
 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

PB 1

SUNDAY,
NOVEMBER 16

2025

...NOT IN THISDAY STYLE? THEN YOU’RE NOT IN STYLE
TRUTH & REASON

spend seamlessly,
at home or abroad
Your Access Bank Black Card automatically bills local
transactions in Naira and international purchases in US
Dollars - ensuring smooth, uninterrupted payments
wherever you go.

CHIAKA BEN-OBI
POWERING
REFORM THROUGH
TECHNOLOGY

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

2 3

C
O

NT
EN

T

Lifestyle & Fashion

3

6
4

18

23
22
20

8

EDITOR’S LETTER

S yle
EXECUTIVE EDITOR

KONYE NWABOGOR
08111847087

DEPUTY EXECUTIVE EDITOR
OLUFUNKE BABS-KUFEJI

08111847086

 CONTRIBUTORS
AYO LAWAL

ALIYAH OLOWOLAYEMO

DIRECTOR, PRINT PRODUCTION
CHUKS ONWUDINJO

08077092196

 @thisdaystyle | @thisdaystyleon | www.thisdaystyle.ng

It’s dress-up season

Oluwakanyinsola Onalaja: The Woman
Turning Fashion Into Legacy

The New Age of
Men’s Grooming

5 Tricks to Make Your Space
 Look Expensive

Savannah: Another
Masterstroke From Banke Kuku 10

COVER NOTE

8 Types of Men Who Are
Actually Worth Your Time

C
hiaka Ben-Obi is one of those leaders redefining what effective
governance can look like when technology is not just an add-on,
but the backbone. Her career has been built on a simple belief:

systems work better when people are empowered, processes are clear,
and innovation is treated as a tool for progress—not a buzzword. As
the Managing Partner and CEO of Proven Performance Limited, Chiaka
oversees work that sits at the heart of modern governance: building digital
structures that make institutions more efficient, more accountable, and far
more responsive to the people they serve.

20104

F
ashion season is still in full swing, and
honestly, the energy this year feels a little
different—in the best way. There’s something
almost magical about watching the industry
come alive, seeing familiar faces, discovering

new ones, and collectively celebrating the creativity that
keeps this ecosystem spinning. Lagos has been buzzing.
Instagram has been buzzing. My WhatsApp has been
buzzing. Everywhere you turn, someone is attending a
show, styling a look, filming a reel, or arguing about a
trend. And I love it.
For me, this season has been particularly fascinating
because the younger brands are no longer “up-and-
coming”—they’re here, confident, loud, and taking up
their rightful space. Onalaja, who we’ve featured today,
is a force. Hertunba is evolving at the speed of light,
dressing women who want to feel powerful yet playful.
These designers aren’t waiting for permission; they’re
building their worlds and inviting us in.
On the other side, the more established names are
reminding us why they’re pillars. Banke Kuku, for
instance, is still so committed to her design ethos that
you can spot her pieces from a mile away. It’s beautiful
to see that balance—the freshness of youth and the
quiet confidence of legacy—playing out on runways, in
lookbooks, and across our feeds.
And let’s talk about trends. Fashion this season has given
us the classic, the dramatic, the wearable, and the…
questionable. I am still very much on the fence about the
gender-fluid dress craze. One minute I’m rolling my eyes,
the next I’m zooming in like, “Hmm, actually…” Because
for better or worse, the trend seems determined to stay.
And honestly, some of the interpretations have been
fabulous. You can’t deny it.
What I also find amusing—and slightly exhausting—is
how everyone is now a content creator. If there isn’t at
least one video of your outfit, did you even leave your
house? The new rule seems to be: step out, strike a
pose, spin, slow-mo, and hope your friend didn’t cut off
your shoes. Welcome to Fashion Week 2025.
In between all the shows and the fashion politics,
I’ve been dragged into so many “What’s next for the
industry?” conversations. And each time, my response
remains the same: look at where we’re coming from.
Look at how far we’ve built. Look at the quality, the
ambition, the risk-taking. Are we perfect? No. Are we
improving? Absolutely. And it will only get better from
here.
But for now, it is officially dress-up season. Wear the
look. Try the trend. Take the picture. Post the reel. Have
fun with it—God knows we all deserve a little glamour
and joy.
Which shows have you attended? And which one has
been your favourite so far? Send me a DM on Instagram
@thisdaystyle… or if you want to gist properly, my
personal page @duchesskaykay is open.
It’s fashion season—there’s no need to whisper. Come
and gossip with me.

Love ,

EXECUTIVE EDITOR

The Rise of Gender-
Fluid Fashion

Moët & Chandon’s Opening
Party For Lagos Fashion Week

Dr. Reuben Abati Marks 60th Birthday With
Book Launch, Lecture & Grand Celebration

14

What Your Fashion Week Outfit
Says About Your Personality

O
nce upon a time, the rules were
strict: men wore trousers, women
wore skirts. Masculine meant

tailored; feminine meant delicate. But as
conversations around identity evolved, so
did fashion. Designers began to question
why self-expression should be limited by
gender. Why couldn’t a man enjoy the
drama of a silk blouse or a woman find
power in a boxy suit without judgment?
Slowly, quietly, fashion began to unlearn its
binaries.
Now, it’s loud — and proudly so. You see
it everywhere: on sidewalks, in cafés, at
concerts, on Instagram feeds. Street style
has become the truest reflection of this
shift. Cropped vests over cargo pants,
oversized shirts tucked into pleated skirts,
painted nails holding a cup of coffee, pearls
layered with sneakers — it’s not rebellion
anymore, it’s rhythm. Fashion Week might
show it on the runway, but it’s the streets
and social media that have truly carried it
into everyday life.
On Instagram, especially, gender-fluid
fashion has taken over. What started as
bold experimentation has become visual
language. Creators are styling looks
that blend softness with edge, power
with vulnerability. You’ll scroll past a guy
in a satin co-ord, then a woman in an
exaggerated tuxedo, and it won’t feel out
of place — just stylish. Algorithms aside,
what’s happening online is deeper than
aesthetics; it’s cultural unlearning. People
are realising that clothing has always been
costume, and costume has always been
storytelling.
Even accessories have joined the
movement. Rings, bags, pearls, eyeliner,
anklets — nothing is off-limits. The gender
rules that once defined what men and
women could wear have collapsed into
personal taste. Men now collect handbags
as passionately as sneakers, women rock
loafers and heavy chains with equal flair. It’s
all about how it feels, confident, intentional,
yours.
Of course, not everyone is ready for it.
Some still see it as unnecessary, even
confusing. Others believe it’s just fashion
being “too much again.” But that’s the
thing about style — it challenges comfort
zones. Remember when ripped jeans were
scandalous? Or when women wearing
trousers raised eyebrows? The same
discomfort always precedes change. And
once people see enough of it, it becomes
normal.
At its core, gender-fluid fashion isn’t about
erasing identity but expanding it. It’s about
choosing clothes that reflect who you are,
not what the label says you should be. It’s
about rejecting the idea that masculinity
must always be rigid and femininity
always soft. It’s a reminder that fashion is
supposed to be fun, expressive, and deeply
personal.

Gender-fluid fashion is taking over — quietly, confidently,
and without asking for permission. You see it everywhere
now: in the way people dress, style themselves, and show
up. The old “men wear this, women wear that” formula
is fading fast, replaced by silhouettes that don’t care
about boxes or boundaries. It’s no longer about dressing
according to gender; it’s about dressing according to who
you are. Gender-fluid fashion isn’t a trend — it’s a cultural
shift reshaping how we express ourselves today.

THE RISE OF
GENDER-FLUID
FASHION

ANGEL ANOSIKE

EMMANUEL OKORO

MAFE
PELLER

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

4 5

Veteran journalist, Arise News anchor
and former Presidential spokesperson,
Dr. Reuben Abati, marked his 60th
birthday recently with a two-day
celebration that brought together
leaders from media, politics, academia
and diplomacy. The milestone was
commemorated with a book launch and
public lecture at the Nigerian Institute
of International Affairs (NIIA), Victoria
Island, Lagos, followed by an evening
of music, cocktails, and tributes at Eko
Hotel & Suites.
The celebration opened on Friday,
November 7, 2025, at the NIIA, where
Dr. Abati unveiled his newest literary
works.Guests highlighted Abati’s
decades-long influence on Nigeria’s
intellectual and political landscape—
from his years as Chairman of The
Guardian Editorial Board to his time
serving as Special Adviser on Media
and Publicity to the President, and now
as one of the leading faces of Arise
News’ flagship morning programme.
Speakers praised his dedication to
public discourse, his sharp analytical
mind, and his unwavering commitment
to holding power to account.
The next day celebrations moved to Eko
Hotel & Suites, where family, friends,
colleagues, and admirers gathered
for an elegant evening of cocktails
and music. The atmosphere blended
warmth and glamour as guests toasted
to Abati’s remarkable career and
personal journey.
From the Style team, we say,
Happy Birthday Dr Reuben.

OBA ADEYEYE OGUNWUSI OBA GBOLAHAN LAWAL.

BOLA SHAGAYA AND AYO MAIRO ESE

GUY MURRAY BRUCE, LADY MAIDEN IBRU , BEN MURRAY BRUCE

CHRIS AND IJEOMA UBOSI , MARGARET OBIDR KEN AND NNEKA ONYEALI IKPE

ERELU ABIOLA DOSUNMU GOV DAPO ABIODUN

SUNDAY DARE L-R, AYO AMINU,KIKI AND REUBEN ABATI
NEYA KALU AND SHAFFY BELLO PRINCE ADESEGUN ONIRU

REUBEN, KIKI ABATI

KAYODE FAYEMI

DR. REUBEN
ABATI MARKS
60TH BIRTHDAY
WITH BOOK
LAUNCH, LECTURE
AND GRAND
CELEBRATION

PRINCE NDUKA OBAIGBENA

ADAMS OSHIOMHOLE KAYODE KOMOLAFEBODE OLAJUMOKE DARE BABARINSA GBENGA ADEFAYE

L-R; OLUSEGUN OSOBA; PRINCE NDUKA OBAIGBENA; OBA ADEDOTUN GBADEBO; GOODLUCK JONATHAN; JULIUS ADELUSI-ADELUYI; MAIDEN ALEX-IBRU; TONY CHIEJINA; GOV. DR ALEX OTTI; DR RUBEN ABATI & WIFE KIKELOMO AND BISHOP MATTHEW HASSAN KUKAH

ENIOLA BELLO JK RANDLE PASCAL EBHOHIMEN

EX-PRESIDENT OLUSEGUN OBASANJO EX-PRESIDENT GOODLUCK JONATHAN GOV. ALEX OTTI GBENGA DANIEL PATRICK DELE-COLE BISHOP MATTHEW KUKAH

PROF. BOLAJI AKINYEMI

VIVOUR-RHODES

HADIZA BALA USMAN

CHARLES ANIAGWU GBENGA OMOTOSHO

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

6 7

MOËT & CHANDON’S
OPENING PARTY FOR
LAGOS FASHION
WEEK

Moët & Chandon set a glamorous tone
for the 2025 edition of Lagos Fashion
Week with a glittering opening party at
Mr Panther in Lagos —an evening that
celebrated colour, creativity, and timeless
style. The event marked 15 remarkable
years of Lagos Fashion Week and brought
together an eclectic mix of designers,
fashion enthusiasts, industry insiders, and
the city’s most stylish personalities. The
Full Bloom dress code was embraced
in full spirit, with guests arriving in bold
prints, soft pastels, and striking silhouettes
that transformed the venue into a living
garden of fashion expression. Throughout
the night, glasses of Moët flowed as
conversations sparked and connections
bloomed, reflecting the vibrant energy
that defines Lagos’ fashion scene. A
curated fashion display featured standout
pieces from Emmy Kasbit, Sisiano,
Kilentar, Fruche, Oríré, Prushe, and
Banke Kuku, each designer showcasing
the craftsmanship and originality that
continue to position Nigerian fashion
as a continental leader. Among the
many familiar faces in attendance were
designers, creatives, and cultural icons
who gathered to toast not only to 15 years
of Lagos Fashion Week but also to the
spirit of collaboration and innovation that
has shaped its enduring legacy.

OSAYI ALILE, OMOYEMI AKERELE &TITI

GUEST & CHICHI ADOGWU

EKI OKUNBOR

KEMISOMI IFEHNOBLE IGWE AND GUESTSMAI ATAFO

GUEST

EMMY KASABIT

KENECHUKWU OBIEJESI

ADUKE SHITTA-BEY

IDIA ASIEN

LAIDE NWEZE & GUEST

AKIN FAMINU

IFY OKOYE

LOLA OGUNAIKE

ANGEL OBASI

IJEOMA BALOGUN

NICOLE CHIKWE

CHIOMA IKOKWU

KELECHI AMADI-OBI

SHAMZ GARUBA

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

6 7

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

8 9

Dating in today’s world feels
like scrolling through Netflix
— endless titles, questionable
plots, unnecessary sequels,
and the occasional
surprisingly good series you
didn’t see coming. Between
the soft boys, gym bros,
crypto philosophers, “I’m
not ready for labels” experts,
and the serial ghosters
who vanish like they’re
auditioning for a magic show,
it’s easy to believe the good
ones are locked in a vault
somewhere.
But here’s the thing: hope is
not lost.
Good men still exist —
men with sense, men with
emotional Wi-Fi strong
enough to hold a real
connection, men who won’t
leave you decoding mixed
signals like you’re solving a
national puzzle.
So, if you’ve ever wondered
what to look out for, here’s
a lighthearted guide to eight
men who are genuinely
worth your time.

By Funke Babs Kufeji

1. The Emotionally Literate
Man
He has feelings, and he’s not scared
of them. He won’t turn emotional
conversations into debates or
run when things get serious. He
listens, expresses himself clearly,
apologises like an adult, and knows
how to resolve conflicts rather than
resort to dramatic exits. A man
who can communicate? In this
economy? A treasure. Protect him at
all costs.

2. The Ambitious Dreamer
Not the “I have big plans” guy
with no real evidence. The actual
dreamer is the man with vision,
direction, and follow-through. He’s
building something: his career,
his future, his identity. He’s not
intimidated by your goals either; he’s
inspired by them. With him, there’s
movement, energy, and a sense that
tomorrow holds promise. That kind
of ambition is attractive.

3. The Gentle Alpha
Forget the loud, chest-thumping,
ego-driven “alpha male” archetype.
The gentle alpha is confident, not
controlling; strong, not intimidating;
assertive, not aggressive. He leads
with respect, has emotional range,
and knows that power lies in how

he treats people, not in performing
masculinity. He’s the man who
opens doors and minds. Soft but
not weak. Firm but not harsh. A
balanced king.

4. The Funny One (Who’s
Actually Funny)
Not the class clown who jokes
through emotional moments. No.
The man who is genuinely funny —
the type who can turn an ordinary
night into something memorable. He
makes you laugh with, not at you.
He brings lightness when life gets
heavy. And he can take a joke too,
which is an underrated art. A shared
laugh is bonding; a shared sense of
humour is chemistry.

5. The Supportive Partner
This one? A blessing. He celebrates
your wins like he had a hand in
them. He’s secure in himself, so he
doesn’t shrink when you shine. He
shows up — emotionally, mentally,
practically. He wants to see you
grow, and he’s not threatened by
the pace of your rise. He roots for
you loudly and privately. He’s your
hype man, your soft-life co-pilot, the
man who makes partnership feel like
teamwork.

6. The Financially
Responsible Guy
Not the flashy spender who
performs wealth on Instagram.
The responsible one. He has his
bills in order, plans long-term, and
understands budgeting without
treating it like suffering. He’s not
afraid of enjoyment; he just knows
how to balance it. And in a world
where financial chaos is often
glamorised, a man with good money
sense is stability.

7. The Curious Mind
He reads. He learns. He asks
questions. He wants to understand
the world and the people in it.
Conversations with him don’t feel like
interviews; they feel like exploration.
He listens to your thoughts,
remembers the tiny details, and
engages you intellectually without
competing with you. He’s the man
who will pause a movie to discuss a
theme — or let you rant about that
documentary you loved.

8. The Kind Man
Not the performative “nice guy” who
keeps score. True kindness — the
quiet, consistent type that shows
up in everyday moments. He treats
waiters, security guards, cleaners,
and strangers with respect. He’s
compassionate without making
it a spectacle. And kindness, real
kindness, reveals character more
than anything else.

8 TYPES OF MEN
WHO ARE
ACTUALLY
WORTH YOUR
TIME

THE EMOTIONALLY LITERATE MAN

THE GENTLE ALPHA

THE SUPPORTIVE PARTNER

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

10 11

The Designer Who
Built Her World, Not a
Moment

Banke’s ascent wasn’t
engineered for attention.
It unfolded with precision.
Armed with a textile design
foundation from Central
Saint Martins and Chelsea
College of Art and Design,
she began her career behind
the scenes, creating fabrics
for interior brands in the UK.
That early chapter mattered
— it trained her eye to treat
textiles as narratives, not just
surfaces.
When she returned to Lagos
and eventually launched her
eponymous label in 2019,
she did not position herself
as a disruptor. She simply
applied the discipline of
a craftsperson to fashion.
The result was growth that
felt organic — a ripple that
turned into recognition, then
into devotion. Women didn’t
just buy her pieces; they
absorbed them into their
identities. Over time, the
“Banke Kuku print” became
shorthand for elegance
with intention. Her appeal is
deceptively simple. She does
not design to overwhelm.
She designs to inhabit.

Savannah — Banke
Kuku SS26
Savannah reflects the
maturity of a designer who
no longer feels compelled

to prove anything. Inspired
by the savannah in bloom
— a landscape defined by
endurance and unexpected
beauty — the collection is
a meditation on survival,
softness, and the quiet
return of colour after harsh
seasons.
“A savannah is a lesson in
resilience,” Banke says. “It
survives harsh seasons and
returns in full colour.” The
pieces mirror that philosophy
without literalism. Wildlife
is abstracted into gentle,
rhythmic patterns that feel
more like atmosphere than
illustration. Her colour palette
— golds softening into olive,
coral dissolving into cream
— feels intelligent rather than
indulgent. The silhouettes
maintain her signature fluidity
but with sharper control,
the kind achieved when a
designer fully understands
her own vocabulary. The
presentation, held at a
private mansion on Onyikan
Abayomi, unfolded like a
visual poem. Guests, many
dressed in past collections,
blended almost seamlessly
into the scene. It felt like the
brand’s world made visible
— cohesive, assured, and
deeply personal.

Consistency as a Form
of Integrity
If there is a lesson in Banke
Kuku’s growth, it lies in
her refusal to dilute her
centre. She builds at her

SAVANNAH:
ANOTHER

MASTERSTROKE
FROM BANKE KUKU

You may not always recognise Banke Kuku in a room,
but you will almost certainly recognise her work. Long

before she appears, her pieces — that unmistakable
silk co-ord, that quietly decadent robe, that print that
somehow feels both familiar and entirely new — have
already made their entrance. Her designs move with

a confidence that doesn’t need introduction. That
is the paradox of Banke Kuku. She creates from a

place of restraint, yet her brand has grown into its
own gravitational field. Her work has settled into

the wardrobes of women who choose substance over
spectacle, ease over excess. And with Savannah, her

newest collection, Banke’s evolution feels less like
reinvention and more like refinement — the steady

deepening of an already distinct design language.

own pace. She expands
without abandoning the
core of her aesthetic. She
introduces newness without
sacrificing coherence. Very
few designers manage
that balance — evolution
without noise, progress
without compromise. Her
#KukuTribe is a testament
to it. They collect her pieces
like artworks — not for
temporary excitement, but
for long-term belonging.
They rewear, they restyle,
they archive.

A Brand That Travels
Without Losing Its
Accent
Whether worn in Lagos,
London, Accra, or New
York, the pieces feel rooted
— culturally intelligent yet
universally adaptable. She
has crafted a version of
African luxury that isn’t
performative, and certainly
not curated for Western
approval. It is luxury defined
from within. In many
ways, Savannah mirrors
Banke herself. Elegant but
grounded. Graceful but
resilient. Certain of its own
rhythm. And perhaps that is
why the brand continues to
expand in influence. Banke
Kuku offers something rare:
beauty with depth, luxury
with substance, and the
assurance that true power
doesn’t need amplification. It
just needs authenticity.

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

10 11

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

spend seamlessly,
at home or abroad
Your Access Bank Black Card automatically bills local
transactions in Naira and international purchases in US
Dollars - ensuring smooth, uninterrupted payments
wherever you go.

Access Bank PLC. RC-125384 (Licensed by the Central Bank of Nigeria)
12 13

14 15

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

 C
O

VE
R

 C
O

VE
R

POWERING REFORM
THROUGH TECHNOLOGY

BEN-OBI
CHIAKA

C
hiaka Ben-Obi is one of those
leaders redefining what
effective governance can
look like when technology
is not just an add-on, but
the backbone. Her career
has been built on a simple
belief: systems work better
when people are empowered,
processes are clear, and

innovation is treated as a tool for progress—not a
buzzword.
As the Managing Partner and CEO of Proven
Performance Limited, Chiaka oversees work
that sits at the heart of modern governance:
building digital structures that make institutions
more efficient, more accountable, and far more
responsive to the people they serve. Before striking
out on her own, she played a pivotal role at the
Federal Inland Revenue Service (FIRS), where she
served as Coordinating Director of the Digital and
Innovation Support Group. There, she brought
together ICT, eBusiness, Project Management, and
Change Management, driving one of the agency’s
most important operational shifts in recent years
and helping move Nigeria’s tax administration into
a more modern, technology-driven era.
But beyond her accomplishments in public and
private sector reform, Chiaka is passionate about
people—especially women and young Nigerians.
She believes deeply in the power of knowledge,
mentorship, and digital literacy to unlock potential
and expand opportunity.
In this conversation with Azuka Ogujuiba, Chiaka
Ben-Obi reflects on her journey so far, the lessons
leadership has taught her, and what she believes
the future of Nigeria’s digital transformation
should look like.

You’ve had an impressive career shaping digital transformation
in Nigeria’s public sector. Looking back, what first drew you
toward technology and governance, and how did that path
begin?
My journey has always been guided by a deep belief in the power
of institutions to change lives. I’ve never seen technology as just
a tool; it’s the most potent catalyst for change. In Nigeria’s public
sector, I recognised an immense opportunity: the chance to
redefine governance by bringing modern digital systems to its core.
What began as a personal fascination with how things work soon
became a mission to drive efficiency, transparency, and integration,
transforming governance from a maze of manual processes into a
system that truly serves its people.

Many people know you for your leadership at FIRS, where
you led major modernisation projects. What were the
biggest challenges in bringing digital change to such a large
institution, and what lessons did that experience teach you?
The toughest part of digitally transforming a large institution like
the Federal Inland Revenue Service (FIRS) wasn’t the technology it

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

14 15

16 17

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

 C
O

VE
R

 C
O

VE
R

 C
O

VE
R

was the people. The real test lay in shifting mindsets and
overcoming deep-rooted resistance to change among
staff and external stakeholders who were deeply familiar
with legacy systems. Beyond the technical integration
of multiple complex platforms, we had to protect data
integrity and sustain daily operations; no small feat
in an organisation of that scale. What this experience
reinforced was that transformation starts with people,
not systems. Lasting digital change demands a strong
change management approach built on communication,
training, and early wins that inspire confidence. When
people see the benefits and feel part of the process, they
begin to own the vision. True transformation is never just
about new tools; it’s about cultivating belief in a new way
of working.

The Digital and Innovation Support Group (DISG)
at FIRS became a model for transformation under
your watch. How did you approach managing
such diverse departments from ICT to project
management while maintaining a shared vision?
My leadership approach at the DISG, spanning ICT,
Project Management, Change Management, and
Business Analysis, rested on two core principles: uniting
teams under a common mission and cultivating a culture
of ownership. Every team member understood how
their individual contribution advanced FIRS’s broader
revenue goals and service mandate, turning that shared
purpose into a powerful driver of cohesion. I built robust
governance structures, encouraged cross-functional
collaboration through shared milestones, and, above
all, empowered directors to take full command of their
domains, sparking innovation from the ground up rather
than dictating it from the top down.

You’ve often spoken about the power of soft skills in
leadership. In an era where technology dominates,
why do you believe empathy, communication, and
people management are just as vital?
Technology is the ‘what’ the tool and the process. Soft
skills are the ‘how’ and the ‘why’ - the human factors that
determine success. In an era dominated by technology,
soft skills such as empathy, communication, and people
management are more vital than ever, as they address
the complexities of implementation. Empathy helps
leaders understand stakeholder resistance, design user-
centric solutions, and manage teams under pressure. Communication translates
complex technical concepts into actionable strategies for non-technical leadership,
and people management ensures diverse technical teams collaborate effectively,
maintain morale, and retain top talent. The best technology, without human buy-in
and effective leadership, remains a brilliant but unused prototype.

Proven Performance Limited has been described as more than a company, a
platform for empowerment. What inspired its creation, and what do you hope
it achieves in the long term?
Proven Performance Limited (PPL) was inspired by a recognition that the lessons
and proven methodologies used to drive transformation in the public sector could
be packaged and deployed efficiently across other sectors. It was born from a
desire to scale excellence and institutionalise performance. We founded PPL not
just as a consultancy, but as a platform for empowerment that focuses on capacity
building and knowledge transfer. The long-term goal is for PPL to be a major catalyst
in developing a self-sustaining ecosystem of high-performing, digitally enabled
organisations across Africa, driving indigenous solutions to local challenges and
empowering a new generation of leaders.

Your journey reflects a balance of technical skill and emotional intelligence.
How do you stay grounded while managing the pressure that comes with
leadership and innovation?
Staying grounded is an intentional act. I rely on a few key practices to manage the
pressure of leadership and innovation. Prioritisation and Focus, clearly defining
the three most critical goals, allows me to filter out noise and focus energy where
it matters most, reducing the feeling of being overwhelmed. Continuous Learning
is another. Being a student first, always seeking new knowledge and challenging
my own assumptions, helps me keeps arrogance at bay and maintains a sense of
humility. Family and community, which is dedicated to protected time with my family
and to giving back through mentorship and social impact work, provides perspective
and anchors me to what truly matters beyond the professional sphere. Lastly, self-care:
simple routines, such as quiet reflection, help replenish my emotional and mental
reserves.

Your work has always championed women and girls in STEM. What are some
of the biggest barriers you see for young women entering the tech space, and
how can they be broken down?
The biggest barriers young women face in entering the tech space are often structural

and psychological. First, there are the pipeline Problem, a persistent
lack of early exposure and encouragement in STEM subjects for
girls in primary and secondary schools. Secondly, the lack of visible
role models and the scarcity of women in senior technical and
leadership roles create a perception that the space isn’t for them.
“You can’t be what you can’t see, and lastly, bias and work culture:
which is navigating implicit biases in recruitment, funding, and male-
dominated work environments that are often less accommodating to
women’s professional and personal lives.
These barriers can be broken down through targeted mentorship
programs, establishing strong female role models who are visible and
accessible, and advocating for gender-intelligent policies in workplaces
and educational institutions that actively promote diversity and
inclusion from the classroom to the boardroom.

You’ve been recognised globally, from the ISACA Technology
for Humanity Award to the Kwame Nkrumah Leadership Medal.
Which recognition has meant the most to you personally, and
why?
Every award—from the ISACA Technology for Humanity Award to the
Kwame Nkrumah Leadership Medal—is a humbling affirmation of
the work I do. The recognition that means the most to me personally
acknowledges the technology’s social impact. The ISACA Technology
for Humanity Award was particularly
significant because it validated the core belief
that technology’s highest purpose is to serve
humanity and improve the lives of ordinary
citizens. It confirmed that the effort to make
government services more accessible and
transparent was recognised and valued on a
global stage for its humanitarian impact, not
just its technical complexity.

Mentorship seems to be an important
part of your life. Can you share a story or
moment from mentoring young women
that left a lasting impression on you?
A moment that left a lasting impression
was during a mentorship session with
a young woman who was brilliant but
deeply uncertain about transitioning from
a traditional non-technical career path into
data science. She felt she was “too late” and
didn’t belong. Instead of focusing solely on
her technical skills, we spent the session
dissecting her transferable skills: discipline,
attention to detail, and the ability to structure
complex information. The “aha” moment
came when she realised her previous career
gave her a unique domain advantage -
she would be a data scientist who truly
understood the business context. Her subsequent confidence surge
and her eventual successful launch into a data analytics role were a
powerful reminder that mentorship is less about giving answers and
more about helping mentees reframe their own narratives and realise
the strength they already possess.

You’ve led coding classes for children and supported digital
literacy programmes. What kind of Nigeria do you hope to see
when it comes to access to technology for young people?
I envision a Nigeria where every young person has access to
technology, not as a privilege but as a fundamental right. I hope to see
a nation where every child, regardless of socioeconomic background or
geographic location, has foundational digital literacy by age 10. I hope
for a Nigeria where technology is not merely consumed, but actively
created and utilised to solve local problems and a Nigeria where coding
and digital skills are seamlessly integrated into the national curriculum,
producing a generation that is digitally fluent and globally competitive.
The ultimate goal is to move from being a nation of digital consumers
to a powerhouse of digital creators and innovators, ensuring no young
Nigerian is left behind in the global digital economy.

You’ve studied at institutions like MIT, Harvard Kennedy
School, and Lagos Business School. How have these experiences
influenced your view of leadership and innovation back home?
Studying at institutions like MIT, Harvard Kennedy School, and Lagos
Business School provided a crucial dual perspective. The global
institutions like MIT and Harvard provided a mastery of cutting-edge
global best practices, especially in governance, innovation, and digital
disruption. They taught me how global systems should work and the
frameworks for transformative policy. Lagos Business School provided
the essential local context and pragmatic lens. It grounded the

global theories in the unique realities, complexities, and cultural
nuances of the Nigerian and African operating environment. This
synthesis—the ability to think globally about strategy while acting
locally in execution—has been the most profound influence,
enabling me to design solutions that are world-class yet perfectly
suited to our specific challenges.

Many people in your position might slow down or focus
only on their companies, yet you continue to push for social
impact. What keeps that fire burning for you?
What keeps the fire burning for social impact is the unmet
potential I still see in Nigeria. After achieving success in corporate
and public sector transformation, the natural next step is to
leverage that platform to create systemic, non-profit-driven
change. I’m driven by the knowledge that talent is uniformly
distributed across our nation, but opportunity is not. Every coding
class, every mentorship session, and every advocacy effort is
a direct investment in unlocking that potential. The work is no
longer about personal career progression, but about building the
legacy of opportunity for the next generation. That mission is an
inexhaustible source of motivation.

When you think about your career so far, what does legacy
mean to you? What would you like people
to remember most about your work and
vision?
To me, legacy is not about the titles held
or the wealth accumulated; it is about the
enduring, positive change in people and
processes that continues long after one has
moved on. I would like people to remember
my work most as a leader who democratised
access: using technology to make government
services and opportunities more transparent
and accessible to the average citizen. Invested
profoundly in mentoring, empowering, and
creating a pipeline of capable, ethical female
and male leaders to surpass my achievements,
challenged the status quo and proved that
African institutions can operate at a world-class
standard of performance and innovation. My
vision is to be remembered not for what I did,
but for what I enabled others to do.

You’ve described your purpose as
continuously raising the bar and inspiring
others to do the same. How do you
personally stay inspired and motivated to
keep raising that bar?
My personal motivation for continuously
raising the bar is rooted in the belief that

excellence is a non-negotiable service to the nation. I stay inspired
by constantly benchmarking myself and my initiatives against the
best in the world, recognising that if a solution works in Singapore
or Silicon Valley, a version of it can work in Nigeria. Knowing that
young people are watching provides an inherent accountability to
set an inspiring and rigorous example of integrity and hard work.
I remain an avid learner, recognising that once you stop being
curious and challenging your own knowledge, you stop growing.
My commitment to continuous self-improvement fuels my drive to
achieve more.

Finally, for young Nigerians, especially women who want
to make a mark in technology or leadership, what honest
advice would you give them about resilience, growth, and
staying true to themselves?
My honest advice for young Nigerians, particularly women,
striving to make a mark in technology or leadership is three-fold:
Master a Craft: Focus intensely on building unquestionable
technical competence in your chosen field. Resilience comes
from knowing you are an expert. Your technical skill is your shield
and your currency; never let anyone question your knowledge.
Build Your Board of Advisors, Not Just Mentors. Actively seek out
a diverse group of people —sponsors, advocates, and coaches —
who believe in you, will open doors, and provide difficult, honest
feedback. Don’t go it alone. Define Your Own Value because
this world will try to box you in, stay true to your purpose and
your voice. Do not compromise your integrity or your authentic
leadership style to fit into a perceived mould. Resilience is not
about bouncing back; it’s about holding your ground while the
world shifts around you. Your unique perspective as a young
Nigerian woman is an asset, not a hurdle. Own it.

Focus intensely on
building unquestionable

technical competence
in your chosen field.

Resilience comes from
knowing you are an

expert. Your technical
skill is your shield and

your currency; never let
anyone question your

knowledge.

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

18 19

OLUWAKANYINSOLA
ONALAJA:

THE WOMAN TURNING
FASHION INTO LEGACY

T
here’s a
particular hush
that falls when
a Kanyinsola
Onalaja piece
appears on
the runway. It’s
not the quiet

of confusion, but of awe, the
kind that comes when art walks.
Her beaded gowns shimmer
like moving canvases, each
thread telling a story of heritage,
womanhood, and memory. To
watch an Onalaja show is to
watch emotion materialise, bead
by bead.
British-Nigerian designer
Kanyinsola Onalaja is shaping
what the new era of African
luxury looks like, one where
fashion is not just worn, but
felt, remembered, and passed
down. Her creations live at
the intersection of tradition
and innovation, merging Edo
and Yoruba heritage with
Italian precision and London-
honed structure. As she puts
it, “Nigeria—its culture, its
heritage—is one hundred per cent
in my designs, from inception all
the way through to the end.”
When she showcased at the
Lagos Fashion Week 2025,
her collection was an eruption
of colour and craft. Beaded
and sequined dresses drew on
traditional scarification patterns;
others referenced adire, the
indigo-dyed Yoruba cloth prized
for its symbolism. The pieces
shimmered, but they also spoke.
“I stopped trying to fit into what
I think the West wants,” she said
backstage. “I’m just representing
myself as I know—colour,
contrast, and chaos.” It was raw,
celebratory, and deeply human.
That sense of self has always
been her compass. Born in Lagos
to an Edo mother and a Yoruba
father, Oluwakanyinsola grew
up surrounded by artistry. Her
mother, an artist herself, often
dyed and hand-painted fabrics at
home. “I would see her embellish,
dye, hand-paint, and manipulate
fabric,” she once recalled. “One
can say she was my original art
teacher.” Watching her mother’s
hands at work planted the first
seed—that fashion could be
more than fabric; it could be a
language.
Her path, however, wasn’t the
predictable one. In a country
where young people are nudged
toward medicine or law, studying
fashion felt rebellious. “Being
Nigerian, there’s often a stigma
in studying ‘non-academic’
subjects,” she said. “But my
parents told me, ‘Do what you
love and forget the rest.’ Hearing
that made everything clear.”
She did exactly that, leaving
Nigeria for London to study at

Istituto Marangoni, one of the
world’s most competitive fashion
schools. There, she honed her
craft with tears, discipline, and
audacity. “It was intense,” she
admitted, “but it taught me to go
beyond the expected. To listen to
critique but stay true to myself.”
Her persistence paid off, and in
2014, she graduated top of her
class and was named one of
Vogue Talents’ “Ones to Watch.”
Her work experience reads like
a luxury résumé: Christopher
Kane, Giles Deacon Couture,
and Kosibah Bridal, each a
masterclass in craftsmanship. It
was at Giles Deacon that her love
for couture-level embellishment
crystallised. “The embellishment
and embroidery you see in my
work today stem from that time,”
she said. “I learned how texture
could tell a story.”
By her mid-twenties, Kanyinsola
had founded her eponymous
label—Onalaja—a slow-luxury
house rooted in heritage and
emotion. From the beginning,
she refused to treat fashion
as fleeting. “I’m fascinated by
the idea of creating pieces that
can be inherited,” she said.
“Something that holds meaning
long after the moment has
passed.”
The Onalaja woman, as she
defines her, is “strong, resilient,
and bold—someone who
appreciates craft and owns
her narrative.” Her clients,
Jennifer Hudson, Chloe Bailey,
Kelly Rowland, Tiwa Savage,
Sheryl Lee Ralph, and Lizzo,
among them, embody that spirit
perfectly. When Chloe Bailey
performed in a custom beaded
jumpsuit, it was more than
spectacle; it was symbolism.
Each stitch carried centuries
of design tradition into a global
spotlight.
But what truly distinguishes
Onalaja is its inclusivity. The
brand’s sizing runs from XXS to
XXXXL —an intentional choice
that challenges luxury’s often-
narrow standards. “Luxury
should be for everybody,” she
insists. That philosophy, coupled
with ethical craftsmanship and
limited-edition production, has
turned Onalaja into a global
cult favourite—stocked at Saks
Fifth Avenue, Revolve, Zalando,
and Industrie Africa, yet still
unmistakably handmade.
Kanyinsola’s dual training in
Rome and London gifted her
structure; her Nigerian heritage
gave her soul. “I would describe
my aesthetic as the Italian
appreciation for form, the British
sense of tailoring, and the
Nigerian flair for surface and
storytelling,” she said years ago—
and that definition still holds true.

Yet her story isn’t just about
success; it’s about defiance.
Early on, she faced the steep
costs of production and the
loneliness of building something
new. “Finding production was
one of the hardest challenges,”
she admitted. “But every
obstacle became a lesson in
perseverance.” One of her
mottos—still scribbled on her
studio wall—is simple: Focus on
your goals and let things evolve
around you.
Her designs reflect that ethos—
evolution without haste. Each
garment is layered, sculpted, and
finished by hand in Lagos, where
she continues to employ and
train local artisans. The pace is
slow by design. “Luxury should
never feel rushed,” she often
says. “It should feel intentional,
like something you want to keep
forever.”
That sentiment is now physically
embodied in her new flagship
store on Victoria Island, Lagos—a
luminous, art-gallery-like space
where the line between fashion
and sculpture disappears. The
boutique doesn’t scream luxury;
it hums it. Neutral walls offset
bursts of texture and beadwork.
Pieces hang like portraits. Clients
walk in for fittings that feel more
like ceremonies than transactions.
To stand in that space is to
understand the woman who built
it. Oluwakanyinsola Onalaja isn’t
chasing trends or validation she’s
building legacy. She belongs to
a generation of African designers
who are global not because they
mimic the West, but because
they’ve learned to mirror
themselves. “Africa is rising,” she
said in her early interviews, and
a decade later, her own rise is
proof.
In many ways, she has become
what she designs for an emblem
of grace, intelligence, and self-
authored power. Her collections
speak of women who lead with
softness, who balance ambition
with tenderness, who honour
where they come from without
being bound by it. Every piece—
be it a coral-beaded gown or
a sequined jacket inspired by
scarification—echoes her belief
that fashion can carry the weight
of culture and still float like art.
“I design for women who build
legacies,” she once said. But
what she may not realise is that
she’s building one too. In a world
chasing the new, Oluwakanyinsola
Onalaja reminds us that the most
radical thing a designer can
do is to make something that
lasts—something that feels, and
something that remembers.
Because in her world, fashion isn’t
just worn.
It’s inherited.

CIARA AND OLUWAKANYINSOLA
OLUWAKANYINSOLA ONALAJAKO

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

20 21

The Cool Girl – “I
just threw this
on” (but didn’t).
Your outfit looks like an
accident that landed
in perfection. A tank
top, perfectly slouched
jeans, maybe a blazer
or vintage leather
jacket. Effortless, but
deeply calculated. You
wear your confidence
loosely—undone hair,
barely-there makeup,
a smirk that says
you’ve seen it all. You’re
probably friends with
half the designers but
would never admit it.
You go where the after-
party is and leave before
the photographers stop
clicking.

SOLARA KNIGHT

WHAT YOUR
FASHION WEEK
OUTFIT SAYS ABOUT
YOUR PERSONALITY
If there’s one thing fashion week teaches us, it’s that clothes don’t
just speak—they announce, narrate, and occasionally, brag. The real
runway isn’t just the one lined with spotlights; it’s outside the tents,
on the sidewalks, in the chaos of photographers calling names and
guests pretending not to pose. What you wear says who you are,
who you want to be, and who you want the world to think you are.
At fashion week, your outfit is never just fabric—it’s autobiography.
Let’s decode the runway before the runway.

The Streetwear Royalty –“Comfort is my flex.”
You’re rewriting the rulebook—hoodies, cargos, sneakers,
and a nonchalant air that says, “I belong here.” You might be
a creative director, a stylist, or someone who turned personal
style into a career. You don’t do stiff tailoring; you do swagger.
You make sporty look luxurious and casual look curated. You
understand the culture, not just the clothes. You don’t follow
trends—you influence them.

IRETI ZACCHEAUS AND TEEZEE

CHIOMA IKOKWU

EKI OGUNBOR IN EMMY KASBIT

IFEOMA ODOGWU

IDIA AISIEN

OLIVIA ARUKWE

KIKI FESTUS

The Trend Surfer
– “Whatever’s hot,
I’ve already worn it
twice.”
You’re the first to try
everything. If it’s on
TikTok, you’ve styled it
differently. You live for
what’s next, never what’s
now. Your fashion week
wardrobe looks like a
Pinterest board come alive:
metallics, mesh, thigh high
boots, and something in
bubblegum pink because
that’s the colour du jour.
You’re not afraid of the
camera, but you’re also
not chasing it—you just
happen to be where the
conversation is.

 The Statement
Maker – “I didn’t
come all this way to
blend in.”
You live for the drama.
You don’t enter a venue—
you arrive. Maybe it’s a
sculptural hat, a riot of
prints, or sequins at noon.
You treat fashion week like
theatre and yourself as the
main act. You understand
that a look isn’t complete
until someone gasps. Your
outfit is a headline, and
every step is a performance.
You’re the reason
photographers gather
outside the show tents,
hoping for that viral shot.
Pic – Idia Aisien

The Creative
Eccentric – “Why
fit in when you can
collage your soul?”
You mix prints like you’re
painting emotions.
Maybe you’re wearing an
Ankara skirt, a vintage
corset, and sneakers—
somehow, it works. You’re
the one fashion students
follow with their eyes,
trying to decode your
genius. You wear your
art, literally. Every layer is
a mood, every accessory
a story. You’re allergic
to trends and thrive on
experimentation. You’re
what fashion week is
secretly about: expression
without apology.

The Romantic –
“Fashion is my love
language.”
Ruffles, lace, soft hues,
maybe a silk bow in your
hair. You move through
fashion week like a
daydream. Everything
about your look is light,
fluid, and emotional. You
adore designers who
understand movement
and femininity—your
wardrobe speaks in sighs,
not screams. You’re not
chasing the crowd; you’re
busy twirling in good
lighting.

The Off-the-Runway
Tribe – “Why admire
it when you can wear
it?”
This elite group doesn’t
just watch fashion—they
live it. Usually made up of
editors, celebrities, and
industry insiders, they step
out wearing looks straight
from the runway. They have
the kind of relationships
where a creative director
personally sends them the
latest collection. They are
the living embodiment of
fashion week’s hierarchy—
proof that some people
don’t need to predict
trends because they are the
trend. For them, wearing
fashion isn’t consumption;
it’s currency.

The Power Dresser –
“I’m the headline, not
the caption.”
Clean look. Killer heels. Bags
that mean business. You’re
here to make deals and look
flawless doing it. Your look is
structured, commanding, and
never accidental. You could
be an executive, a designer,
or a woman who simply
refuses to be overlooked.
Power dressing isn’t a style
for you—it’s a strategy.
You walk into a room,
and suddenly everyone
straightens up. You’re proof
that fashion can be as fierce
as any boardroom.

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

20 21

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

22 23

5 TRICKS TO MAKE
YOUR SPACE LOOK

EXPENSIVE

Having a stylish looking home
doesn’t always mean spending
a fortune. The secret is in the
details of how you combine
colours, texture, and light to
create a space that feels calm,
intentional, and elevated. With
a few simple swaps and smart
styling, you can give any room
that polished, high-end look

Keep a Cohesive
Colour Story
Expensive-looking
interiors often follow one
rule: cohesion. Stick to a
consistent colour palette
across your furniture, walls,
and accessories. Neutral
tones like beige, soft greys,
or taupe always work, but
don’t be afraid of colour,
just repeat shades to
create harmony.

By Funke Babs-Kufeji

Invest in Good
Lighting
Lighting can change
everything. Soft,
warm light instantly
adds depth and
comfort. Mix different
sources, such as a
ceiling light, floor
lamp, and table
lamp, to create
layers. If you can,
swap harsh bulbs for
warm-toned ones. A
beautiful light fixture
or a sculptural lamp
can also double as
decor.

Add Texture and
Contrast
Luxury is as much
about how a room
feels as how it looks.
Combine textures like
linen, velvet, marble,
or wood to create
visual richness. A
woven rug, a plush
throw, or a mix of
matte and glossy
finishes adds quiet
sophistication. Even
neutral spaces benefit
from texture; it’s what
keeps them from
feeling flat.

Frame Your Art
and Mirrors
Bare prints and plain
mirrors can look
unfinished. A good
frame adds instant
polish. Choose simple
but solid frames in
black, gold, or wood
finishes. Large mirrors
also make a space feel
bigger and reflect
light beautifully.
Place one opposite a
window to brighten
the room.

Edit, Don’t Add
Clutter is the fastest
way to make a space
feel cheap. Start by
editing. Remove
unnecessary pieces
and let your furniture
and decor breathe.
A few well-chosen
items make more
impact than a room
filled with too many
things competing
for attention. Think
quality over quantity.

Once upon a time, a
man’s entire grooming
ritual could fit neatly
on one bathroom
shelf: soap, deodorant,
maybe an aftershave
he got as a birthday
gift. But somewhere
between the rise of
self-care culture and
the decline of toxic
masculinity, something
shifted. The modern
man discovered the
magic of skincare, the
calm of a spa day, and
the confidence that
comes with investing
in his appearance.
Welcome to the new
age of men’s grooming
— where exfoliation
meets evolution.
Today’s man is no
longer embarrassed
to admit he uses a
serum, books facials,
or knows what retinol
does. In fact, he’s
likely comparing laser
treatment results
with his friends over
brunch. It’s not vanity
— it’s maintenance.
Just as women have
long seen self-care
as an act of self-
respect, men are
finally catching up,
swapping their “wash
and go” routines for
something a little more
intentional. Here’s how
men are rewriting
the rules of grooming
— one moisturiser,
massage, and micro-
needling session at a
time.

1. Skincare Is Now
Masculine
Forget the days of the single
“men’s face wash” that doubled
as shampoo and body soap.
Men are now taking skincare
seriously. They’re layering
toners, using vitamin C
serums, and understanding
what words like “hydrating
barrier” actually mean. Male
influencers and celebrities
have normalised skincare as
part of everyday life. Even
local barbers now recommend
moisturisers post-shave.

2. Spas Are No Longer
Just for Women
If you think spa days are still a
“girls only” affair, think again.

Men are booking massages,
facials, and even body
scrubs — and not in secret.
Treatments like deep tissue
massages, steam therapy, and
microdermabrasion facials
are becoming part of monthly
self-care routines. Men are
finally realising that looking
good is tied to feeling good
— and both start with rest.

3. Grooming Goes
Medical
A quiet revolution is
happening in dermatology
clinics. Men are walking in
— confidently — for Botox,
laser hair removal, and even
PRP (the “vampire facial”).
Cosmetic tweaks that were
once whispered about are
now just another Tuesday.
The stigma around men
“getting work done” is fading
fast, replaced by curiosity
and confidence. A smoother
forehead or even skin tone?
Why not.

4. Beards, Brows, and
Beyond
Men now invest in beard oils,
shaping kits, and precision
trims. And it doesn’t stop
there — brows are being
tamed, nails buffed, and
hairlines restored. The modern
man has discovered that a
little effort goes a long way
—and yes, a manicure doesn’t
make him any less of a man.

5. Fragrance Is a
Lifestyle
Gone are the overpowering
“manly” colognes that smell
like motor oil and regret.
Men are choosing complex,
gender-fluid scents —
sandalwood with a touch
of rose, musk softened with
vanilla. The goal is no longer
to smell strong — it’s to smell
interesting.

6. The Wellness
Crossover
Perhaps the biggest shift is
the merging of grooming and
wellness. Men are realising
that self-care isn’t skin-deep.
Sleep quality, hydration,
mindfulness, and diet now sit
at the top of the grooming
pyramid. Cold plunges, facials,
IV drips, and even lymphatic
massages are all part of a
broader movement toward
holistic living. The gym
bros have become self-care
enthusiasts — they stretch,
exfoliate, and journal. Balance
is the new masculinity.

THE NEW
AGE OF MEN’S

GROOMING

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

22 23

 Sunday, November 16, 2025 Vol. 22, No. 11142 Sunday, November 16, 2025 Vol. 22, No. 11142

24 PB

