HAGGERTY MUSEUM OF ART

1 2 3 4 5

at Marquette University

Exhibition Last Chance

NEWS

Installation image from Brian Ulrich Copia-Retail, Thrift, and Dark Stores, 2001-2011

Last chance to see the Haggerty exhibitions that close on May 18

Explore these exhibitions before they close with your Mom this Sunday following Mother's Day Brunch.

Brian Ulrich *Copia*—Retail, Thrift, and Dark Stores, 2001–2011 through May 18, 2014

This insightful, decade-long, three-phase investigation of the American consumer psyche traces a route from exuberant excess to the bleak architectural landscapes of closed malls and empty parking lots. For his first chapter, *Retail*, photographer Brian Ulrich traveled extensively across the United States to document shoppers in vast and ubiquitous enclosed malls and big-box stores. He

relied on a hand-held camera with the view finder at waist level to create candid images of people engrossed in navigating an abundance of goods. Ulrich then turned his attention to thrift stores, which became a primary destination for a growing segment of the country's population in the wake of the 2008 financial crisis. The *Thrift* chapter focuses on workers attempting to bring order to the mountains of donated, discarded, and unwanted consumer products. Lastly, in *Dark Stores, Ghostboxes, and Dark Malls,* Ulrich utilized a large-format view camera to produce richly detailed photographs that explore the lasting impact of the economic recession. This chapter contains haunting landscapes of the interiors and exteriors of abandoned buildings.

Installation image from Between Critique and Absorption

Between Critique and Absorption Contemporary Art and Consumer Culture through May 18, 2014

The six contemporary artists included in this exhibition—Kota Ezawa, Gabriel Kuri, Josephine Meckseper, Kaz Oshiro, Dan Peterman, and Shinique Smith—employ a range of visual and conceptual strategies to interrogate consumerism. The works on display explore various facets of commerce and exchange: they draw attention to the labor that generates goods for sale and the global networks created for commodity distribution; examine the social systems constructed to support consumer behaviors; address notions of value, specifically the disconnect between our inflated desire to own things and the ease and frequency of product disposal; and highlight the myriad ways the public is seduced by an economic structure that begets insatiable buying. As the title *Between Critique and Absorption* suggests, these artists offer nuanced commentary on the

subject matter. Rather than criticizing the compulsion to consume on a superficial level, they dismantle this insistent cultural phenomenon from the inside out. This approach requires direct appropriation of the vocabularies and methodologies of the market forces they target, hence the use of source material like post-consumer plastic waste, discarded clothing, receipts, advertising and marketing campaigns, window displays, and common household goods. The resulting artworks expose consumption as a flawed but enduring societal impulse.

Aesthetic Afterlife and **The Print Room**, Exhibitions by The Chipstone Foundation, will reopen on June 4, and run through August 3, 2014.

05.08.14

follow on Twitter | like on Facebook | forward to a friend | view online

Copyright © 2014 Marquette University, All rights reserved.

Our mailing address is:

Marquette University

Haggerty Museum of Art

P. O. Box 1881

Milwaukee, WI 53201-1881

Add us to your address book

unsubscribe from this list | update subscription preferences