

[EUROPE \(HTTP://ARTEFUSE.COM/CATEGORY/EUROPE-2/\)](http://artefuse.com/category/europe-2/), [NEW YORK \(HTTP://ARTEFUSE.COM/CATEGORY/ART-NEWS-IN-NEW-YORK-CITY/\)](http://artefuse.com/category/art-news-in-new-york-city/), [REVIEWS AND PHOTO STORIES \(HTTP://ARTEFUSE.COM/CATEGORY/REVIEWS-AND-PHOTO-STORIES-OF-THE-ART-SHOWS-WE-ATTEND/\)](http://artefuse.com/category/reviews-and-photo-stories-of-the-art-shows-we-attend/)

Harmony Runs on a Thread by Emilio Cavallini, at GR gallery

18 MINS AGO by [FARRAH SARAFA \(HTTP://ARTEFUSE.COM/AUTHOR/FARRAH-SARAFA/\)](http://artefuse.com/author/farraah-sarafa/)

A manual laborer seeking to exhibit his work in an artistic light needs precise vertical and horizontal coordinates through which he can rummage in search of ineluctable truths.”

Curated by Giovanni Granzotto and Alberto Pasini is a sublime exhibit of twenty-five works by

Emilio Cavallini—a designer, weaver, and mathematician, who never leaves his masterpieces to chance. In the manner of Da-Vinci, Emilio sketches, plans, and locks precision into a program prior to launching into a three-dimensional frenzy. Very much like Karl Lagerfeld, Cavellini weaves nylon hosiery into sensational fractals, whose every angle-to-space convex enact a precise mathematical formula; Chanel does the same but through tweed. Rigorously organized grids supply potential momentums with vertigo effects that mesmerize.

Emilio began with stockings in the 60's. 'The stocking is the frozen image of a body that moves or could move; it is a fragment, synecdoche, a part of a whole' (Barzini 68)*. Erecting bifurcated images on the side, hosiery remained the primary canvas through which his affinity for mathematics flourish. He would only later make his magnificent tapestries accessible to the public.

Starting with overlaying nylon hosiery over long tubes “Optical Installations”—his fascination with legs, which constitute over 30% of our bodies, re-envision itself. Long tubes set over plexiglass eventually gave way to small cylindrical cups, arranged onto larger snowflake or diamond “Linear Fractal” patterns. Description shall stop there, *certo*, because he mounts the layers of nuanced nylon entanglements over wood, color refractive glass or mirror. Hypnotic, these optical projections take root in the thickness, manipulation of a single nylon thread or strand. He'll use a drill to twist one

thread, but flatten the surrounding ones—fully in control of the mysterious underneath.

All of Cavallini's art is Kinetic. For more information on kinetic and op art, please check <http://www.theresponsivei.com/> (<http://www.theresponsivei.com/>), As the viewer, you enter into and move either with or without the indubitable impression made. Emilio takes no responsibility for embedding metaphor, labels or aspects of nature into his iconography, however. Nor does he ascribe it with a certain philosophy, faith or culture. "How you relate to it is not so much my job, as is achieving the perfect geometric platform. Architecture nowadays is very dynamic, so what I want to do is to create these sculpture like installations for structural interiors." The ceiling tiles of the Pantheon did, nevertheless, inspire his hypnotic "Perfect Bifurcation" series.

Believe it or not, Emilio neither listens to music, nor drinks wine to achieve his visions—controlled arrays of concentric lenses, through which a viewer loses him or herself. Once he starts spinning, pulling, and stretching the yarn he custom makes himself, there's no stopping him—sometimes for weeks. "Nothing is left to chance. I plan, sketch, and know the exact outcome of every piece," and yet, as orderly as they appear, fractals, on Euclidean terms, 'are the architecture of Chaos, that is the conformation rupture of a surface, around a fragment and the complexity of constellations of fragments, in the context of an expansion and repetition of form in the infinite' (Barzini 184)*.

Referencing two quotes, 'Math is the language of God' and 'the discovery of DNA was the greatest discovery,' Emilio's deep knowledge of math shines through. "I like monochromatic, because it supplies more sensation. In mathematics, which is already 3-dimensional, color is in your mind. It is born because you are living in the future. Monochrome is what brings you into the present moment," notes Cavallini, who believes math defines human essence. "Just look at DNA!... When I walk around, I view everything in lieu of mathematics." His symmetrical illusions simply elevate the structural discipline into a dream realm.

*Quotations translated from Italian by Eva Zanardi, Communication Director & Art Adviser

* *Emilio Cavallini*, Ed. Benedetta Barzini, 2010.

On View: Exhibition September 8 – October 9, 2016

Gallery Hours: Thurs.-Friday 12-7pm, Sat.-Sunday 12-6pm

GR Gallery.250 Bowery. New York, NY

Art Review and Photography: Farrah Sarafa

TAGS: [ED. BERNADETTO BARZINI \(HTTP://ARTEFUSE.COM/TAG/ED-BERNADETTO-BARZINI/\)](http://artefuse.com/tag/ed-bernadetto-barzini/), [EMILIO CAVELLINI \(HTTP://ARTEFUSE.COM/TAG/EMILIO-CAVELLINI/\)](http://artefuse.com/tag/emilio-cavellini/), [GR GALLERY \(HTTP://ARTEFUSE.COM/TAG/GR-GALLERY/\)](http://artefuse.com/tag/gr-gallery/)

[FARRAH SARAFA \(HTTP://ARTEFUSE.COM/AUTHOR/FARRAH-SARAFA/\)](http://artefuse.com/author/farrah-sarafa/)

FARRAH IS A JOURNALIST AND PROFESSOR, WHO HAS WRITTEN FOR NY ART BEAT, BLACKBOOK, WHITEWALL, ART&CULTURE AND MORE. ART MYSTERIOUSLY CAPTURES THE WORDS SHE'S KNOWN TO EXPRESS IN POEM.

 NO COMMENTS YET

Leave a Reply

Your email address will not be published.