi for
Unsplash

5.Túlio Pinto
Time - 31 days cicle

2010
block of concrete and
balloon
160 x 37 x 60 cm
photo: Túlio Pinto

**« Le rassurant
de l'équilibre,
c'est que rien
ne bouge.
Le vrai de
l'équilibre, c'est
qu'il suffit d'un
souffle pour tout
faire bouger. »**
Julien Gracq

4

5

ÉQUILIBRE

...Zéro. Un point zéro. D'équilibre précaire, mais parfait. Voilà où nous sommes aujourd'hui. Comme un danseur figé. Vait-il s'élever dans les airs ou chuter ? Un équilibre comme un point d'observation. Un dernier coup d'œil pour tenter de comprendre. De capter les signes qui nous guideraient vers un chemin de survie. Et au loin peut-être une solution...

solidarité vacillante
vacillating solidarity

8

9

6.Monica Piloni
Gangorra (Seesaw), 2019
<https://www.monicapiloni.com>
Photographer : Gui Gomes
Courtesy : Zipper Gallery
7.Stuartpitkin on Istock
8.istock
9.istock

- 1.Town & Concrete
www.townandconcrete.com
- 2.www.instagram.com/pneuhaus/
- 3.Presage_2007-en cours_
Photo Laurent Lecat_Adagp Hicham Berrada_Courtesy Galerie kamel-mennour
- 4.Photo by Yu Kato on Unsplash
- 5.Photo by Henk Hommes on Unsplash

récifs artificiels
artificial reefs

"Humility is the antechamber of all perfections."
Marcel Aymé

MIMICRY

...In the distance. Maybe deep down. We have not been able to see the infinite beauty of our environment. Then we dive into the sources of the miracle. To understand it. Grasp its microscopic structure. Its fundamental balance. Let yourself be invaded, covered, by these tiny elements that have built an eternal cathedral. Humble, we become students of the infinitely small. It's time to start all over again...

4

5

6

insectes 5G
5G insects

9

10

- 6.2020 Christopher Marley
Elegans Prism (24x24)
christophermarley.com
- 7.Txpeter on Istock
- 8.Photo by Yves Alarie on Unsplash
- 9.Julie Alice Chapell
10.istock

**synthèse alvéolaire
alveolar synthesis**

**« L'humilité est
l'antichambre
de toutes les
perfections. »
Marcel Aymé**

4

MIMÉTISME

...Au loin. Peut-être au plus profond. Nous n'avons pas su voir la beauté infinie de notre environnement. Alors, nous plongeons aux sources du miracle. Pour le comprendre. Saisir sa structure microscopique. Son équilibre fondamental. Se laisser envahir, recouvrir, par ces minuscules éléments qui ont construit une cathédrale éternelle. Humbles, nous nous faisons élèves de l'infiniment petit. Il est temps de tout reprendre à zéro...

5

symbiose poétique
poetic symbiosis

5

6

32

- 1.Alexis Christodoulou studio
<https://alexisstudio.com>
- 2.stpmj (designed and built)
www.stpmj.com
- 3.<https://archello.com/project/skyfall-house-in-nature>
- 4.Vetsche Architektur erdhaus.ch
- 5.Alexis Christodoulou studio
<https://alexisstudio.com>
- 6.Fallingwater (Kaufmann Residence) by Frank Lloyd Wright. Photography of the exterior was permitted without restriction

7

interstices vitaux
vital gaps

9

10

8

HARMONY
...We were afraid of disappearing, but maybe that's the solution. Not to die, but to blend in. Become one. To forget oneself in order to exist. Let ourselves be invaded by stronger, wiser than us. Rediscovering symbiosis, a source of harmony. To no longer dominate. Serve and be served. Feed and be fed... To belong, but to no longer possess. To be amongst others. No hierarchy. Without ego. With calmed desires...

- 1.Photo Denis Kovalev on unsplash
- 2.istock
- 3.Kyoshino on Istock
- 4.GoodLifeStudio on Istock

**endemie florale
floral endemy**

HARMONIE

...Nous avions peur de disparaître, mais peut-être est-ce la solution. Ne pas mourir, mais se fondre. Ne faire plus qu'un. S'oublier pour exister. Se laisser envahir par plus fort, plus sage que nous. Redécouvrir la symbiose, source d'harmonie. Ne plus dominer. Servir et être servi. Nourrir et se nourrir. Appartenir, mais ne plus posséder. Être parmi d'autres. Sans hiérarchie. Sans ego. Calmés de nos désirs...

34

1.Trevor Yeung
Night Mushroom Colon
(Six), 2018

Night lamps, various plug adaptors

15 x 15 x 20 cm

Courtesy the artist and
Galerie Allen, Paris

2.geoffroymottart.com

3.www.instagram.com/
marianneiksenscot-
thansen

4.Title: Flowers of the
Future, 2019

Artist: Devi Atelier

Photographer: Todd

Hellman

3

4

5

5.Textile Art & Design
Studio
www.vanessabarrago.
com

pixelisation réelle
real pixellization

**“The invisible
is not the
disappearance,
but relief
from harm.”**
Yves Bonnefoy

2

1.Han Hsu Tung
www.facebook.com/wood7man
2.KTX archiLAB
3.Kyle Hasegawa
4.Installation www.mathiaskiss.com
Photograph ©David Zagdoun
©ADAGP
5.istock

3

4

5

carnaval virtuel
virtual carnival

6

VIRTUALISATION

...Mais nos désirs sont notre essence. Impossibles à éteindre. Aussi nocifs que créateurs. Des outils que nous avons mal utilisés. Trop immatures. Alors, comme des enfants, nous allons encadrer nos envies en attendant de les maîtriser. Loin de la réalité. Dans une virtualité où les possibles n'ont pas de limites. Où nous pourrons donner libre court à nos folies sans abîmer le monde. Un pur espace de liberté. Et d'entraînement. Comprendre notre puissance, comme des adultes en devenir. Et quand nous serons prêts, alors peut-être, remonterons-nous à la surface de la réalité.

7

8

9

10

**« L'invisible,
ce n'est la
disparition, mais
la délivrance
du nuisible. »**
Yves Bonnefoy

6.teamLab, Exhibition view,
MORI Building DIGITAL ART MUSEUM: teamLab Borderless,
2018, Odaiba, Tokyo @teamLab

37

7.Jennifer Walsh
8.still from 360° video DÉrive, by Kaspar Ravel,
www.kaspar.wtf, Instagram @kaspar2001

9.«Fools Paradise» by
Paul Hertz, 2018 (@
ignotus_mago)
Courtesy of the Artist and
DiMoDA

10.«MND/BDY»By Vicki
Dang, 2018 (@Wiikiiiii)
Courtesy of the Artist
and DiMoDA

On a wire. A house of cards mounted too high. Beautiful but wobbly. The slightest breath. The slightest additional card. Everything can collapse. We're going to have to rethink the architecture. So it's a break. Imposed. Mandatory. A refreshment before resuming the race. An air bubble in an underwater swim.

We take this opportunity to contemplate. One eye poetic, the other scientific. For a global look that captures the magic. Beauty and genius. This apparent simplicity hides a complexity that we cannot dream of equaling. The conclusion is clear: we will have to take back the place that is ours. It is the cog of a mechanism that is beyond us. To rebecome the hardworking actors of the great machine whose orders we have tried to take over. Too big for us. Too complex. We will take on the role we are assigned. The one that's left. Prometheus' act of contrition, too greedy before the fire of the gods. This forced humility still seems difficult to swallow. But as love forces us to forget ourselves before others, or fate before greater goals than ourselves, our time will humiliate us to force us to be in harmony. Happiness is our only way to escape destruction.

Sur un fil. Un château de cartes monté trop haut. Magnifique mais branlant. Le moindre souffle. La moindre carte supplémentaire. Tout peut s'effondrer. Il va falloir repenser l'architecture. C'est donc une pause. Imposée. Obligatoire. Un ravitaillement avant de reprendre la course. Une bulle d'air dans une nage sous-marine.

Nous en profitons pour contempler. Un œil poète, l'autre scientifique. Pour un regard global qui saisit la magie. La beauté et le génie. Cette apparente simplicité qui cache une complexité que nous ne pouvons rêver d'égaler. La conclusion est sans appel : il va falloir reprendre la place qui est la notre. Celle de rouage d'un mécanisme qui nous dépasse. Redevenir les acteurs laborieux de la grande machine dont nous avons tenter de prendre les commandes. Trop grande pour nous. Trop complexe.

Nous prendrons le rôle qu'on nous assigne. Celui qui reste. L'acte de contrition de Prométhée, trop gourmand devant le feu des dieux.

Cette humilité forcée paraît encore difficile à avaler. Mais comme l'amour oblige à s'oublier devant l'autre, ou le destin devant des objectifs plus grands que soi, notre époque va nous rabaisser pour nous forcer à l'harmonie. Le bonheur est notre seule voie pour échapper à la destruction.

breathing respiration

700 million times in a lifetime. 700 million miracles repeated without realizing it. 700 million breaths. The right level of oxygen necessary for life. A thin layer of atmosphere in the middle of vacuum and cold space. A permanent miracle. A fragile balance. Now that the air is running out, we understand. We're going to have to save this miracle. One last breath before diving into deep water. Around us, nature is burning, suffocating as well. Life is on probation. Ready to start up again. Ready to die. On stand-by while waiting for our next move. We are also ready. Immobility is no longer an option regardless of the outcome of our next decisions. We will have to restore the balance of this precarious miracle, even if it means withdrawing from the equation.

700 millions de fois dans une vie. 700 millions de miracles répétés sans s'en rendre compte. 700 millions de respirations. Le juste taux d'oxygène nécessaire à la vie. Une fine couche d'atmosphère au milieu du vide et du froid spatial. Un miracle permanent. Un fragile équilibre. Maintenant que l'air commence à manquer, nous comprenons. Il va falloir sauver ce miracle. Une dernière inspiration avant de plonger en eaux profondes. Autour de nous, la nature brûle, asphyxiée elle aussi. Le vivant est en sursis. Prêt à repartir. Prêt à mourir. Un stand-by en attendant notre prochain mouvement. Nous aussi, nous sommes prêts. L'immobilité n'est plus une option quelle que soit l'issue de nos prochaines décisions. Il va falloir rétablir l'équilibre de ce précaire miracle, quitte à se retirer de l'équation.

42

1.Photo by Yu Kato on Unsplash
 2.SkinDeep - Photo : Julien Palast - Retouche : Thierry Peureux - Palast Photographie - www.palast.fr
 IG@palastphotographie
 IG@jpalast
 3.www.instagram.com/marianneeriksencott-thansen
 4.Túlio Pinto
 Time - 31 days cycle
 2010
 block of concrete and balloon
 160 x 37 x 60 cm
 photo: Túlio Pinto
 5.Presage_2007-en cours_
 Photo Laurent Lecat_ Adagp Hicham Berrada_ Courtesy Galerie kamel-mennour
 6.Photo by Antonio Lainez on Unsplash
 7.istock
 8.unsplash

3

4

1

2

3

4

5

6

7

8

9

1. alvéole goudronnée
 2. vapeur miroitante
 3. poumon solaire
 4. cyprin doré
 5. synthèse vitaminée
 6. souffle brûlant
 7. bulle vitale
 8. pulsation fossile
 9. seuil anaérobique

1. tarry alveoli
 2. shimmering steam
 3. solar lung
 4. goldfish
 5. vitamin synthesis
 6. burning breath
 7. vital bubble
 8. fossil pulsation
 9. anaerobic threshold

43

random tension
tension aléatoire

1.QI JIN TEXTILE
China
ref : -
100% polyester
booth H4K430

2.JINDIANZI TEXTILE /
GOLDEN IDEA
China
ref : GTI907023
100% polyester
booth H2J149

3.BUDAK TEKSTIL
Turkey
ref : BUDAK-19-4483
70% polyester
30% viscon
booth H2E142

4.DIVAK KUMASCILIK
TEKSTIL
Turkey
ref : 4687
67% polyester
30% viscose
3% elasthan
booth H2A195

5.JOYTEKS TEKSTIL
Turkey
ref : clarabella
100% polyester
booth H2D188

6.WANSHIYI SILK
China
ref : 2909
100% nylon
booth H4U416

1

2

3

4

5

6

Photos :
1.Túlio Pinto
Silence
2011
concrete and fabric
138 x 450 x 500 cm
photo: Anderson Astor
2.Photo by Andea
Ferrario on Unsplash

spongy mesh
maillage spongieux

1.PROFITEX INDUSTRIAL
China
ref : -
55% organic linen
45% organic cotton
booth H2K147

2.QUANZHI TEXTILE
China
ref : KHYF660
95% polyester
5% spandex
booth H4Z401

3.ORACLE TEXTILE
China
ref : HYN19227
100% polyamide
booth H4U424

4.SAVE TEKSTIL
Turkey
ref : 6885-B
96% polyester
4% elasthan
booth H2 G179

5.MINGLEURN
Taiwan
ref : RME590101GSB-2
100% polyester
booth H4F412

6.ÜNLÜ TRANSFER
Turkey
ref : CR5150
100% polyester
booth H2F148

amber spectrum
structural herringbone
precious padding
colored section
spectre ambré
chevrons structurants
capitonnage précieux
section colorée

1

2

3

4

5

6

Photos :
1.www.instagram.com/
pneuhaus
2.Pop series, 2019
Photo by Kim Kyungtae
hi@hitenchocom

1.XIAOQIGUI TEXTILE
China
ref : 13996
100% polyester
booth H4Z406

2.SAIT SILK IMP&EXP
China
ref : STM190139
68% silk
32% nylon
booth H4I427

3.SOYLU KNITTED
FABRIC
Turkey
ref : WJ1-2420
80% cotton
35% polyester
5% lycra
booth H2F179

4.LAMI TEXTILE
Turkey
ref : 10353
87% polyester
13% metallic
booth H2F150

5.SUNSMILE TEXTILE
China
ref : ZGF-142
100% nylon
booth H4D403

6.SECEN TEKSTIL
Turkey
ref : 6216
51% viscose
49% rayon
booth H2D211

1

2

3

4

5

6

calcified tapestry
tapisserie calcifiée

pigmented array
reinvented nature
spontaneous concretion
woolly cocoon
réseau pigmenté
nature réinventée
concrétion spontanée
cocon laineux

1.BOSE TEXTILE
China
ref : BSZ71011-1#
50% wool
50% polyester
booth H2D150

2.ANBO TEXTILE
China
ref : AB-100F
100% polyester
booth H4S400

3.FRONTIER TEXTILE
South Korea
ref : FR-23654
100% polyester
booth : H4S435

4.RUNTO TEXTILE
TECHNOLOGY
China
ref : RTA-918
100% polyester
booth H4Z419

5.MONATEKS
Turkey
ref : Mona7047
75% polyester
25% metallic
booth H2F166

6.DONGHENG TEXTILE
China
ref : DH-4635
100% nylon
booth H4X423

bronze cell
cellule mordorée

dissonant expiration
fragile envelope
hollow fiber
laminated cloud
expiration dissonante
enveloppe fragile
fibre creuse
nuage plastifié

Photos :
1.Photo by Joshua
Sortino on Unsplash
2.istock

shimmering scan
 flickering pressure
 fascinating microcosm
 suspended moment
 crystalline capsule
 diaphanous essence
 suffocating epidermis
 revealed abyss
 protective magnetism
 harmful stacking

balayage miroitant
 pression vacillante
 microcosme fascinant
 instant suspendu
 capsule cristalline
 essence diaphane
 épiderme suffocant
 abysse dévoilé
 magnétisme protecteur
 empilement nocif

contemplation contemplation

We have breathed, now we must be inspired. Life has been there for nearly four billion years. Perfect. Balanced. Beautiful, quite simply. You have to contemplate to understand. We have analyzed its machinery and mechanisms to replace them. We were on the wrong track. If we look closely, it is its beauty and perfection that strikes us. And then we understand. It is not a question of copying nature, but of submitting to her. She is a considerate mistress. Let yourself be overwhelmed. By trying to submit her, we are heading towards our demise. But she will never die. Eternal. She will be the last survivor of our massacres. She is thus the solution. The force of life.

Nous avons respiré, il faut maintenant s'inspirer. Cela fait près de quatre milliards d'années que la vie est là. Parfaite. Équilibrée. Belle, tout simplement. Il faut contempler pour comprendre. Nous avons analysé ses rouages et ses mécanismes pour s'y substituer. Nous faisons fausse route. Si nous regardons vraiment, c'est sa beauté et sa perfection qui frappent. Et alors, nous comprenons. Il ne s'agit pas de copier la nature, mais de s'y soumettre. Elle est une maîtresse bienveillante. Se laisser envahir. En tentant de la soumettre, nous allons droit à notre disparition. Mais elle ne mourra jamais. Éternelle. Elle sera la dernière survivante de nos massacres. Elle est donc la solution. La force de vie.

56

2

3

1.Town & Concrete
www.townandconcrete.com
2.Artiste : HA.MU
Credit photo: Aurélien Mole and Marc Domage
3.Title: Flowers of the Future, 2019
Artist: Devi Atelier
Photographer: Todd Hellman
4.http://www.cjhendry.live
5.ridvan_celik for Istock
6.Photo by Oliver Ulerich on Unsplash
7.Photo by Cassie Lafferty on unsplash
8.Photo by Markus Spiske on Unsplash

4

5

6

7

8

10

11

12

13

14

15

16

17

18

10. douce extase
11. oraison poudrée
12. lifesaver climax
13. digital petal
14. ancient orchid
15. initial flow
16. digital sap
17. resilient scope
18. vegetal quietness

10. sweet extasy
11. powdered prayer
12. lifesaver climax
13. digital petal
14. ancient orchid
15. initial flow
16. digital sap
17. resilient scope
18. vegetal quietness

chipped hatch
éclosion écaillée

1.MONATEKS
Turkey
ref : Mona 9259
70% polyester
20% metallic
booth H2F166

2.SAHSA TEKSTIL
Turkey
ref : 40050
85% polyester
15% metallic
booth H4A428

3.RICHES TEXTILE
China
ref : FF03
100% polyester
booth H4V417

4.LENORE TEXTILE
China
ref : LN-E2503
100% polyester
booth H4V403

5.MANIFATTURA
FODERAMI CIMMINO
Italy
ref : maglina stampata
bloom
10% polyamide
booth H2E218

6.REGNUM TEKSTIL
Turkey
ref : -
100% polyester
booth H2E162

1

2

3

4

5

6

Photos :
1.Photography by John
Gollings AM
2.Bruce Boyd
www.instagram.com/smithandboyd
www.zerodegrees.co.za

exhilarating beam
faisceau exaltant

1.ÖZTEKS FABRICS
Turkey
ref : 5236
65% polyester
35% viscose
booth H4Q419

2.YUNXIANG TEXTILE
China
ref : H00997
100% polyester
booth H4X417

3.SECEN TEKSTIL
Turkey
ref : 6524
68% viscose
32% polyester
booth H2D211

4.TUOPIN TEXTILE
China
ref : WZL-1776
90% polyester
10% recycled polyester
booth H4H407

5.SAMCHANG TEXTILE
South Korea
ref : SC-19042
80% polyamide
20% elasthan
booth H4S432

6.PLUS TEXTILE
China
ref : PA-18112901
100% polyamide
booth H4Z423

peaceful reflection
expanded cuts
bouncy lawn
wraparound composition
reflet apaisant
découpe expasée
parterre foisonnant
composition enveloppante

1

2

3

4

5

6

Photos

1.On vous raconte
des salades, 2010, par
l'Atelier Altern, paysage &
territoires

2.Photo by Kevin
O'Connor on Unsplash

1.BÜNYEM TEXTILE
Turkey
ref : 50083
86% recycled polyester
11% metallic
3% elasthan
booth H2K197

2.WUMAN TEXTILE
China
ref : VVM-1910HB28
65% recycled polyester
22% polyester
13% elasthan
booth H4Q402

3.TUNGTEX
INTERNATIONAL
Hong Kong
ref : CS1902277
80% polyester
20% modal
booth H4J418

4.GENTRADE
India
ref : organic cotton /
canvas
100% cotton
booth H2H220

5.PLUS TEXTILE
China
ref : CO19121701
100% cotton
booth H4Z423

6.HUIBO TEXTILE
China
ref : HB19AB476
60% polyester
40% polyamide
booth H4Z424

enigmatic bubble
bulle énigmatique

contrasted growth
translucent membrane
material change
invasive cluster
croissance contrastée
membrane translucide
mutation matérielle
grappe invasive

Photos :
1.Simone Decker
Chewing gum dei Giardini 1
www.simondecker.com
2.<http://www.cjhendry.live>

1.MAX VOGUE
China
ref : CW1713
100% polyester
booth H4F433

2.JIAYI TEXTILE
TECHNOLOGY
China
ref : WY305
100% polyester
booth H4B436

3.YINYAO TEXTILE
China
ref : RY 19167
55% viscose
45% silk
booth : H4G408

4.BAEKSAN JACQUARD
South Korea
ref : BSJ-40271 (FA-9568)
100% polyester
booth H4R432

5.QIANYONG TEXTILE
China
ref : -
100% nylon
booth H4N403

6.ÜNLÜ TRANSFER
Turkey
ref : CR4208
100% polyester
H2F148

foamy wool
laine mousseuse

floral invasion
exquisite pile
mixed apparatuses
chromatic wave
envahissement floral
amas exquis
apparat métissé
déferlement chromatique

Photos :
1.Nervescape VIII
by Shoplifter / Hrafnhildur
Arnardóttir at Kiasma,
Finland, 2019.
Image by Pirje Mykkänen
/ Petri Virtanen
2.geoffroymottart.com

charred loneliness
oniric proliferation
digital dreams
bare horizon
artificial quietness
precious floret
surrealist cuttings
floral symbolism
ephemeral beauty
ambiguous symmetry

solitude carbonnée
prolifération onirique
rêverie digitale
horizon nu
quiétude artificielle
fleuron précieux
bouture surréaliste
symbolique florale
beauté éphémère
symétrie ambiguë

Han Hsu Tung
www.facebook.com/
wood7man

abnegation abnégation

We stopped to breathe. We opened our eyes to contemplate. Freed of our mortuary ambitions, we finally look with humility. And we are ashamed. Finally, we see that our creations, even the most beautiful, have only soiled the perfect nature. So we make an act of contrition. We tidy up, hide, make the traces of our civilizations disappear. We have once again become craftsmen of the universe. No longer seeking to avoid our role. To take its place, take on its work, for the good of all. We make ourselves very small. Almost invisible. Fetal. The desire to disappear, like a child after a mistake. But at least we have learned.

Nous nous sommes arrêtés pour respirer. Nous avons ouvert les yeux pour contempler. Débarrassés de nos ambitions mortuaires, nous regardons enfin avec humilité. Et nous avons honte. Nous voyons enfin que nos créations, même les plus belles, n'ont fait que salir la parfaite nature. Alors, nous faisons acte de contrition. Nous rangeons, cachons, faisons disparaître les traces de nos civilisations. Nous voilà redevenus des artisans de l'univers. Ne cherchant plus à se défiler devant notre rôle. Reprendre sa place, son labeur, pour le bien de tous. Nous nous faisons tout petits. Presque invisible. Foetal. L'envie de disparaître, comme un enfant après une bêtise. Mais au moins, nous avons appris.

70
1.Photo Denis Kovalev on unsplash
2.Quatre Caps architectural visualization studio
<https://quatrecaps.com>
3.© Catscandotcom on Istock
4.Wona Bae and Charlie Lawler
Brief Encounter 2019
Courtesy of the artists
Photograph: Sean Fennessy
5.Monica Piloni
Mergulhadora (Diver),
2019
<https://www.monicapiloni.com>
Photographer : Gui Gomes
Courtesy : Zipper Gallery
6.<https://www.ali-chaaban.com>
7.Dorottya Vékony / Wrestlers
AQB Gallery, 2019
Photo: Aron Weber
dorottavekony.com
8.<https://www.charlesfreger.com>

3

4

5

6

7

8

19

20

21

22

23

24

25

26

27

19. perspective aqueuse
20. sacrifice végétal
21. néon oublié
22. derme anonyme
23. constance sédimentaire
24. rameau fané
25. compost patient
26. terre d'ombre
27. contre jour

19. aqueous perspective
20. vegetal sacrifice
21. forgotten neon
22. anonymous dermis
23. sediment constancy
24. withered branch
25. patient compost
26. umber earth
27. backlighting

toxic wave
onde toxique

1.NORTHERN LINEN
Netherlands
ref : Li202057gg
100% linen
booth : H2D204

2.BRAVOWORLD
South Korea
ref : BR9567CR
100% polyester
booth H4M411

3.AAHAH TEXTILE
China
ref : HH910C3
79% polyester
19% cotton
2% elasthan
booth H4R402

4.REGNUM TEKSTIL
Turkey
ref : -
100% viscose
booth H2E162

5.NEW VOICE
China
ref : JSL8879
65% polylactic acid fiber
35% PU
booth H40433

6.XINLONG TEXTILE
INDUSTRIAL
China
ref : -
100% polyester
booth H4Y424

soft wrapping
pointy folding
broken wave
imposing lightness
envelopement douceur
pliage obtu
vague brisée
légèreté imposante

1

2

3

4

5

6

Photos :
1.Photo : © Erwan
Fichou, 2019
Courtesy Galerie Buch-
holz, Berlin/Cologne/New
York

and David Zwirner Gallery
VG Bild-Kunst, Bonn /
ADAGP, Paris
2.Super Asymmetry ,
Vincent Mauger, 2012,
installation in situ, ha-
uteur de briques de 1,20m,
surface au sol environ
120 m².

Présentation lors de l'ex-
position personnelle Su-
per Asymmetry au Centre
d'Art de la Maréchalerie à
Versailles.

(Crédit photographique
Aurélien Mole)

chlorophyll cameo
camaieu chlorophyllien

1.SUNSMILE TEXTILE
China
ref : JPF-350
80% polyamide
20% nylon
booth H4D403

2.JOEN TEX
South Korea
ref : D/# J-3425-HY
booth H4T437

3.EKOSSE
Turkey
80% cotton
20% polyester
booth H2G169

4.YINYAO TEXTILE
China
ref : RY 19162
80% viscose
20% silk
booth H4G408

5.HARRY TEXTILES
South Korea
ref : hw-346910
100% polyester
booth H4U432

6.YISUI TEXTILE
China
ref : ES-JND721WZ
95% polyester
5% elasthan
booth H4E435

1

2

3

spring basin
mimetic imaging
dull support
polymeric insulation
bassin printanier
imagerie mimétique
support émoussé
isolation polymérique

4

5

6

Photos :
1.Martial Marquet
Dirty connections
Photo: Mario Simon
2.Alexandra Draghici for
Istock

1.MONATEKS
Turkey
ref: Mona 7026
82% polyester
18% metallic
booth H2F166

2.ANKITA EXPORTS
India
ref : AI/E/44455
100% viscose
booth H4B410

3.SHINE FASHION
China
ref : LD-b190547
95% polyester
5% elasthan
booth H4P436

4.SHIWEN TEXTILE
TECHNOLOGY
China
ref : YFN16065TPU
100% polyamide
booth H4V419

5.YUANRUI TEXTILE
China
ref : A001
70% recycled polyester
30% polyester
booth H4K420

6.RICHES TEXTILE
China
ref : FF007
100% dupont tyverk
booth H4V417

1

2

3

4

5

6

mineral curiosity
curiosité minérale

Photos :
1.Théo Mercier
Composition d'atelier,
2019
Courtesy of the artist
2.mustafa güner for
Istock

1.FORTE BOYA
VE APRE TEKSTIL
Turkey
ref : 30001
100% tencel
booth H2L192

2.G.K. IMP&EXP
China
ref : GK-29153
64% acrylic
24% recycled polyester
12% recycled polyamide
booth H4Q424

3.JINNO
INTERNATIONAL
South Korea
ref : JN-267RBD
100% polyester
booth H4T415

78

4.SHRIJEE LIFESTYLE
India
ref : morrocan crepe
100% viscose
booth H2G157

5.SHINEBO TEXTILE
China
ref : XB-C925
100% cotton
booth H2M207

6.BAIAO TEXTILE
China
ref : BA19805
100% polyester
booth H4E434

metabolic boots
élan métabolique

ongoing development
granular interlaces
absurd twist
structuring links
développement continu
entrelacs granuleux
torsion absurde
lien structurant

79

limpid ripple
luminous disappearance
obstructive protection
gravelly frontier
altered liquid
analogue cell
mineral encryption
knotted constellation
crackling nest
sparkling darkness

ondulation limpide
disparition lumineuse
protection entravante
frontière graveleuse
liquide altéré
alvéole analogique
cryptage minéral
constellation nouée
nid crépitant
obscurité pétillante

Installation www.mathiaskiss.com
Photograph ©David Zagdoun
©ADAGP

evolution évolution

The vision of tomorrow. Away from utopias. No human fireworks. Rainbow of colors. Sober and functional. An environment of humility. Where the human exists, but discreetly. Where it finds its place once again. One of many. The fundamental elements have regained prominence. Biological engineering is the new inspiration. We wanted a perfect world, when it already existed. All we have to do is let law be dictated. A superhuman effort for a species that never ceases to want to leave a trace, evolve, improve and grow. But there are times when the most beautiful act of greatness is to make yourself very small. Where the greatest ambition is simplicity. Where the most beautiful affirmation of self is to give up your place.

La vision de demain. Loin des utopies. Pas de feu d'artifice humain. D'arc-en-ciel de couleurs. Sobre et fonctionnel. Un environnement d'humilité. Où l'humain existe, mais discrètement. Où il retrouve sa place. Un parmi d'autres. Les éléments fondamentaux ont repris le devant de la scène. L'ingénierie biologique est la nouvelle inspiration. Nous voulions un monde parfait, alors qu'il existait déjà. Il nous suffit de nous laisser dicter la loi. Un effort surhumain pour une espèce qui ne cesse de vouloir laisser une trace, évoluer, s'améliorer, grandir. Mais il est des époques où le plus bel acte de grandeur est de se faire tout petit. Où la plus grande ambition est la simplicité. Où la plus belle affirmation de soi est de céder sa place.

1.Fabio Viale,
'Figurae', Venice Pavilion,
2019, Installation
2.Title: Antistructure
Tuning Fork Truck, 2019
Alex Lysakowski, www.
alexlysakowskiphoto.
com, @mdviii_mcmxc
3.Photo by Alex
Iby on Unsplash
4.Siah Armajani
Bridge Over
Tree, 1970/2019.
Photo by Timothy
Schenck, Courtesy of
Public Art Fund, NY.
5.<https://www.thebig-bangfair.co.uk/news/blog/theyre-swimming-in-it/>
6.House on The Cliff
(Casa del Acantilado) by
GilBartolomé Architects,
Granada, Spain
<http://www.gilbartolome.com>
7.<https://archello.com/project/skyfall-house-in-nature>
8.Ferrantraite for Istock

3 4 5

6 7 8

28

29

30

31

32

33

34

35

36

28. graphite fondateur
29. asphalte rocailleuse
30. brume subjective
31. mirage calcaire
32. ciment cellulique
33. remous chlorés
34. vibration océanique
35. couleur céleste
36. azur flottant

28. founding graphite
29. stony asphalt
30. subjective mist
31. limestone mirage
32. cellulose cement
33. chlorinated swirl
34. ocean vibration
35. celestial sweetness
36. floating azure

urban calligraphy
calligraphie urbaine

1.KAZAROGLU TEKSTIL
Turkey
ref : 44024
52% cotton
24% polyester
14% linen
10% viscose
booth H2F169

2.MILTEKS TEKSTIL
Turkey
ref : MPEJ190020
100% polyester
booth H2F147

3.K.I. TEXTILE
South Korea
ref : KI-Z4345M
100% polyester
booth H4P423

4.SHIWEN TEXTILE TECHNOLOGY
China
ref : YFN101GZGJ
100% polyester
booth H4V419

5.WUMAN TEXTILE
China
ref : WM-1907JC35
65% cotton
30% polyester
5% elasthan
booth H4Q402

6.NORTHERN LINEN
Netherlands
ref : LC659D57sg
52% linen
48% cotton
booth H4D204

1

2

3

4

5

6

hollowed out mechanical vegetable braiding permanent imprint structural joints
mécanique évidée
tressage végétal
empreinte permanente
jointures structurantes

Photos :
1.Maxime Thoreau
Coffrage sans titre
135 x 100 x 135 cm sapin
2016
2.Ricardo Gomez Angel
unsplash

pearly entrails
entrailles nacrées

1.CASA FASHION
TEXTILE
China
ref : CA-BPE135-FL0143
95% polyester
5% spandex
booth H4K409

2.PROFITEX INDUSTRIAL
China
ref : -
100% cotton
booth H2K147

3.SAIT SILK IMP&EXP
China
ref : STD190096
51% ecovero rayon
49% silk
booth H4I427

4.NABEEHA EXPORTS
India
ref : NE 953
100% nylon
booth H4G424

5.SUNSMILE TEXTILE
China
ref : JPF-242
100% polyester
booth H4D403

6.MINERVA
South Korea
ref : JC-6752
100% polyester
booth H4T438

1

2

3

4

5

6

Photos :
1.Claudiividizia on Istock
2.Christto & Andrew
Hamour 2014
<https://www.christtoandrew.com>

1.RAMNUR TEXTILE
Turkey
ref : RN19554
76% polyester
24% lurex
booth H4B424

2.BIEN TEXTILE
China
ref : -
100% silk
booth H4I428

3.RONGHUAN TEXTILE
China
ref : ZL728
97% cotton
3% elasthan
booth H2J223

4.TUNGTEX
INTERNATIONAL
Hong Kong
ref : IM1902248
100% polyester
booth H4J418

5.BÜNYEM TEXTILE
Turkey
ref : 7328
100% recycled polyester
booth H2K197

6.YISUI TEXTILE
China
ref : ES-H7804
100% polyester
booth H4E435

1

2

3

4

5

6

fleshy coating
enduction charnelle

summer fringes
perfect ripple
brushed paving
technical strapping
franges estivales
ondulation parfaite
pavage brossé
cerclage technique

1.QINGYUE IMP&EXP
China
ref : -
100% polyester
booth H4X400

2.YUNXIANG TEXTILE
China
ref : H00448
80% polyester
20% nylon
booth H4X417

3.HANBO TEXTILE
China
ref : KP072
100% polyester
booth H4P428

4.BAEKSAN JACQUARD
South Korea
ref : BSJ-10330 (FB-0095)
100% polyester
booth H4R432

5.YING AN IMP&EXP
China
ref : -
72% polyester
13% nylon
8% viscose
7% elasthan
booth H4P403

6.CHUANGHENG
TEXTILE
China
ref : CHT-216
100% polyester
booth H2J161

luminescent circuit circuit luminescent

opaline growth
distorted reflection
subtle filament
exaggerated expansion
excroissance opaline
reflet déformé
filament subtil
expansion exagérée

Photos :
1.photo by: Raw Color
for Dutch Invertuals
2.Photo by Ricardo Gomez
Angel on Unsplash

scenic topography
sophisticated recycling
upward blades
submerged guilt
delicate preservation
dissonant sequence
intangible vortex
wired shield
bulky stacking
vaporous glaze

topographie scénique
recyclage sophistiqué
lames ascendantes
culpabilité submergée
préservation délicate
séquence dissonante
vortex intangible
bouclier filaire
empilement encombrant
glaçage vaporeux

The time of restlessness is over. Reality has caught up with us. The future has left the world of hypotheses. We have not lost hope, but we are wrapped in the calm of fate. It is not too late. It is never too late, and the essence of the future is to be uncertain. But the range of possibilities is narrowing. There are still some possible movements. Maybe we'll just have to leave the stage? Not to disappear, but to regain anonymity behind the scenes. Humility will be our new guide. An uninspiring vision for those who have kept teenage desires of almighty power. But a vision of serenity and harmony for those who have acquired adult balance. The wisdom of one's own knowledge. Already our technologies are becoming more efficient, more intelligent than we are. Around us, nature acts as a reminder by degrading its incomparable genius. Everywhere, around us, the world is calling out our limits. We are in a hurry to get back to Earth. We are nothing. Nothing more than one species among others. And as such, we are essential. By making ourselves very small that we will discover our true greatness.

L'heure n'est plus à l'agitation. La réalité nous a rattrapé. L'avenir à quitté le monde des hypothèses. Nous n'avons pas perdu espoir, mais nous sommes enveloppés par le calme de la fatalité. Il n'est pas trop tard. Il n'est jamais trop tard, et l'essence de l'avenir est d'être incertain. Mais le champ des possibles se restreint. Il reste quelques mouvements possibles. Peut-être faudra-t-il tout simplement quitter la scène ? Pas pour disparaître, mais pour retrouver l'anonymat des coulisses. L'humilité sera notre nouveau guide. Une vision peu entraînante pour ceux qui ont gardé des désirs adolescents de toute puissance. Mais une vision de sérénité et d'harmonie pour ceux qui ont acquis l'équilibre adulte. La sagesse de sa propre connaissance. Déjà nos technologies deviennent plus efficaces, plus intelligentes que nous. Autour de nous, la nature nous rappelle en se dégradant son inégalable génie. Partout, autour de nous, le monde nous crie nos limites. Nous pressé de redescendre sur Terre. Nous ne sommes rien. Rien de plus qu'une espèce parmi d'autres. Et à ce titre, nous sommes indispensables. C'est en nous faisant tout petit que nous allons découvrir notre véritable grandeur.

setback contre-temps

98

27. 19-0000TPG 4287C

21. 13-0220TPG 7486C

2. 11-4604TPG 7541C

1. 19-5004TPG 445C

9. 19-1934TPG 195C

30. 14-4201TPG 427C

32. 14-1107TPG 7534C

10. 12-1008TPG 2309C

22. 11-0907TPG 482C

star colors

99

setback contre-temps

BREATHING
RESPIRATION

1. 19-5004TPG 445C

CONTEMPLATION
CONTEMPLATION

10. 12-1008TPG 2309C

ABNÉGATION
ABNEGATION

19. 16-5106TPG 5575C

ÉVOLUTION
EVOLUTION

28. 18-5203TPG 4195C

2. 11-4604TPG 7541C

11. 15-1816TPG 197C

3. 11-0620TPG 600C

12. 17-2033TPG 7423C

4. 14-1064TPG 1235C

13. 116-1715TPG 4071C

5. 16-1357TPG 2025C

14. 16-3812TPG 4124C

6. 17-1464TPG 2026C

15. 17-4027TPG 7667C

7. 18-1649TPG 2031C

16. 14-0452TPG 2300C

8. 17-1444TPG 7607C

17. 16-6339TPG 7489C

9. 19-1934TPG 195C

18. 19-5511TPG 5477C

20. 16-0421TPG 5773C

29. 16-4402TPG 4289C

21. 13-0220TPG 7486C

30. 14-4201TPG 427C

22. 11-0907TPG 482C

31. 11-0104TPG -C

23. 12-0304TPG 7527C

32. 14-1107TPG 7534C

24. 15-1217TPG 453C

33. 115-4717TPG 549C

25. 18-1312TPG 4258C

34. 117-4716TPG 2179C

26. 19-1521TPG 7616C

35. 14-4112TPG 651C

27. 19-0000TPG 4287C

36. 18-4039TPG 4150C

thanks to the artists

texworld trends team

Under the artistic direction of Louis Gérin and Grégory Lamaud, Texworld Art Directors, Texworld's trends table creates the trends of the future.

Their trends team, composed of stylists, designers, graphic designers, and writers offers each season an authentic and original overview, of tomorrow's inspirational currents. With wide opened eyes, they detect and bring the moods of the future in the starlight.

Sous la direction de Louis Gérin et Grégory Lamaud, les Directeurs Artistiques de Texworld, la Trends table de Texworld élabore les tendances du futur. Leur concertation, composée de stylistes, designers, graphistes, auteurs, propose chaque saison une présentation authentique et originale des courants d'inspiration pour demain. Leur méthode exclusive combine études sociologiques, approches marketing et développement créatif. Les sens en éveil, ils dévoilent l'air du temps. Leurs yeux grands ouverts repèrent et portent aux nues les humeurs de demain.

Editors & Trendsetters Louis Gérin & Grégory Lamaud
Text & Trendsetter Simon Antony
Graphic designer & Trendsetter Olympe Albert
Translation Julia @Piatraduction
Trendsetter Grégoire Willerval
Production Assistant François-Xavier Daussy

NEW THIS SEASON

10 spaces for discovery and inspiration !
10 espaces pour découvrir et s'inspirer !

Discover this trendbook brought to life at Hall 4.

A dedicated sustainable forum, and 4 spaces illustrating the season's theme : setback.

As usual in Hall 2, our specific spaces: Elite, Apparel Sourcing - The Dressing, Leatherworld, Shawls & Scarves and Denim.

Découvrez les tendances de ce book prendre vie au Hall 4.

Un forum dédié à l'offre développement durable et écologique, ainsi que 4 forums illustrant la thématique de la saison : contre-temps.

Et toujours au Hall 2, nos espaces dédiés : Elite, Apparel Sourcing - The Dressing, Leatherworld, Shawls & Scarves et Denim.