

Different Types of Indian Dresses Now In UAE

Indian clothing is a broad category that is normally understood to include traditional clothes like Sarees, Salwar kameez suits, Kurtas, etc. In India and internationally, these are some of the most common clothes that have a natural association with India and Indian dresses. does this mean that all Indians wear these all the time? The answer is no, especially in these modern times.

Indians living in India usually wear a combination of traditional Indian and western clothes. This reflects the mix of western and Indian culture that exists in India. Traditional Indian clothes are popular in smaller cities and towns as the dress of choice for daily and occasional use. In larger cities and metros, traditional Indian clothes are usually restricted to important festivals and occasions rather than daily use.

The influence of western culture and multi-national corporations in larger cities shapes the work culture dress sense. The kind of clothes worn in the office are western in nature. Traditional Indian dresses like salwar suits have given way to modern suits. For men, the safari suit has given way to two piece suits. The change is drastically noticeable if one compares the dressing sense and style in offices across cities of different sizes.

Traditional Indian clothes are usually worn for important festivals and celebrations in the larger cities. Festivals like Diwali, holi, Eid, etc. are the key times that Indian outfits are flaunted. These festivals are usually a family affair and involve meeting the extended family and close relatives for meals and celebrations.


Indian Weddings are an important occasion to wear Indian clothing also. These are usually extended celebrations involving the family and over many days. Clothes from India like sarees and Salwar kameez suits for women and Sherwanis and Kurtas for men are the most common sight. Indian clothes lend an aura of tradition to a wedding.

In smaller cities, traditional Indian Clothes are commonly worn everyday and for occasions. The everyday variety of Indian clothes are in comfortable materials like cotton and feature limited or no embroidery. For Indian weddings, the Indian outfits are in silk and other expensive materials. The styling is more extravagant and usually make use of extensive amount of embellishments and embroidered detailing

So, when to wear Indian outfits?

Occasions like Indian festivals and celebrations are very high on the list. For the rest of the time, it depends on whether you are in a small city / town or a bigger city. The choice of whether to wear Indian outfits is also a personal choice, but tends to be influenced by popular opinion and perceptions.

India is best described as a land of colours and different cultures. Here, people love to wear colourful, bright as well as elegant clothes that enhance their overall look. Our vast variety

of traditional Indian wear has gained popularity in many different parts of the globe for the comfort and grace it provides to the wearer. Indian dresses are the mirror of our rich traditions, cultures, craftsmanship and talent. We have noticed uncountable changes in the fashion trends of Indian wear but the basics remain the same.

The unmatched expertise of Indian designers, weavers, dyers and craftsmen is well-recognized worldwide. Elegant designs, vibrant colour combinations and intricate patterns are some of the highlights for which our attires are famous for. When talking about Indian wear, there are lot of options available to suit different preferences and tastes of women. Let us take a sneak peek at the variety of options available for the masses.

Salwar Kameez

[Salwar Kameez](#) is considered as one of the most comfortable yet charming attires available. The dress has a tunic (Kameez) and a trouser (Salwar) in contrast or matching combinations. The beauty of this dress can further be enhanced by teaming it with dupatta or stole. Trends of Salwar kameez keep on changing with the passage of time. As per the fashion trends, different changes can be noticed in the length, style of sleeves and fitting of Kameez as well as the designs of Salwar.

Sarees

Sarees are one of the most loved and traditional Indian wear. The style of draping, looks and patterns of sarees change from region to region in India itself. They are worn along with a petticoat and an elegant blouse. Ideal to be worn at auspicious occasions, Sarees enhance the overall look and feminine appeal of the wearer drastically.

Lehengas

Lehengas are ideally worn at weddings by the bride or guests and at several other occasions. The fine fabric, intricate detailing, beautiful embroidery work and sophisticated colours are some of the reasons for which people get attracted towards them. The set of Lehenga includes a blouse or kurti, ankle-length skirt and a dupatta. One can also get lehengas made as per the exact preferences mentioned by them.

Kurtis

Indian markets are flooded with [Kurtis](#) in the most alluring designs, fits, patterns and colour combinations. They can be knee-length or above knee-length to provide that extra chic look to the wearer. Kurtis can be worn with salwar, jeans, churidar pyjama or other forms of bottom wear. The kurtis are available in attractive prints as well as beautiful machine or hand embroidery that further enhance their look.

For more Information on [Best Online shopping UAE](#) Visit <http://dumdu.com/>