
5 October 2011 - 5 February 2012

As acclaim for Alighiero Boetti’s art has rapidly grown in recent
years so critical attention has shifted from the Arte Povera
sculpture that first brought him widespread recognition in the
late 1960s, to the embroideries that became the hallmark of his
later career. Above all, the world maps that he began producing
shortly after he first visited Kabul in 1971 have assumed
iconic status. Comprising more than one hundred and fifty
examples created over two decades, this series of sumptuous
artefacts both charts historical developments among nations
and peoples across the globe, and reflects cartographical
disputes of a more philosophical order. Given that the design
of each country’s flag has been superimposed on its terrain,
comparison between maps may reveal significant changes in
political regimes: compare, for example, the different ways of
rendering Afghanistan in the two maps from 1971-73 with the
forms used in examples created in the early 1980s, following
the Soviet invasion. Other telling differences stem from the
choice of cartographic projection (the diagram devised to
transfer terrestrial relations as they appear on the spherical
globe of the earth’s surface into a two dimensional format).
While several hundred different projections are available to
map-makers today, the Mercator projection is still perhaps
the most frequently used.

the laborious task of defining the
phrase in negative.4 By contrast, other
bodies of work, including the Aerei
(Aeroplanes), relied on the skills of
such professionals as graphic designers.
While Boetti pursued a practice rooted
in conceptual strategies not only did
notions of play have a key role, so too
did the pursuit of idleness - in literal
as well as metaphysical terms. Ways
of wasting or spending time served,
in turn, to generate works, as seen
in the monumental L’albero delle ore
(The Hour Tree), 1979, based on a
drawing in which the artist one day
noted the passage of each quarter hour

by reference to the chimes of the bells in a near-by church. At the
heart of all these strategies was a refusal of work, beginning with
its most obvious guise as manual labour. Like systems for ordering
(and disordering), time was crucial, Boetti believed, to being in the
world, to life in all its forms. “Time is something really fundamental;
it underlies everything”, he contended: “It is the only thing that is
magical. Everything has its own time”.5 Boetti gambled with time as
with much else. In several related works titled “16 DICEMBRE 2040
– 11 LUGLIO 2023” (16 December 2040 – 11 July 2023), he speculated
on his fate, both personal and professional. The first of the two dates
celebrates the 100th anniversary of his birth, while the second foretold
the day he would die. Though his premature death in 1994 gave the lie
to the latter prediction, his legacy will doubtless be revered in 2040
and beyond. In its heterogeneous fecundity Boetti’s seminal work is
rooted in philosophical questions that remain pertinent to generation
after generation. And the model he limned of a conceptual practice
(that engages, as needed, with artisans, amateurs, technical specialists
and even children, for its realization) prefigures the complex and
sometimes problematic relations through which professional artists
today define their roles in a fast-paced global cultural.

4 The directions and arrangements for executing each biro piece were made
through an agent, an intermediary, as was the case with everything Boetti
commissioned from Afghan craftspeople.

5 Achille Bonito Oliva, “Alighiero Boetti Interview” in Alighiero e Boetti, Vienna,
Museum Moderner Kunst Stiftung Ludwig, 1997, p. 208.

alighiero boetti
game plan

Museo Nacional
Centro de Arte Reina Sofía

Sabatini building
Santa Isabel, 52
Nouvel building
Ronda de Atocha
(with Emperador
Carlos V Square)
28012 Madrid

Tel. (34) 91 774 10 00
Fax (34) 91 774 10 56

Museum hours
Monday to Saturday
from 10:00 a.m. to 9:00 p.m.
Sundays
from 10:00 a.m. to 2:30 p.m.
Closed Tuesdays

Galleries close 15 minutes
prior to Museum closing

alighiero boetti
game plan

5 October 2011 - 5 February 2012

Sabatini building, 3rd floor

Text
by Lynne Cooke

Images
© Alighiero Boetti by SIAE/VEGAP, 2011

www.museoreinasofia.es

Legal Deposit: M-38783-2011
NIPO: 553-11-006-9

Exhibition organized by Museo Nacional Centro
de Arte Reina Sofía, Madrid, Tate Modern, London,
and The Museum of Modern Art, New York

Dama
(Chekerboard), 1967
289 punched
wooden blocks
97 x 97 x 5,5 cm
Gloria Molino
Collection

Terrace

Lifts

LiftsLifts

SABATINI BUILDING
Third floor

Terrace

13

15

18

305

1

3

5

4

2

6791011121416

17

18

19

8

Suggested itinerary
through the exhibition

triptico Boetti ing.indd 2 28/09/11 10:44

alighiero boetti
game plan

5 October 2011 - 5 February 2012 alighiero boetti
game plan

When Boetti first addressed this subject, in Planisfero politico
(Political Planisphere), 1969-70, he purchased a map of the kind that
is traditionally found in elementary school classrooms and then
introduced motifs based on the flags. When he decided to commission
an embroidered version from Afghan craftswomen he switched
from the Planisfero’s Mercator projection to the Van der Grinten
version devised in the late nineteenth century. Widely used for over
four centuries, the Mercator well served maritime travellers but it
singularly fails in relating the size of landmasses. Greenland, which
always presents a problem to cartographers because its latitude is
so far north, is in reality smaller in size than Mexico but appears in

Mercator’s rendering to
be nine times larger. In
the Robinson projection,
developed in the 1960s,
by contrast, it is only sixty
percent larger. Among
other contentious aspects
of the Mercator is the fact
that Western Europe is
featured so prominently if
inaccurately. In the later

Seventies Boetti reverted again to the ubiquitous Mercator before
finally adopting the Robinson projection in the later Eighties. In so
doing he re-aligned himself in the intense critical debate that was then
spilling beyond the realms of geographers and cartographers to engage
sociologists, meteorologists, politicians, philosophers and others
who contested the relative merits of the alternative representations
in ideological and metaphysical terms. While most sectors of society
embraced the Robinson as the best general purpose map on account
of its balance of size and shape, and even its formal and aesthetic
qualities, others favoured the Gall Peters projection as a corrective to
what they considered the former Eurocentric, racist renderings.1

In shifting his allegiances among these contending projections
Boetti made evident the ways that seemingly objective information,
instantiated in scientific schemata and everyday artefacts (like the
ubiquitous school map), is ideologically freighted, not value-neutral.
In the 1960s Post Modernism challenged belief that Enlightenment

1 See John Noble Wilford, “The Impossible Quest for the Perfect Map”, The New York
Times, October 25, 1988.

ideals based in disinterested, rationalist,
positivist thought were universal and
incontestable, as yet another of Boetti’s
major works, Classifying: The Thousand
Longest Rivers in the World, 1971-77,
makes clear. Comprised of a book
tabulating some six years of scholarly
research conducted world wide, and two
large embroideries, titled I mille fiumi piú
lunghi del mondo (The Thousand Longest
Rivers in the World), 1976-82, this
research-based project attempted to carry
out a seemingly straightforward exercise
in classification. But, as soon became
apparent, the relevant data was often
contradictory or unreliable: Boetti’s faith

in alternative modes of thought was confirmed. To him, thought, the
sixth and greatest of the senses, was humankind’s highest achievement,
yet the kind of thinking which he most valued was what he deemed
thought as ‘the Sixth Sense’. A mode of thinking more imaginatively
intuitive than rigorously analytical, more poetic than deconstructive,
it is rooted in synchronicity, or meaningful accidents, and welcomes
chance procedures and aleatory interventions as stimulus to playful
speculation.

Boetti provided the embroiderers of his maps with precise instructions,
and yet, by permitting them to choose the colours in which the
oceans were to be depicted, he introduced a degree of serendipity.
Chance would consequently play an ancillary but key role within his
predetermined system. When he unwrapped the packages containing
the maps delivered to his studio in Rome, he was invariably delighted
by the surprising yet wonderfully harmonious choices, of, say, a vivid
yellow, silver, or brilliant pink for those areas. On occasion he even
discovered unforeseen anomalies; since they did not necessarily picture
the world according to western cartographic formulae the women
who embroidered the maps did not always realize that certain shapes
represented inland seas and lakes and so sometimes failed to colour
them in accordance with major bodies of water depicted elsewhere
in the map. By Boetti’s reckoning his maps were the perfect art
works, for he “did nothing”: he simply chose a pre-existing motif and
commissioned a variant in another material, while tolerating a degree

of unpredictability.2 His disarmingly disingenuous account of their
inception nonetheless greatly downplays the role of the artist: for while
his hand indeed had no part in the production of these works, his mind
had fully conceptualized them.

Chance was constantly allied with play in Boetti’s signature train
of thought. Games of all kinds, from the most juvenile to the most
sophisticated, were a constant feature of his work. Boards for chess or
checkers (including Dama, 1967, and Iter-vallo, 1969/1986), elementary
cryptologies (the untitled works with multi-coloured stickers), jigsaws
and related puzzles (the series known as Tutto [Everything]) and game
books (the folio Da uno a dieci, [From One to Ten], 1980) all abound
in his vocabulary. Among linguistically-based games are palindromes,
puns, oxymoronic and tautological systems, which were inscribed in
embroidered squares. Among his repertoire of gnomic and ludic phrases,
chosen because they fitted precisely into grids of 4 x 4, 5 x 5, or even
larger numbers of components, many (such as “Ordine e Disordine”
[Order and Disorder]) epitomize key tenets of his thinking. “I’ve done
a lot of work on the concept of order and disorder”, he explained in an
interview in 1988: “It’s just a question of knowing the rules of the game.
Someone who doesn’t know them will never see the order that reigns in
things. It’s like looking at a starry sky. Someone who does not know the
order of the stars will see only confusion, whereas an astronomer will
have a very clear vision of things.”3

Among related works are the ‘biro pieces’, in which repetitive gestures
in ballpoint pen spell out, letter by letter, such paradigmatic notions

as I sei sensi (The Six Senses) and
Mettere al mondo il mondo (Putting
the World into the World). Like
so much else in his oeuvre, these
works based in rudimentary
pedagogical models for spelling,
were executed by others: in each
of these sensuous drawings, two
people, a man and a woman, both
unknown to the artist, assumed

2 Annemarie Sauzeau Boetti, “The Adventurous Life of Alighiero Boetti”, in
Alighiero e Boetti: Bringing the World into Art 1993-1962, Naples, Museo d’Arte
Contemporanea Donnaregina, 2009, p. 233.

3 “From Today to Tomorrow,” 1988, reprinted in Alighiero e Boetti: Bringing the
World into Art 1993-1962, pp. 205-6.

Aerei (Aeroplanes),
1989. Ink on photo-
sensitive paper
mounted on canvas
3 panels:
150 x 100 cm each
Carmignac Gestion
Foundation

Untitled, 1969.
Ink and stickers on
paper
200 x 200 cm
Private Collection

Mappa (Map),
1989-1991.
Embroidery on linen
265 x 585 cm
Chiara and
Francesco Carraro
Collection, Venice

triptico Boetti ing.indd 1 28/09/11 10:44

alighiero boetti
game plan

5 October 2011 - 5 February 2012 alighiero boetti
game plan

When Boetti first addressed this subject, in Planisfero politico
(Political Planisphere), 1969-70, he purchased a map of the kind that
is traditionally found in elementary school classrooms and then
introduced motifs based on the flags. When he decided to commission
an embroidered version from Afghan craftswomen he switched
from the Planisfero’s Mercator projection to the Van der Grinten
version devised in the late nineteenth century. Widely used for over
four centuries, the Mercator well served maritime travellers but it
singularly fails in relating the size of landmasses. Greenland, which
always presents a problem to cartographers because its latitude is
so far north, is in reality smaller in size than Mexico but appears in

Mercator’s rendering to
be nine times larger. In
the Robinson projection,
developed in the 1960s,
by contrast, it is only sixty
percent larger. Among
other contentious aspects
of the Mercator is the fact
that Western Europe is
featured so prominently if
inaccurately. In the later

Seventies Boetti reverted again to the ubiquitous Mercator before
finally adopting the Robinson projection in the later Eighties. In so
doing he re-aligned himself in the intense critical debate that was then
spilling beyond the realms of geographers and cartographers to engage
sociologists, meteorologists, politicians, philosophers and others
who contested the relative merits of the alternative representations
in ideological and metaphysical terms. While most sectors of society
embraced the Robinson as the best general purpose map on account
of its balance of size and shape, and even its formal and aesthetic
qualities, others favoured the Gall Peters projection as a corrective to
what they considered the former Eurocentric, racist renderings.1

In shifting his allegiances among these contending projections
Boetti made evident the ways that seemingly objective information,
instantiated in scientific schemata and everyday artefacts (like the
ubiquitous school map), is ideologically freighted, not value-neutral.
In the 1960s Post Modernism challenged belief that Enlightenment

1 See John Noble Wilford, “The Impossible Quest for the Perfect Map”, The New York
Times, October 25, 1988.

ideals based in disinterested, rationalist,
positivist thought were universal and
incontestable, as yet another of Boetti’s
major works, Classifying: The Thousand
Longest Rivers in the World, 1971-77,
makes clear. Comprised of a book
tabulating some six years of scholarly
research conducted world wide, and two
large embroideries, titled I mille fiumi piú
lunghi del mondo (The Thousand Longest
Rivers in the World), 1976-82, this
research-based project attempted to carry
out a seemingly straightforward exercise
in classification. But, as soon became
apparent, the relevant data was often
contradictory or unreliable: Boetti’s faith

in alternative modes of thought was confirmed. To him, thought, the
sixth and greatest of the senses, was humankind’s highest achievement,
yet the kind of thinking which he most valued was what he deemed
thought as ‘the Sixth Sense’. A mode of thinking more imaginatively
intuitive than rigorously analytical, more poetic than deconstructive,
it is rooted in synchronicity, or meaningful accidents, and welcomes
chance procedures and aleatory interventions as stimulus to playful
speculation.

Boetti provided the embroiderers of his maps with precise instructions,
and yet, by permitting them to choose the colours in which the
oceans were to be depicted, he introduced a degree of serendipity.
Chance would consequently play an ancillary but key role within his
predetermined system. When he unwrapped the packages containing
the maps delivered to his studio in Rome, he was invariably delighted
by the surprising yet wonderfully harmonious choices, of, say, a vivid
yellow, silver, or brilliant pink for those areas. On occasion he even
discovered unforeseen anomalies; since they did not necessarily picture
the world according to western cartographic formulae the women
who embroidered the maps did not always realize that certain shapes
represented inland seas and lakes and so sometimes failed to colour
them in accordance with major bodies of water depicted elsewhere
in the map. By Boetti’s reckoning his maps were the perfect art
works, for he “did nothing”: he simply chose a pre-existing motif and
commissioned a variant in another material, while tolerating a degree

of unpredictability.2 His disarmingly disingenuous account of their
inception nonetheless greatly downplays the role of the artist: for while
his hand indeed had no part in the production of these works, his mind
had fully conceptualized them.

Chance was constantly allied with play in Boetti’s signature train
of thought. Games of all kinds, from the most juvenile to the most
sophisticated, were a constant feature of his work. Boards for chess or
checkers (including Dama, 1967, and Iter-vallo, 1969/1986), elementary
cryptologies (the untitled works with multi-coloured stickers), jigsaws
and related puzzles (the series known as Tutto [Everything]) and game
books (the folio Da uno a dieci, [From One to Ten], 1980) all abound
in his vocabulary. Among linguistically-based games are palindromes,
puns, oxymoronic and tautological systems, which were inscribed in
embroidered squares. Among his repertoire of gnomic and ludic phrases,
chosen because they fitted precisely into grids of 4 x 4, 5 x 5, or even
larger numbers of components, many (such as “Ordine e Disordine”
[Order and Disorder]) epitomize key tenets of his thinking. “I’ve done
a lot of work on the concept of order and disorder”, he explained in an
interview in 1988: “It’s just a question of knowing the rules of the game.
Someone who doesn’t know them will never see the order that reigns in
things. It’s like looking at a starry sky. Someone who does not know the
order of the stars will see only confusion, whereas an astronomer will
have a very clear vision of things.”3

Among related works are the ‘biro pieces’, in which repetitive gestures
in ballpoint pen spell out, letter by letter, such paradigmatic notions

as I sei sensi (The Six Senses) and
Mettere al mondo il mondo (Putting
the World into the World). Like
so much else in his oeuvre, these
works based in rudimentary
pedagogical models for spelling,
were executed by others: in each
of these sensuous drawings, two
people, a man and a woman, both
unknown to the artist, assumed

2 Annemarie Sauzeau Boetti, “The Adventurous Life of Alighiero Boetti”, in
Alighiero e Boetti: Bringing the World into Art 1993-1962, Naples, Museo d’Arte
Contemporanea Donnaregina, 2009, p. 233.

3 “From Today to Tomorrow,” 1988, reprinted in Alighiero e Boetti: Bringing the
World into Art 1993-1962, pp. 205-6.

Aerei (Aeroplanes),
1989. Ink on photo-
sensitive paper
mounted on canvas
3 panels:
150 x 100 cm each
Carmignac Gestion
Foundation

Untitled, 1969.
Ink and stickers on
paper
200 x 200 cm
Private Collection

Mappa (Map),
1989-1991.
Embroidery on linen
265 x 585 cm
Chiara and
Francesco Carraro
Collection, Venice

triptico Boetti ing.indd 1 28/09/11 10:44

alighiero boetti
game plan

5 October 2011 - 5 February 2012 alighiero boetti
game plan

When Boetti first addressed this subject, in Planisfero politico
(Political Planisphere), 1969-70, he purchased a map of the kind that
is traditionally found in elementary school classrooms and then
introduced motifs based on the flags. When he decided to commission
an embroidered version from Afghan craftswomen he switched
from the Planisfero’s Mercator projection to the Van der Grinten
version devised in the late nineteenth century. Widely used for over
four centuries, the Mercator well served maritime travellers but it
singularly fails in relating the size of landmasses. Greenland, which
always presents a problem to cartographers because its latitude is
so far north, is in reality smaller in size than Mexico but appears in

Mercator’s rendering to
be nine times larger. In
the Robinson projection,
developed in the 1960s,
by contrast, it is only sixty
percent larger. Among
other contentious aspects
of the Mercator is the fact
that Western Europe is
featured so prominently if
inaccurately. In the later

Seventies Boetti reverted again to the ubiquitous Mercator before
finally adopting the Robinson projection in the later Eighties. In so
doing he re-aligned himself in the intense critical debate that was then
spilling beyond the realms of geographers and cartographers to engage
sociologists, meteorologists, politicians, philosophers and others
who contested the relative merits of the alternative representations
in ideological and metaphysical terms. While most sectors of society
embraced the Robinson as the best general purpose map on account
of its balance of size and shape, and even its formal and aesthetic
qualities, others favoured the Gall Peters projection as a corrective to
what they considered the former Eurocentric, racist renderings.1

In shifting his allegiances among these contending projections
Boetti made evident the ways that seemingly objective information,
instantiated in scientific schemata and everyday artefacts (like the
ubiquitous school map), is ideologically freighted, not value-neutral.
In the 1960s Post Modernism challenged belief that Enlightenment

1 See John Noble Wilford, “The Impossible Quest for the Perfect Map”, The New York
Times, October 25, 1988.

ideals based in disinterested, rationalist,
positivist thought were universal and
incontestable, as yet another of Boetti’s
major works, Classifying: The Thousand
Longest Rivers in the World, 1971-77,
makes clear. Comprised of a book
tabulating some six years of scholarly
research conducted world wide, and two
large embroideries, titled I mille fiumi piú
lunghi del mondo (The Thousand Longest
Rivers in the World), 1976-82, this
research-based project attempted to carry
out a seemingly straightforward exercise
in classification. But, as soon became
apparent, the relevant data was often
contradictory or unreliable: Boetti’s faith

in alternative modes of thought was confirmed. To him, thought, the
sixth and greatest of the senses, was humankind’s highest achievement,
yet the kind of thinking which he most valued was what he deemed
thought as ‘the Sixth Sense’. A mode of thinking more imaginatively
intuitive than rigorously analytical, more poetic than deconstructive,
it is rooted in synchronicity, or meaningful accidents, and welcomes
chance procedures and aleatory interventions as stimulus to playful
speculation.

Boetti provided the embroiderers of his maps with precise instructions,
and yet, by permitting them to choose the colours in which the
oceans were to be depicted, he introduced a degree of serendipity.
Chance would consequently play an ancillary but key role within his
predetermined system. When he unwrapped the packages containing
the maps delivered to his studio in Rome, he was invariably delighted
by the surprising yet wonderfully harmonious choices, of, say, a vivid
yellow, silver, or brilliant pink for those areas. On occasion he even
discovered unforeseen anomalies; since they did not necessarily picture
the world according to western cartographic formulae the women
who embroidered the maps did not always realize that certain shapes
represented inland seas and lakes and so sometimes failed to colour
them in accordance with major bodies of water depicted elsewhere
in the map. By Boetti’s reckoning his maps were the perfect art
works, for he “did nothing”: he simply chose a pre-existing motif and
commissioned a variant in another material, while tolerating a degree

of unpredictability.2 His disarmingly disingenuous account of their
inception nonetheless greatly downplays the role of the artist: for while
his hand indeed had no part in the production of these works, his mind
had fully conceptualized them.

Chance was constantly allied with play in Boetti’s signature train
of thought. Games of all kinds, from the most juvenile to the most
sophisticated, were a constant feature of his work. Boards for chess or
checkers (including Dama, 1967, and Iter-vallo, 1969/1986), elementary
cryptologies (the untitled works with multi-coloured stickers), jigsaws
and related puzzles (the series known as Tutto [Everything]) and game
books (the folio Da uno a dieci, [From One to Ten], 1980) all abound
in his vocabulary. Among linguistically-based games are palindromes,
puns, oxymoronic and tautological systems, which were inscribed in
embroidered squares. Among his repertoire of gnomic and ludic phrases,
chosen because they fitted precisely into grids of 4 x 4, 5 x 5, or even
larger numbers of components, many (such as “Ordine e Disordine”
[Order and Disorder]) epitomize key tenets of his thinking. “I’ve done
a lot of work on the concept of order and disorder”, he explained in an
interview in 1988: “It’s just a question of knowing the rules of the game.
Someone who doesn’t know them will never see the order that reigns in
things. It’s like looking at a starry sky. Someone who does not know the
order of the stars will see only confusion, whereas an astronomer will
have a very clear vision of things.”3

Among related works are the ‘biro pieces’, in which repetitive gestures
in ballpoint pen spell out, letter by letter, such paradigmatic notions

as I sei sensi (The Six Senses) and
Mettere al mondo il mondo (Putting
the World into the World). Like
so much else in his oeuvre, these
works based in rudimentary
pedagogical models for spelling,
were executed by others: in each
of these sensuous drawings, two
people, a man and a woman, both
unknown to the artist, assumed

2 Annemarie Sauzeau Boetti, “The Adventurous Life of Alighiero Boetti”, in
Alighiero e Boetti: Bringing the World into Art 1993-1962, Naples, Museo d’Arte
Contemporanea Donnaregina, 2009, p. 233.

3 “From Today to Tomorrow,” 1988, reprinted in Alighiero e Boetti: Bringing the
World into Art 1993-1962, pp. 205-6.

Aerei (Aeroplanes),
1989. Ink on photo-
sensitive paper
mounted on canvas
3 panels:
150 x 100 cm each
Carmignac Gestion
Foundation

Untitled, 1969.
Ink and stickers on
paper
200 x 200 cm
Private Collection

Mappa (Map),
1989-1991.
Embroidery on linen
265 x 585 cm
Chiara and
Francesco Carraro
Collection, Venice

triptico Boetti ing.indd 1 28/09/11 10:44

5 October 2011 - 5 February 2012

As acclaim for Alighiero Boetti’s art has rapidly grown in recent
years so critical attention has shifted from the Arte Povera
sculpture that first brought him widespread recognition in the
late 1960s, to the embroideries that became the hallmark of his
later career. Above all, the world maps that he began producing
shortly after he first visited Kabul in 1971 have assumed
iconic status. Comprising more than one hundred and fifty
examples created over two decades, this series of sumptuous
artefacts both charts historical developments among nations
and peoples across the globe, and reflects cartographical
disputes of a more philosophical order. Given that the design
of each country’s flag has been superimposed on its terrain,
comparison between maps may reveal significant changes in
political regimes: compare, for example, the different ways of
rendering Afghanistan in the two maps from 1971-73 with the
forms used in examples created in the early 1980s, following
the Soviet invasion. Other telling differences stem from the
choice of cartographic projection (the diagram devised to
transfer terrestrial relations as they appear on the spherical
globe of the earth’s surface into a two dimensional format).
While several hundred different projections are available to
map-makers today, the Mercator projection is still perhaps
the most frequently used.

the laborious task of defining the
phrase in negative.4 By contrast, other
bodies of work, including the Aerei
(Aeroplanes), relied on the skills of
such professionals as graphic designers.
While Boetti pursued a practice rooted
in conceptual strategies not only did
notions of play have a key role, so too
did the pursuit of idleness - in literal
as well as metaphysical terms. Ways
of wasting or spending time served,
in turn, to generate works, as seen
in the monumental L’albero delle ore
(The Hour Tree), 1979, based on a
drawing in which the artist one day
noted the passage of each quarter hour

by reference to the chimes of the bells in a near-by church. At the
heart of all these strategies was a refusal of work, beginning with
its most obvious guise as manual labour. Like systems for ordering
(and disordering), time was crucial, Boetti believed, to being in the
world, to life in all its forms. “Time is something really fundamental;
it underlies everything”, he contended: “It is the only thing that is
magical. Everything has its own time”.5 Boetti gambled with time as
with much else. In several related works titled “16 DICEMBRE 2040
– 11 LUGLIO 2023” (16 December 2040 – 11 July 2023), he speculated
on his fate, both personal and professional. The first of the two dates
celebrates the 100th anniversary of his birth, while the second foretold
the day he would die. Though his premature death in 1994 gave the lie
to the latter prediction, his legacy will doubtless be revered in 2040
and beyond. In its heterogeneous fecundity Boetti’s seminal work is
rooted in philosophical questions that remain pertinent to generation
after generation. And the model he limned of a conceptual practice
(that engages, as needed, with artisans, amateurs, technical specialists
and even children, for its realization) prefigures the complex and
sometimes problematic relations through which professional artists
today define their roles in a fast-paced global cultural.

4 The directions and arrangements for executing each biro piece were made
through an agent, an intermediary, as was the case with everything Boetti
commissioned from Afghan craftspeople.

5 Achille Bonito Oliva, “Alighiero Boetti Interview” in Alighiero e Boetti, Vienna,
Museum Moderner Kunst Stiftung Ludwig, 1997, p. 208.

alighiero boetti
game plan

Museo Nacional
Centro de Arte Reina Sofía

Sabatini building
Santa Isabel, 52
Nouvel building
Ronda de Atocha
(with Emperador
Carlos V Square)
28012 Madrid

Tel. (34) 91 774 10 00
Fax (34) 91 774 10 56

Museum hours
Monday to Saturday
from 10:00 a.m. to 9:00 p.m.
Sundays
from 10:00 a.m. to 2:30 p.m.
Closed Tuesdays

Galleries close 15 minutes
prior to Museum closing

alighiero boetti
game plan

5 October 2011 - 5 February 2012

Sabatini building, 3rd floor

Text
by Lynne Cooke

Images
© Alighiero Boetti by SIAE/VEGAP, 2011

www.museoreinasofia.es

Legal Deposit: M-38783-2011
NIPO: 553-11-006-9

Exhibition organized by Museo Nacional Centro
de Arte Reina Sofía, Madrid, Tate Modern, London,
and The Museum of Modern Art, New York

Dama
(Chekerboard), 1967
289 punched
wooden blocks
97 x 97 x 5,5 cm
Gloria Molino
Collection

Terrace

Lifts

LiftsLifts

SABATINI BUILDING
Third floor

Terrace

13

15

18

305

1

3

5

4

2

6791011121416

17

18

19

8

Suggested itinerary
through the exhibition

triptico Boetti ing.indd 2 28/09/11 10:44

5 October 2011 - 5 February 2012

As acclaim for Alighiero Boetti’s art has rapidly grown in recent
years so critical attention has shifted from the Arte Povera
sculpture that first brought him widespread recognition in the
late 1960s, to the embroideries that became the hallmark of his
later career. Above all, the world maps that he began producing
shortly after he first visited Kabul in 1971 have assumed
iconic status. Comprising more than one hundred and fifty
examples created over two decades, this series of sumptuous
artefacts both charts historical developments among nations
and peoples across the globe, and reflects cartographical
disputes of a more philosophical order. Given that the design
of each country’s flag has been superimposed on its terrain,
comparison between maps may reveal significant changes in
political regimes: compare, for example, the different ways of
rendering Afghanistan in the two maps from 1971-73 with the
forms used in examples created in the early 1980s, following
the Soviet invasion. Other telling differences stem from the
choice of cartographic projection (the diagram devised to
transfer terrestrial relations as they appear on the spherical
globe of the earth’s surface into a two dimensional format).
While several hundred different projections are available to
map-makers today, the Mercator projection is still perhaps
the most frequently used.

the laborious task of defining the
phrase in negative.4 By contrast, other
bodies of work, including the Aerei
(Aeroplanes), relied on the skills of
such professionals as graphic designers.
While Boetti pursued a practice rooted
in conceptual strategies not only did
notions of play have a key role, so too
did the pursuit of idleness - in literal
as well as metaphysical terms. Ways
of wasting or spending time served,
in turn, to generate works, as seen
in the monumental L’albero delle ore
(The Hour Tree), 1979, based on a
drawing in which the artist one day
noted the passage of each quarter hour

by reference to the chimes of the bells in a near-by church. At the
heart of all these strategies was a refusal of work, beginning with
its most obvious guise as manual labour. Like systems for ordering
(and disordering), time was crucial, Boetti believed, to being in the
world, to life in all its forms. “Time is something really fundamental;
it underlies everything”, he contended: “It is the only thing that is
magical. Everything has its own time”.5 Boetti gambled with time as
with much else. In several related works titled “16 DICEMBRE 2040
– 11 LUGLIO 2023” (16 December 2040 – 11 July 2023), he speculated
on his fate, both personal and professional. The first of the two dates
celebrates the 100th anniversary of his birth, while the second foretold
the day he would die. Though his premature death in 1994 gave the lie
to the latter prediction, his legacy will doubtless be revered in 2040
and beyond. In its heterogeneous fecundity Boetti’s seminal work is
rooted in philosophical questions that remain pertinent to generation
after generation. And the model he limned of a conceptual practice
(that engages, as needed, with artisans, amateurs, technical specialists
and even children, for its realization) prefigures the complex and
sometimes problematic relations through which professional artists
today define their roles in a fast-paced global cultural.

4 The directions and arrangements for executing each biro piece were made
through an agent, an intermediary, as was the case with everything Boetti
commissioned from Afghan craftspeople.

5 Achille Bonito Oliva, “Alighiero Boetti Interview” in Alighiero e Boetti, Vienna,
Museum Moderner Kunst Stiftung Ludwig, 1997, p. 208.

alighiero boetti
game plan

Museo Nacional
Centro de Arte Reina Sofía

Sabatini building
Santa Isabel, 52
Nouvel building
Ronda de Atocha
(with Emperador
Carlos V Square)
28012 Madrid

Tel. (34) 91 774 10 00
Fax (34) 91 774 10 56

Museum hours
Monday to Saturday
from 10:00 a.m. to 9:00 p.m.
Sundays
from 10:00 a.m. to 2:30 p.m.
Closed Tuesdays

Galleries close 15 minutes
prior to Museum closing

alighiero boetti
game plan

5 October 2011 - 5 February 2012

Sabatini building, 3rd floor

Text
by Lynne Cooke

Images
© Alighiero Boetti by SIAE/VEGAP, 2011

www.museoreinasofia.es

Legal Deposit: M-38783-2011
NIPO: 553-11-006-9

Exhibition organized by Museo Nacional Centro
de Arte Reina Sofía, Madrid, Tate Modern, London,
and The Museum of Modern Art, New York

Dama
(Chekerboard), 1967
289 punched
wooden blocks
97 x 97 x 5,5 cm
Gloria Molino
Collection

Terrace

Lifts

LiftsLifts

SABATINI BUILDING
Third floor

Terrace

13

15

18

305

1

3

5

4

2

6791011121416

17

18

19

8

Suggested itinerary
through the exhibition

triptico Boetti ing.indd 2 28/09/11 10:44

