

December 18, 2020

MAGAZZINO ITALIAN ART

2700 Route 9
Cold Spring, NY 10516, USA
Tel +1 845 666 7202
info@magazzino.art

Follow Magazzino on social media:
[@magazzino](#)
[#MagazzinoItalianArt](#)

Media Contact USA

Juliet Sorce / Jill Mediatore
/ Madison Richards
Resnicow and Associates
jsorce@resnicow.com
jmediatore@resnicow.com
mrichards@resnicow.com
212 671 5158 / 212 671 5164
212 671 5189

Press Office ITALIA

Ambra Nepi
AMBRA NEPI COMUNICAZIONE
info@ambranepicomunicazione.it
+ 39 348 654 3173

Credit: Portrait of Mel Bochner, Rome, 1985.
Photograph by Lizbeth Marano.

Bochner Boetti Fontana on Extended View through April 2021

Curated by Mel Bochner in collaboration with Magazzino Italian Art, This Special Exhibition Examines Parallel Artistic Movements in the 1960s and 1970s in the U.S. and Italy through the artwork of Bochner, Alighiero Boetti, and Lucio Fontana

Cold Spring, NY – UPDATED December 18, 2020 – On extended view through April 5, 2021, Magazzino Italian Art presents a special exhibition examining the formal, conceptual, and procedural affinities in the work of Mel Bochner, Alighiero Boetti, and Lucio Fontana. Curated by Bochner in collaboration with Magazzino, the exhibition marks the first presentation to consider the American artist's extensive, yet overlooked, engagement with the practices of Fontana and Boetti, as well as with Italian art at large. *Bochner Boetti Fontana* offers, through the artist's perspective, a number of resonances between his work and that of the Italian and Italian-Argentine artists: an exploration of systems, language, and materials; and a sense of irony and humor, often and especially shared by Arte Povera and Conceptualism, as all these works opened the work of art onto the space of display. The exhibition also traces parallels between the artistic movements that developed on both sides of the Atlantic during the 1960s and 1970s: Spatialism and Arte Povera in Italy, and Process and Conceptual art in the United States.

Opened on October 2, 2020, *Bochner Boetti Fontana* features paintings, sculptures, and installations, including works from Bochner's personal archive, as well as major international loans. The exhibition is presented with the support of the Archivio Alighiero Boetti and Fondazione Lucio Fontana, and is accompanied by a catalog, featuring contributions from Bochner and Magazzino's 2019-20 Scholar-in-Residence Tenley Bick, who is also Assistant Professor of Global Contemporary Art at Florida State University.

As part of *Magazzino da Casa*, the museum's online platform for digital content, Magazzino commissioned a short film by Domenico Palma, which provides a behind-the-scenes look into the exhibition. The film features interviews with Mel Bochner, Magazzino Co-founder Nancy Olnick, and eminent art historians Bruno Corà and Laura Cherubini. The film can be viewed at [this link](#).

December 18, 2020

MAGAZZINO ITALIAN ART

2700 Route 9
Cold Spring, NY 10516, USA
Tel +1 845 666 7202
info@magazzino.art

Follow Magazzino on social media:
@magazzino
#MagazzinoItalianArt

Media Contact USA

Juliet Sorce / Jill Mediatore
/ Madison Richards
Resnicow and Associates
jsorce@resnicow.com
jmediatore@resnicow.com
mrichards@resnicow.com
212 671 5158 / 212 671 5164
212 671 5189

Press Office ITALIA

Ambra Nepi
AMBRA NEPI COMUNICAZIONE
info@ambranepicomunicazione.it
+ 39 348 654 3173

"We are incredibly honored to be working with Mel Bochner to curate this special exhibition that explores key tenets of his practice in tandem with those of Alighiero Boetti and Lucio Fontana," said **Magazzino Director Vittorio Calabrese**. "The exhibition marks the first time that an American artist will be shown in our galleries and speaks to the central theme of our 2020 season, which reveals the international resonances of postwar and contemporary Italian art within a broader global perspective."

One of the most celebrated figures in Conceptual art, Bochner was initially best received in Italy, where he has spent significant time across his career. He had an early solo exhibition at the Galleria Gian Enzo Sperone in Turin in 1970, an important gallery for Arte Povera, and was included in Germano Celant's now canonical exhibition *Conceptual Art, Arte Povera, Land Art* of the same year.

Bochner Boetti Fontana highlights connections between the practices of the three artists, including the similar uses of systems, language, and materials by Bochner and Boetti, and the innovative approach to artwork and exhibition space by all three. Works by Bochner in the exhibition register the artist's long-term, but understudied, engagement with Boetti and Fontana and with Italian art, history, and culture broadly, including:

- *Meditation on the Theorem of Pythagoras* (1972/1993), one of the artist's floor-based sculptures from his *Fontana's Lights* series, made with Murano glass fragments found in Fontana's studio in Milan;
- *Language Is Not Transparent (Italian / English)* (1970/2019), a text-based work developed in English and Italian that reflects the importance of the written word for both Bochner and Boetti; and
- *Yizkor (For the Jews of Rome)* (1993), a somber work composed of a U.S. Army blanket and extinguished matchsticks that recalls the use of "impoverished" materials by Arte Povera artists.

Highlight works by artists Alighiero Boetti and Lucio Fontana on view include:

- Boetti's *Ghise (Boetti)* (1968), one of the first works in which the artist directed his attention toward his own name and handwriting. On a piece of corrugated cardboard, he etched his signature and then subsequently created both positive and negative reproductions of it on sheets of cast iron. This work contains elements characteristic of Boetti's work, including his focus on material and the emergence of ideas around split personality, of doubling up, and of duality;
- Boetti's *Alternandosi e dividendosi* (1989), which belongs to the artist's *Arazzi* series of embroideries. Mosaic-like grids of individual letters combined into words and phrases that the viewer must decipher, these works reveal phrases that range from poetry to mathematical problems. Here, Boetti demonstrates how language can both conceal and reveal meaning, pointing to its artifice;
- *Dama* (1967-68), which is part of a small group of works in which Boetti enshrined his love of systems within a game of his own invention. Consisting of 100 "playing" pieces ordered in a jigsaw-like grid, the blocks in the work compose a set of dominoes that fit together according to an internal logic of the artist's own devise. The simple forms are belied by the complex rules that organize the piece;

December 18, 2020

MAGAZZINO ITALIAN ART

2700 Route 9
Cold Spring, NY 10516, USA
Tel +1 845 666 7202
info@magazzino.art

Follow Magazzino on social media:
@magazzino
#MagazzinoItalianArt

Media Contact USA

Juliet Sorce / Jill Mediatore
/ Madison Richards
Resnicow and Associates
jsorce@resnicow.com
jmediatore@resnicow.com
mrichards@resnicow.com
212 671 5158 / 212 671 5164
212 671 5189

Press Office ITALIA

Ambra Nepi
AMBRA NEPI COMUNICAZIONE
info@ambranepicomunicazione.it
+ 39 348 654 3173

- Fontana's *Concetto Spaziale, I Quanta* (1960), which combines nine geometrically shaped canvases, uniformly covered in water-based red paint, and each with distinct cuts and punctures. Entitled "Quanta," a term Fontana borrowed from quantum physics, this work composes different elements in constellations of canvases that will be arranged by Bochner for the exhibition;
- Fontana's *Concetto Spaziale* (1956) from his *Pietre* series, where he applied reflective materials, such as fragments of Murano glass, to the surfaces of his perforated paintings and which he started from 1952-53. A very rare black velvet *Pietre*, this work features stones and methodical punctures on the surface that imply a spatial dimension with contrasting points of protrusion and concave areas that reveal infinite conceptions of space; and
- Fontana's *Io Sono un Santo* (1958), a work on paper mounted on canvas in which the artist declares, "I am a saint," in blue ink with an interjected "not" added in pencil and on the reverse reads "Io sono una carogna" (I am a lowlife). Chosen by Bochner for the inclusion of language, this work reveals the artist's ongoing questioning of the infinite and underlines Fontana's sense of irony. This very uncommon work is among one of the first examples of the artist's cuts.

About Mel Bochner (b. 1940, Pittsburgh, USA)

Mel Bochner is recognized as one of the leading figures in the development of Conceptual art in New York in the 1960s and 1970s. Emerging at a time when painting was increasingly discussed as outmoded, Bochner became part of a new generation of artists, which also included Eva Hesse, Donald Judd, and Robert Smithson—artists who, like Bochner, were looking at ways of breaking with Abstract Expressionism and traditional compositional devices. His pioneering introduction of the use of language in the visual led Harvard University art historian Benjamin Buchloh to describe his 1966 *Working Drawings* as "probably the first truly conceptual exhibition."

Bochner came of age during the second half of the 1960s, a moment of radical change both in society at large, as well as in art. While painting slowly lost its preeminent position in modern art, language moved from talking about art to becoming part of art itself. Bochner has consistently probed the conventions of both painting and of language, the way we construct and understand them, and the way they relate to one another to make us more attentive to the unspoken codes that underpin our engagement with the world.

Bochner's work has been the subject of solo exhibitions at major national and international institutions, including the Jewish Museum, New York (2014); Haus der Kunst, Munich (2013); National Gallery of Art, Washington, D.C. (2011); Art Institute of Chicago (2006); Musée d'art Moderne et Contemporain, Geneva (2003); and Yale University Art Gallery, New Haven (1995), among many others.

Bochner received his BFA and an honorary Doctorate in Fine Arts from Carnegie Mellon University in Pittsburgh. He lives and works in New York.

About Alighiero Boetti (b. 1940, Turin, Italy—d. 1994, Rome, Italy)

A key figure of Arte Povera, Boetti began his decades-long practice in Turin with his solo exhibition debut in 1967 at the Galleria Christian Stein. Working as Alighiero e Boetti (Alighiero and Boetti) since 1971, Boetti explored dual authorship, game play,

December 18, 2020

MAGAZZINO ITALIAN ART

2700 Route 9
Cold Spring, NY 10516, USA
Tel +1 845 666 7202
info@magazzino.art

Follow Magazzino on social media:
@magazzino
#MagazzinoItalianArt

Media Contact USA

Juliet Sorce / Jill Mediatore
/ Madison Richards
Resnicow and Associates
jsorce@resnicow.com
jmediatore@resnicow.com
mrichards@resnicow.com
212 671 5158 / 212 671 5164
212 671 5189

Press Office ITALIA

Ambra Nepi
AMBRA NEPI COMUNICAZIONE
info@ambranepicomunicazione.it
+ 39 348 654 3173

systems, and language in his practice. Using a variety of materials and techniques, including ballpoint pens, flags, postal stamps, and textiles, Boetti broke from power structures and conventional artistic methods, employing modes of production that existed outside the formal fine arts. Boetti had a deep interest in authorship and artistic production.

In 1972, Boetti moved to Rome, where he continued to live and work until his death in 1994, though he often traveled. His travels had a significant impact on his work, resulting in the *Mappa* series of the 1970s and his longstanding collaborations with women in Afghanistan and Pakistan on his embroidered works. The collaboration led to the creation of the artist's most famous series, which he would develop throughout all his life, such as *Mappe*, *Arazzi*, and *Tutto*. These works, like other major series, developed since the 1970s (such as *Biros*, the works made with ballpoint pen), and were all based on binary oppositions of concepts of order and disorder, individual and society, rules and variations, and nature and artifice.

A major retrospective dedicated to his work, *Game Plan*, was held in 2011 and 2012 at the Museum of Modern Art in New York, the Tate Modern in London, and the Reina Sofia in Madrid. In addition to his inclusion in major Italian institutions, his works are in the collections of major institutions around the world, including the Whitechapel Gallery, London (1999); Museum für Moderne Kunst, Frankfurt (1997); Galleria Nazionale d'Arte Moderna, Rome (1996); La Biennale di Venezia (1995); Museum of Contemporary Art, Los Angeles (1994); Kunsthalle Basel (1978); Centre d'Art Contemporain, Geneva (1977); and Centre Georges Pompidou, Paris (1989).

About Lucio Fontana (b. 1899, Rosario, Santa Fe, Argentina—d. 1968, Varese, Italy)

Sculptor, painter, and theorist Lucio Fontana is internationally renowned as one of the most innovative artists of the 20th century. Fontana's rupture of the surface of painting has had a widespread impact on generations of artists in exploring the dynamics of how painting can incorporate space and the real, physical elements of life.

Born into an Italian family in Rosario, Santa Fe, Argentina, Fontana began his artistic career as a sculptor, experimenting with 'abstract' sculptures during the 1930s, becoming one of the key figures of the non-figurative avant-garde in Europe as he split his time between Italy and Argentina. During the 1940s, Fontana founded the *Academia Altamira* in Argentina, which led to the creation of the *Manifiesto Blanco* in 1946. Following the war in 1947, Fontana returned to Italy permanently and subsequently formed *Spatialism*, a movement that focuses on the physical and spatial qualities of sculpture and painting with a particular interest in the way light, space, and movement can create art. Fontana also punctured the canvas with *buchi* (holes), titled them *Concetti spaziali*, and cut slashes into his monochrome-painted canvas, which led the artist to create the *Concetti spaziali*, *Attesa* or *Attese*.

Fontana was recognized for his work at the Venice Biennale in 1966, where he won the Grand Prize for painting. His work has been included in a number of noteworthy solo shows, including at the Multimedia Art Museum, Moscow (2019-2020); The Metropolitan Museum of Art, New York (2019); Musée d'Art Moderne de la Ville de Paris (2014); Galleria Nazionale d'Arte Moderna, Rome (2008); The State Museum, Saint Petersburg (2006); Peggy Guggenheim Collection, Venice, and Solomon R. Guggenheim Museum, New York (2006); Hayward Gallery, London (1999-2000); Museum Moderner Kunst Stiftung Ludwig, Vienna (1996-1997); Centre Georges Pompidou, Paris (1987); Solomon R. Guggenheim Museum, New York (1977); Stedelijk Museum, Amsterdam (1967); and Walker Art Center, Minneapolis (1966).

December 18, 2020

About Magazzino Italian Art

Located in Cold Spring, New York, Magazzino Italian Art is a museum and research center dedicated to advancing scholarship and public appreciation of postwar and contemporary Italian art in the United States. The nonprofit museum serves as an advocate for Italian artists as it celebrates the range of their creative practices from Arte Povera to the present. Through its curatorial, scholarly, and public initiatives, Magazzino explores the impact and enduring resonances of Italian art on a global level.

Meaning “warehouse” in Italian, Magazzino was co-founded by Nancy Olnick and Giorgio Spanu. The 20,000 square-foot museum, designed by Spanish architect Miguel Quismondo, opened its doors in 2017, creating a new cultural hub and community resource within the Hudson Valley.

MAGAZZINO ITALIAN ART

2700 Route 9
Cold Spring, NY 10516, USA
Tel +1 845 666 7202
info@magazzino.art

Follow Magazzino on social media:
[@magazzino](#)
[#MagazzinoItalianArt](#)

Media Contact USA

Juliet Sorce / Jill Mediatore
/ Madison Richards
Resnicow and Associates
jsorce@resnicow.com
jmediatore@resnicow.com
mrichards@resnicow.com
212 671 5158 / 212 671 5164
212 671 5189

Press Office ITALIA

Ambra Nepi
AMBRA NEPI COMUNICAZIONE
info@ambranepicomunicazione.it
+ 39 348 654 3173