
] D etritus andDe cmpitade ̂
Thomas Hirschhorn

Benjamin H. D. Buchloh

 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/


 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/


Detritus and Decrepitude: The Sculpture of
Thomas Hirschhorn
Benjamin H. D. Buchloh

My exhibition Is not about hope, or about creating points of stabilization, it is about showing my
disgust with the dominating discourse and showing my contempt for the fascination wtth power.1

- Thomas Hirschhorn

It has proven difficult to imagine what sculpture could be at the beginning of the
new century. To actually produce it seems to have become next to impossible.
The reasons for its temporary demise or its definitive bankruptcy are manifold.
Some are obvious, others obscure. Obvious is that the incessant overproduction
of objects of consumption and their perpetually enforced and accelerated
obsolescence generate a vernacular violence in the spaces of everyday life which
regulates every spatio-temporal order and devalorizes all object relationships.
Tatters and fragments are its experiential matrix. Less obvious, but more
powerful in its impact on sculptural theory and practice, might be the increasing
extrapolation of almost all previously visible, if not tangible, economic and
material processes of production and exchange on to a heretofore unimagined
level of electronic and digital abstraction, generating an all encompassing
mirage: that of the transformation of matter into its mathematical 'equivalents'.
Any spatial relations and material forms one might still experience outside of
these registers of the overproduction of objects and of electronic digitalization
now appear as mere abandoned zones, as remnant objects and leftover spaces,
rather than as elementary givens from which new spatial parameters and new
object relations could be configured in sculptural terms in the present. Other
reasons for the demise of sculpture remain - for the time being at least - more
latent, if not utterly obscure. One could hypothetically point in the direction of
sculpture's own recent and frequent collaborations with the forces of spectacle
culture and its ideological mediations through post-modem architecture.

Sculpture's plethora - the frequency of its transformations and the multiplicity
of its morphologies and object positions within the last thirty years alone - can
hardly be explained as mere prolific cultural productivity. The despair of having to
respond to the rapidity with which corporate enterprise and its architecture have
abrogated even the last remnants of what was once experienced as public space
might turn out to be a more pertinent explanation: they have reclaimed and
recruited almost all of the new object types and spatial relations that recent
sculpture had opened up (from the anti-monuments of Claes Oldenburg to the
phenomenological sculpture of Sol Lewitt and Richard Serra; from Gordon Matta
Clark's anarchitecture to the Foucauldian pavilions of Dan Graham). It seems
that at present, any radical aesthetic practice (sculptural or other) would have to
define itself inevitably in a contestatory relation, if not in manifest opposition to
architecture.

One crucial example of the recuperation of sculptural models from recent
history would be the fate of phenomenology which had informed much of the best
of Minimal and Post-Minimal sculpture in the work of Robert Morris, Eva Hesse,
Bruce Nauman, and Richard Serra. Their radicalfty had presumed the
constitution of an emancipated spectator whose encounters with immediacy
and presence would transcend all forms of pre-established conventions, stylistic

OXFORD ART JOURNAL 24.2 2001 4 1 - 5 6 © OXFORD UNIVERSITY PRESS

 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/


Benjamin H. D. Buchloh

morphologies, and aesthetic norms in the pure and spontaneous practice of
embodied perception.

Thirty years later it is precisely this radical neutrality that has been undone.
Either it has been abrogated by epigones such as Rachel Whiteread and Kiki
Smith who imbue phenomenology with a retrograde appeal of figuration and
literariness, resuscitating traditional forms of sculptural representation and
monumentality. Or the neutrality of phenomenology - seemingly emptying the
intricate ideological and socio-political investments from the production of space
- is now claimed for an architecture of spatial control and spectacle (e.g. Richard
Meier's Museum of Contemporary Art in Barcelona, not to mention his Getty
Museum, or Frank Gehry's Guggenheim Museum in Bilbao). The architects
Herzog and de Meuron, for example, describe their understanding of the
phenomenological aspects of Dan Graham's work precisely in terms of a
universalized architectural abstraction, as the articulation of a pure and de-
historicized space for the embodiment of transhistorical subjects:

Architects are increasingly interested In the aesthetic fascination of Graham's mirroring pavilion
walls. However, Dan Graham does not function simply as an architect. He uses his scalpel to
reveal the psychological and perceptive structures of our sodal behavior.2

Architecture's recent embrace of the sculpture of the Sixties (e.g. Peter
Eisenman's passion for Sol Lewitt, Frank Gehry's for Claes Oldenburg, and
Richard Serra, Herzog, and de Meuron's for Dan Graham), seems to originate
less from the desire to renew an age-old fraternity, than from the insight that
architecture, in order to remain socially viable, has to operate first of all in the
registers of the spectacular and of sign exchange value: thus what was once
tectonic now has to become semiotic in order to achieve the media visibility that
seems to have become architecture's primary horizon of aspiration.

Paradoxically, however, radical artistic practices since the Sixties have
withdrawn from privileging visuality. In fact they oppose their reduction to the
sphere of the specular (and the spectacular) by pointing to the dialectical
opposites of all of their constituent characteristics: reduced to fetishes,
aesthetic objects incessantly pronounce the urgency to de-fetishize experience.
Simplified to be read as mere semiotic structures, works of art recuperate the
somatic and the corporeal; declared to be purely pictorial, paintings point
incessantly to their linguistic status; works of art as textual propositions insist
on the simultaneous reading of the textual, the discursive, and the institutional
contexts of their presentation.

Most importantly, however, contemporary artistic practices reflect their status
within a larger visual apparatus under the regime of the spectacle. Rather than
abiding by this regime, they deconstruct it, trying to find - even if only
experimentally - precisely those spaces in which the universal hegemony of
spectacle has not yet been fully established. If the principles of total fetishization
and of spatial control are undone by contemporary artistic practices, they return
in the hands of the architects as newly enforced. It is against this historical
backdrop that we want to. situate the following observations of the sculptural
displays by Thomas Hirschhorn.3

As is typical for the work of artists that generate an actual paradigm shift
within the disciplinary conventions of their genre, Hirschhom's work seems to
have uncannily internalized almost all of the central issues that sculptors of the
last thirty years have been engaged with, and he fuses, in an almost
inconceivable synthesis, all of these apparently incompatible legacies (e.g.
from Pop Art to Post-Minimal sculpture, from ready made iconicity to
phenomenological anti-form and the abstractions of process- and structure-

OXFORD ART JOURNAL 24.2 2001

 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/


Detritus and Decrepitude: The Sculpture of Thomas Hirschhom

determined practices). In particular, he engages with the more esoteric but
crucial sculptural paradigms of the recent past that have redefined our thinking
about the possibilities (or rather, the impossibilities) of sculptural production.

From the moment of Fluxus and Pop (e.g. Claes Oldenburg, Allan Kaprow, and
Robert Whitman) in the late Fifties and early Sixties to figures such as Michael
Asher and Dan Graham at the end of that decade, approaches to sculpture
asked specific questions about its sites and situations in the remnants of the
former public sphere. Yet these artists were not merely involved in a critique of
the discourses of exhibitions and the museum institution, but they actually
contemplated the collective conditions governing the experience of objects and
spaces under the visual regimes of late capitalism.

Sculpture as Pavilion
Rather than designing sculpture as either a solid monolith (anthropomorphic or
stereometrical), or as a serial structure (bjomorphic or geometrical), or as the
ready made analogue to the commodity, Hirschhorn has defined his major works
in two genres. The first is defined as attars (i.e. as devotional or commemorative
sets), seemingly instigating a new type of cult value. Often they are positioned in
public space without any evidence of a legitimizing institutional or discursive
frame. Due to their cumulative organization and their potential of infinite
anonymous additions, sculpture turns into the semblance of collective
articulation. Conversely, the artist defines his works as pavilions (i.e. expository
'display spaces'), where the condition of exhibition value itself seems to have
become the first subject of investigation. These pavilions are hybrid architectural
containers shifting between vitrines and shrines, exhibiting enigmatic elements
and objects. As in the 'altars', their participatory potential is radical; here,
however, it does not allow for a vandalism of random addition, rather one that
might remove crucial elements at any time, or even annihilate the work
altogether.

In terms of an initial schematic comparison, two artistic predecessors or
architectural prototypes come to mind. The first one would be the history of the
Kiosk and of Reklame-Architektur, as it emerges from the sculpture of Russian
Constructivism in the work of Gustav Klucis and in the work of Italian Futurists
such as Fortunato Depero, where declamatory signs and letters had displaced
architecture's traditional foregrounding of tectonic structures. The second, more
purely architectural type, would be the modernist exhibition pavilion - its most
outstanding example, of course, being Mies van der Rohe's Barcelona Pavilion
(1929) - its later embodiments continuing through to Gerrit Rietveld's pavilion
for the Kroeller-Muller Museum in Otterloo. Slightly later examples exist in the
work of the Swiss Socialist architect Hannes Meyer and his COOP architecture
where serial commodity display and the order of the socialist distribution system
regulate (if they do not displace), architectural tectonics. All of these models
partake in what one could call the rise of a new semiotic architecture of the
1920s and 1930s. This new 'architecture of signs' (rather than an architecture
of social spaces and functions) develops at the very moment when architecture's
traditional tasks to contain and enable the various social functions in public
space (e.g. labour and production, domestic and public leisure) were displaced
by the new tasks to organize space as 'media', in competition with, if not in
execution of, the interests of a rising media and commodity culture. In its
totalizing culminations in the present, contemporary semiotic architecture (such
as that of the 'strip', the airport, or the mall) disseminates politically

OXFORD ART JOURNAL 24.2 2001 45

 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/


Benjamin H. D. Buchloh

authoritarian or consumerist ideologies and extends commodity control into the
very fabric of quotidian architectural envelopes.

Not surprisingly, the moment came in the late 1950s and early 1960s when
the recognition of the inextricable entanglement between commodity production
and artistic production and the entwinement between the frames of shop
windows and the frames of museum displays would become mandatory. Fluxus
and Happening artists such as Allan Kaprow and Robert Whitman, and emerging
Pop sculptors such as Claes Oldenburg, resuscitated the architectural type of the
Kiosk or the Store, displacing assemblage aesthetics (from Cornell to
Rauschenberg) and their contemplative containers. Kaprow's large scale
structures such as Kiosk (1957-58) or Apple Shrine (I960),4 Robert Whitman's
untitled participatory frameworks and 'sets' from 1958 made out of cardboard
and discarded materials, wooden lattices, various translucent and light reflective
foils such as nylon and aluminium, and, perhaps most notably, Claes
Oldenburg's installations The Street (1960) and The Store (1961), would be
the crucial examples of that moment.

Oldenburg's aesthetic of tatters, fragments, and charred pieces of cardboard
collected in the streets articulated the sculptural transformations that the
advanced stages of consumer culture of the 1950s had brought about: the total
fragmentation of spatio-temporal experience, the devalorization of the use-value
of objects, the ever increasing rapidity of their planned obsolescence, and the
perpetual acceleration of the cycles of object acquisition and expulsion. But
Hirschhom not only resuscitates Oldenburg's iconic approach to mass culture,
and Kaprow's and Whitman's performative architectures, he also repositions
sculpture within the participatory radicality of that historical context. Theirs were
dialectical constructions embodying at all times spectatorial experience without
reifying it, dissolving fetishistic objects without denying the pervasiveness of
objecthood, conceiving sculptural constructs as mass cultural mimesis in which
the actual governing conditions of experience in public space were articulated
without being monumentalized.

The explosion of commodity production, the permeation of everyday spaces by
discarded refuse, and the restructuring of sculpture as accumulation of obsolete
objects (and as the spatialization of the ready-made), were registered at the
same time in Europe in works such as Arman's Le Pleln (1960), while in the
theatre, gesture and movement were rigidified and restructured as arrested
tableaux vivants, and actors were buried in growing mounds of debris, as in
Beckett's Happy Days (1961). At that point it seemed that sculpture could not
even be conceived anymore as a discrete industrially produced object allowing us
to contemplate the conditions of fetishizatlon. It had become a wasteland of
refuse, a theatricalized set of total reification. Hirschhorn's rediscovery and re-
reading of these legacies positions them as the paradigmatic - and largely
unrecognized - instances in the redefinition of post-war sculpture.

The sculpture of Michael Asher and Dan Graham (among others), in their
dialogues with Minimalism, further articulated the contemporary rediscovery of
the semiotic dimensions of architecture. But more importantly, their spatial
models and 'pavilions' first of all refuted the suspicion that all sculpture, once
positioned in the remnants of public space, would be condemned to the
conditions of a fraudulent monumentality.

Graham traces his version of a history of the pavilion-structure as follows:

At that point I started to devise sculpture pavilions, works that were hybrids between quasi-
functional architectural pavilions and sculpture. . . . The pavilion idea had a lot to do with where
you can Interface art with the actual world and where you can't It evokes history, the park and
the city, rather than simply the art work) as context. It might happen that some of those ideas

46 OXFORD ART JOURNAL 24.2 2001

 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/


Detritus and Decrepitude: The Sculpture of Thomas Hirschhom

will later be used by an architect, so that my piece would be like an earlier visionary example.
That I consider okay . . . . The architecture with the greatest Influence on me Is modernist. Many
of my Initial forms come from Mies van der Rone's Barcelona Pavilion or late Rletveld.5

In pointed opposition to Graham's late modernist pavilions which suture trie
spectator within the surfaces of the mirrored glass of international style
architecture (in a remnant of the egalitarian expectations of the Sixties),
Hirschhom's pavilions are made from detritus, the materials of waste and
impoverishment. They remind their spectators incessantly that at this point even
the slightest allusion towards a material analogy or formal alliance between
sculpture and techno-scientistic rationality only exacerbates the masochistic
identification with the conditions of experience inside the spaces of control that
the corporate regulation of everyday life imposes on all of its subjects.

Constructions: Fragile and Febrile
Hirschhom's pavilions displace these advanced forms of late modernist self-
reflexivtty, exchanging the notion of a transhistorical subject for a new,
ennervated, not to say hysterical, 'phenomenology' of subjects and spaces of
advanced reification. Not surprisingly then, his work systematically inverts all of
the characteristics of sculpture embodied in the modernist pavilion: structures
that were rigid now become limp, surfaces that were shiny and reflective now
become matt (or at best translucent), and if any reflection is ever allowed in the
facades of Hirschhom's pavillions, it is usually in the form of light caught in an
infinity of small fractures of crumpled aluminium foil. No longer drawn from the
techno-scientistic industrialism of Minimal and Post-Minimal sculpture or from
international style architecture, Hirschhom's structures, procedures, and
materials seem impoverished in their resources and infantile in design, ending
up in the vernacular of amateurish bricolage: aluminium and nylon foils,
cardboard remnants, and paper fragments. All of them seem to have been taken
from the non-sites6 of consumer culture, the negative ready-mades of containers
and wrapping materials in which objects had been packed and shipped (but the
objects themselves are of course never shown), thus salvaging the discarded
evidence of an infinite production of waste.

Yet, this sculpture emerging from a poverty of means and materials does not
attempt to continue the legacies of arte povera or Joseph Beuys. Their work had
situated anti-industrial materials (e.g. raw cotton, felt, and fat coffee beans)
within a privileged discursive recess where it would still seem possible to
experience a natural material 'otherness'. Or where the materials' subversive
baseness could generate a sensation of exemption from the universal dual
regimes of technology and commodity production. This undialectical insistence
on material otherness and on spaces of exemption inevitably generated arte
povera's immediate aestheticization. If anything, Hirschhom's work opposes this
primitivism of materials as much as it subverts the triumphalism of the techno-
scientistic paradigms of Minimalism.

In a parallel dialogue with Post-Minimal sculpture, Hirschhom rearticulates the
spatialization of the ready-made as it has passed from a morphology of
sculptural objects to one of mere spatial demarcations. Hirschhom's
protuberances (the tentacular and capillary extensions protruding from his
objects which he strangely identifies with the English term ramifications),
undoubtedly have one of their historical progenitors in Eva Hesse's sculptural
hybrids of linear and volumetric structures. They articulate a paradoxical vision of
biomorphic machines and mechanomorphic carnalities, of bodies flayed in an
uncanny fusion of derma and techne. Modelled from crumpled aluminium and

OXFORD ART JOURNAL 24.2 2001 47

 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/


Benjamin H. D. Buchloh

coloured foils, these bulbous tentacles meander through Hirschhorn's sculptural
displays like some unknown hypertrophic growth, embodying thus the sculptural
equivalents of the actually existing spatio-temporal forms of the advanced and
universal reification of desire (and what else could at this point make up the
matter of sculpture?).

Participatory Tactility and Planned Vandalism
If Hirschhorn's sculpture articulates in fact a new 'phenomenology' of advanced
reification - both in terms of the actually governing modes of object production
as much as the subject positions that it enforces - this phenomenology would
have to be readable first of all at the level of spectatorial participation. While re-
radicalizing the performative dimensions of Post-Minimalism (and its precur-
sors), Hirschhorn does not, however, merely resuscitate activities of the late
Seventies in which sculptural production was actually displaced by (often
provocative) performative interventions in public and semi-public spaces, in
particular the museum and gallery institutions (e.g. Vito Acconci's Seed Bed,
1971).

By contrast, he positions his 'work' within a number of actual public sites (for
example, in his Altars in the street or, more specifically, in the staircases of low-
income housing projects) anticipating a rather different type of 'participation'.
Trie alien presence of his 'sculptural' objects in these spaces of the most abject
everyday is bound to generate encounters that differ drastically from those that
the traditionally protected spaces and frames would have permitted. In the Altar
pieces, but even more so in other instances, when he literally installs his
sculptural structures near public trash containers, as in his displays Somebody
Takes Care of My Work (1992), or Abandoned Works (1992), Hirschhorn solicits a
form of 'participation' that generates the paradox of planned vandalism.

Furthermore, the artist's radical redefinition of late Sixties' distribution
sculpture and its Informe morphologies, inscribes his 'displays' within actually
functioning circuits of object distribution, i.e. the circulation of commodities or
the rituals of their disposal. Thus, Hirschhorn organized some of his 'displays' in
the stalls of markets where his objects were offered as cheap gadgets to mostly
unsuspecting and uninterested audiences (and a few observant art-world
members). In displays such as Souvenirs du XXe Slecle: Marche de Pantln
(1997), or St. Tropez: Exhibition with Artists showing in the Harbour (1992), the
artist offered art reproductions wrapped In frames of silver and gold foil and
numerous other banal objects, or a multitude of variously shaped found pieces of
wood, differentiated from mere driftwood by seemingly haphazard or
mechanically applied monochrome painterly marks.

Many of the sculptural/painterly objects that Hirschhorn disseminates on the
floor or on shelves in unexpected locations, demarcated with a single painterly
mark (such as a line or a rectangular marking), assume an extremely precarious
status: neither painting (signalled by the fact that they lie on the floor in a
horizontal position), nor sculpture (signalled by the fact that they are flat
chromatic surfaces), neither ready-made objects nor techno-scientific geometric
constructions, these structures are first of all reminiscent of the peculiar status
abstraction acquired in the hands of artists like Palermo in the late 1960s. In his
approach to abstraction, elements of sculpture and painting appeared for the
first time as though they had been designated to inhabit precisely those vacated
spaces and object forms that had been once defined by use-value.

Hirschhorn's 'works' seem to follow that evacuation mimetically, thus
dramatically differing from the reformulations of a non-representational aesthetic

48 OXFORD ART JOURNAL 24.2 2001

 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/


Detritus and Decrepitude: The Sculpture of Thomas Hirschhom

as it had been resuscitated in the context of Minimalism. Incessantly hovering on
the brink of debris, these works utter no confidence with regard to the scientific
or industrial component of the sculptural paradigm, any more than they pay heed
to the formalist models of defining artistic practice in the Sixties.

'Participation' in Hirschhorn's sculptural displays not only solicits vandalism,
small-time barter, and acquisition, but it inevitably also entices forms of petty
theft, the clandestine removal or addition of small parts (like candles or bricolage
objects of all kinds from his Altars). His work thereby violates first of all the idea
that a sculpture is an integrated totality from which nothing can be removed (or to
which nothing can be added) without destroying the whole. More importantly
perhaps, to the very extent that Hirschhom's work solicits these grotesque
gestures of vandalism and illicit exchange, it undermines the assumption that
sculpture as a discourse on the conditions of object experience in the present
could still be constituted within registers of autonomous objects and spaces,
exempt from the universally enforced banality of private property and the terror of
controlled space.

In exact correspondence, the spaces that Hirschhom treats as 'public' are all
defined by the most attenuated definitions of 'publicness': like the shelves of
cafes and bars (e.g. Exhibition at Zorba's Cafe, Paris, 1994) where people would
normally expect to see either the decoys of advertising or the trophies of local
and vernacular subcultures (e.g. the bowling club prizes, or the little pennants of
the sharpshooters' union). Even more ephemeral, the artist chooses fleeting and
mobile spaces as transient exhibition containers where the absence and
inaccessibility of real public space is all the more manifest. Thus, on several
occasions he organized exhibitions inside a van or an old station wagon, as in
Night Car Exhibition, Civitella d'Agliano (1994), or on the flatbed of a banged up
pick-up truck, as in Pub Car Exhibition, Limerick (1996), and illuminated the
displays for the curious spectators passing these strange vehicles at night.7

Commemoration and Cult
Hirschhorn's radical reversals of the phenomenological models of participation
in sculpture occur most poignantly in the 'altar' displays (e.g. Altar for Mondrian,
1997 (Fig. 1); Altar for Ingeborg Bachmann, 1998 (Fig. 2); and Altar for Otto
Freundlich, 1998 (Fig. 3)) where the commemoration of modernism's heroic and
tragic figures - in a sudden revelation of the dialectics of subjectivity and cult - is
strangely short-circuited with mass cultural forms of celebrity.

In these Altars the artist accumulates the most banal mnemonic objects (e.g.
candles, found photographs, placards, stuffed animals, etc.) and presents them
in the manner of spontaneously erected street shrines that pay tribute to victims
of accidents and crimes. Crudely inscribed signs pronounce hommages (e.g. 'Go
Piet' or 'Thank you Otto') in the enunciatory registers of sports fans rooting for
their team or their 'star'.8 These are hommages first of all to the tragically failed
projects of modernity which had opposed the myths of an exceptional
subjectivity, and which had precisely attempted to subvert its industrially
produced substitutes by enacting the forms of a newly decentred, collective
subject. They are pronounced here in the guise of a dialectical allegory of
contemporary cult.

Thus, Hirschhorn's Altars demonstrate that the artist's desire to reposition
commemoration as central to participatory artistic practices is inextricably
intertwined with the forms of mass culturally engineered adulation operative at
the very centre of artistic production and reception in the present.

Spectatorial participation and sculptural tactility occur in the work in yet

OXFORD ART JOURNAL 24.2 2001 49

 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/


Benjamin H. D. Buchloh 

another manner: in the artist's frequently deployed, apparently random 
accumulations of the most diverse stickers, decals, and other adhesive labels 
that have emerged since the Sixties as some kind of mechanical graffii of 
preprocessed participation and speech (subversive or affirmative). In these 
identificatory statements and ideological sutures, subjects can iterate the 
interests of the culture industry as though they were articulating their own. 
Considering them simuttaneously as instances of collective and anonymous 
enunciation in public space, and as ideological interpellations, the work takes 
the socially specific inflection of collective speech competence and viewer 
participation (as conditions of containment and control) much more seriously 
than previous phenomenological participatory models could have envisaged. 

Its dialectical opposite can be found in Hirschhorn's own usage of typographic 
design where disfiguration and dismemberment at this time have to take hold of 
graphic design at large, even of the letter form itself. Unlike the Conceptualists. 
whose typographic choice could still entrust itself to an affinity with the 
typewritten texts of the administrative order of everyday life, Hirschhorn has to 
denounce that last modernist alliance of typography and technology. Instead he 
concocts unsavoury combinations of nondesign and anti-typography (very much 
integral to his strategies at large) in which the domestic and the amateurish are 
combined with an aggressive stupor, generating writing and letters made out of 

F&. l. Thanas Hihhom: AknWan Alter. 1997. 'Etk 97'. Center Genevois de Prawre Contemporaine. Geneva. (Photo: Barbara Gta6stone Gallery). 

50 OXFORD ART JOURNAL 24.2 ZWI 

 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/


Detritus and Decrepitude: The Sculpture of Thomas Hhscbbom 

crude tape applications and ballpoint pen scribbles, weird hybrids between 
drawings and found fragments of advertisements, and design detritus, as though 
constituted from the deeper recesses of memory in the digital ages? 

Cargo Cult, Fetish and The Spatiaiized Ready-Made 
Objects in Hirschhom's displays are identified by the artist in a somewhat 
untranslatable term as 'Sku$turXrinnerungen' (i.e. 'sculpture memories', or 
'memories of sculpture'). One of his most distinct object types are the 
meandering bulbs and febrile linear forms made out of various silver and 
coloured foils that often traverse the entire exhibition, linking diverse images and 
objects as a labyrinthine network of spatialized ready-mades. The 'tears' as 
Hirschhom calls the more bulbous among these meandering structures, often 
grow in size and shape to form veritable caves of stalagmites and stalactites, 
and they make the universal reification of all spatial experience, its total 
permeation by objects, pertinently palpable. 

Another of the more enigmatic aspects of his sculptural iconography, are the 
hypertrophically sized objects whose seriality originates in the law of the 
commodity, not that of Minimalism. Thus, for example, in his display The Pilatus 
Transformator, 1997 (Fig. 4). the artist modelled a series of giant rectangular 
volumes from gold foil that seemed to articulate either a child's image of the 
chocolate holdings of Switzerland or rather, the gold stock of the Swiss Banks 
(then just having reached the apex of its infamy when the degree of the Swiss 
Banks' collaboration with Fascist economic interests had become known). Other 

Flg. 2. Thomas HirscMwnn: lneeborg Bechman Altar, 1998. 'Freia SicM aufs Mittel&. Kunsthaus Zurich. (Photo: Barbara Gladstone Gallery). 

OXFORD ART JOURNAL 24.2 2001 51 

 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/


Benjamin H. D. Buchloh 

hypertrophic objects such as the giant watches (or, more recently the giant 
memorial spoons in his display Jumbo Spoons and Big Cake at the Art Institute of 
Chicago, 2000) (Fig. 5). are equally modelled from a variety of tinsel such as 
crumpled aluminium and coloured foil, cardboard, and other packaging stuff, and 
they appear as though they had been fabricated by the bewildered members of a 
distant cargo cult, attempting - in some kind of reverse anthropology - to fathom 
advanced forms of Capitalist fetishism and its intensified rituals of commodity 
culture and private possession, without actually intending in the least to share 
these preoccupations. 

But the juvenile bricolage at the core of Hirschhorn's sculpture establishes of 
course yet another reflection: this 'primitivism' is not a romantic regression into 
alternate models of pre industrial or preadult practices, seemingly free of the 
rules of the governing object regimes. Rather, what determines the 'primitivism' 
of these bricolages is a candid study of the perpetual violence of a neverending 
rule of design, commodity enforcement, and control, contemplating it with an 
amazement with which one might have traditionally studied the strangeness of 
the cults of others. 

In the serial installations of his menacing watch props (high end models only, 
such as IWC and Rolex among others) as for example in the display Time to Go, 
Musee d'Art Moderne de la Ville de Paris in 1997-1998 (Fig. 6). or again, in 
Pilatus Transformator, 1997 (Fig. 4). the spectator can recognize not just the 
threatening violence of the fetish's universal presence but also the grotesque 
power operative in this particular cult: after all, what would be more comical than 

Rg. 3. Thomas Hirschhom: Ono FreundIIch Alter. 1998. Bertin Biennial. (Photo: Barbara Gladstone Gallery). 

52 OXFORD ART JOURNAL 24.2 2001 

 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/


Detritus and Deoppitude: 'The Sculpture of Thomas Hirschhorn 

the delusion that a luxuriously crafted chronometer could assist a subject in 
differentiating itself from the universal law of the digital quantification of time? 

Considering these works in the more limited perspectives of sculptural history, 
the watch props do in fact teach us another instant lesson as well, that fetishism 
as an overpowering condition of experience was not yet central to the object 
relationships articulated in Oldenburg's hypertrophic ready-mades of everyday 
life. Strangely enough, it also appears that certain objects (precisely, for 
example, a watch) would have been unthinkable in Oldenburg's sculpture of the 
early Sixties, even though it was not the technological per se that was absent 
from his iconography of the domestic and the vernacular. Rather, it was the 
obmt as fetish that remained largely outside of Oldenburg's aesthetic purview. 
The reasons for this absence are undoubtedly very complex but at least we would 
want to suggest one argument: in all of Oldenburg's objects some remnant of a 
utopian p o s i t i i  towards the world of commodity consumption as a 
transformation of everyday life still seemed to apply, an attitude towards the 
object's beneficial abundance that was typical of the 1950s and that would have 
been undoubtedly already on the verge of a breakdown by the early 1960s. 

Hirschhom's work confronts a more advanced condition, one from which any 
ambiguity has been extracted and that recognizes the proto-totalitarian 
conditions of consumer culture. It has to confront the linguistic spasms 
generated by the iterative experience of name recognition and the perceptual 
branding enforced by the stridency of design with a delinquent mimesis and a 
hebephrenic semblance of disintegration and destitution. The artist seems to 
apply what one could call the 'Canal Street' model of the public sphere, a 

Fl& 4. Thomas Hhchhom fltatus Transfonnator. 1997. Rovsorium I .  (Photo: Barbara GIadWne Gallery). 

OXFORD ART JOURNAL 24.2 ZOO1 53 

 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/


Benjamin H. D. Buchloh 

condition of spatial experience that is simultaneously both abject and totalitarian 
in its complete submission of every temporal and spatial unit to the 
instantaneous enactment of random acts of acquisition, small incremental 
incidents of surplusvalue production, and a vast production of instantaneous 
obsolescence and a correlative production of detritus inherent in the total 
elimination of usevalue from any form of everyday life. 

Thus, Hirschhorn's most haunting structures are these instances of material 
mimesis, grotesque juxtapositions of commodity objects where the travesty of 
failed utopian aspirations sparks negative epiphanies. These strategies 
culminated for the time being in his display Very Derivative Products, 1999 
(Fig. 7), where, for example, a series of little red rags attached to a serial line-up 
of domestic vertical fans, wildly fluttering in the fans' propulsion, conjured up 
lethal memories of the not too distant past when utopian aspirations had 
deteriorated to the military parades of the May Day Celebrations in Red Square. 
Yet, Hirschhorn's grotesque dialectics gave the viewer a sudden insight into the 
conditions and consequences of the present where a totalizing atopia flared up 
with even greater menace. Another typical object-structure in this display was the 
serial line-up of the ubiquitous umbrellas sold and thrown away by the hundreds 
in Manhattan on a rainy day: all the more comical in their most pristine product 
state, they already anticipate their instant disappearance as waste, the 
squandering of resources and labour they embody. 

The temporalities of these objects (their geo-political sites and phases of 
production, their cycles of usage, disposal, and of exhibition) are strangely 
compressed in Hirschhorn's displays, as though all the object states now had to 

FlS 5. Thomas Hirschhom: Jumbo Spoono and W 2000, mixed media installatiion. dimensions variable. (Photo: Stephen Friedrnan Gallery). 

54 OXFORD ART JOUR.YAL 24.2 2001 

I 

 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/


Detritus and Decrepitude: The Sculpture of Thomas Hirschhom 

be collapsed into a single, simultaneous stage. To rush from its production in a 
distant third-world country and its distribution in the first, and from the 
production of exchangevalue to a brief performance of usevalue, and its 
imminent dismissal as detritus in ever decreasing temporal cycles seems to 
have become the universal condition of the commodity that Hirschhom's artistic 
practice mimetically follows. 

1. Thomas Hirschhbm. 'Virus Ausstellung' exhibition ftyer (Galerie Amdt & Partner: Berlin, 1996). 
n.p. 
2. Henog and de Meuron. 'Endorsement for Dan Graham' in Alexander Alberro (ed.), Two Way M l m r  
Power (MIT Press: Cambridge. MA. 1999). 

3. 'Display' is in fact the term that Hirschhom himself has coined for his work and he has 
emphatically refused to have his wurk associatd with a tradition of installation sculpture, or linking 
it to any other form of recent sculpture that was primarily defined as contextualkt, aiming at site 
specificity and discursive and institutional criticality. 
4. Or the extraordinary discovery of Clarence Schmidt by Allan Kaprow, featured in his Assemblage, 
Environmenk and Happenings (New York: Harry N. Abrams. 1966). 

5. See Daniela SaMoni, 'Interview with Dan Graham', Flash Art International, no. 152. May-June 
1990, pp. 1404. 

6. Hirschhom actually employs Robert Smithson's term nomlte explicitly in projects entitled non 
l iwn  See his installation Otto Freundlich Andr - Non Ueux in Basel. 1998. See illustration. 
7. Typically, the retlaction on mobile exhibition containers as the articulation of the actually 
prevailing conditions of 'public space', would remind us of work such as Michael Asher's crucial 
contribution to the three international exhibitions of Sculpture In Muenster in 1977, 1987. and 

Fig. 6. Thomas Hinchhom: rime to Go. 1997. Mu& de b Ville de Paris. (Photo: Badma Gladstone Gallery)). 

OXFORD ART JOURNAL 24.2 2001 55 

 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/


1997. respectively, where - repeating the work for three decades -the artist circulated the same 
camping trailer at d i i e n t  preestablished locations throughout the city and its margins, changing at 
weekly intervals during the fourteen-week duration of each exhibition. An example of work from the 
late 1970s in which acquisition and mobile audiences appear as the true model of contemporary 
'tactile' participation and of a 'performative' enactment of governing object relations - certainly 
unknown to Hirschhorn at the time - would be Martha Rosler's installations such as Monumental 
Gamge Sale (1973) and Travelling Garage Sales (1977). 

8. These inscriptions are similar to the rhetorical figures in Hirxhhom's installation of Artists' 
Scarves (Umerick. Ireland, 1996). where the names from his artistic pantheon (e.g. from Alexander 
Rodchenko to Robert Filliw) were inscribed in the c ~ d e  typography of fabric letters appliqued on to 
mostly striped, brightlycoloured football team scarves, faintly echoing the fate of Buren's radical 
critique with painterly means. 

9. The most extraordinaly example of Hirschhorn's deconstruction of graphic design and typography 
as forces within the visual regimes of consumer culture can be found in his book Les PlaintM. les 
Bbtes, les Politiques, published by the Centre Genevois de Gravure Contemporaine. Geneva. 1995. 
There is an additional ironical aspect in the fact that Hirxhhom's professional training was not that 
of an artist but that of a graphic designer in the best Swiss tradition. 

Fig. 7. Thomes Hirschhom: Very Derivated Roducts. 1998. 'Remises'. Guggenheim Museum SoHo. New York. (Photo: Barbara Oladstone Gallev). 

56 OXFORD ART JOURNAL 24.2 2001 

 at U
niv M

assachusetts H
ealey Library on July 13, 2011

oaj.oxfordjournals.org
D

ow
nloaded from

 

http://oaj.oxfordjournals.org/

