
Claire lambe
&

Atlanta Eke
27 MARCH – 4 JULY 2015

GERTRUDE
CONTEMPORARY

miss universal

CLAIRE LAMBE & ATLANTA EKE

MISS UNIVERSAL.

I first met Claire Lambe when she arrived at my
apartment in Sydney for a dinner party. She arrived
after dinner, slightly intoxicated and bashfully
confessed that she had just left Tacita Dean’s Event
for a Stage early; that is, after announcing mid
performative silence that she ‘needed to piss’. This
irreverent, English-lad sensibility is evident in her work,
at once sexual, violent and inert.

Atlanta Eke’s approach to the body, albeit less lad-ish,
has a simiular matter-of-fact baseness — Monster Body
(2012) being the most obvious example of her special
brand of bodily grotesque.

At one point, Eke strikes a pose and urinates onstage
before dropping to pose seductively in her own

puddle. This disturbing moment […] illustrates Eke’s
interest in addressing, questioning and rebelling

against her own physical objectification.

Miss Universal continues a line of inquiry into
the body from these two artists: Lambe from the
perspective of the object, and Eke from an embodied
live practice. This raises interesting questions about the
modes of representation at play here, the hierarchy of
materials, and treatment of time within the white cube
context of Gertrude Contemporary.

The Abject Body — ‘The flow of bacteria’

‘Perfect is boring’, Lambe announces. At first glance,
the bottoms on the 1.8 metre screen in Miss Universal
might contradict this statement. But, on closer
inspection, the disintegrating clay mounds that the
women stand on betray the Busby Berkley–style
symmetry. The recreation of the infamous Crazy
Horse image from 1976, the repetition of bodies seen
from behind in a reverse chorus line has an air of

irreverence. It can be seen as a powerful statement
to turn your back to the audience, to ignore them —
particularly when, as in this case, the front of the body
is never revealed. But these bodies are still condemned
to become objects. Siegfried Kracauer, in his 1927
essay ‘The Mass Ornament’, notes: ‘In the domain of
body culture… American distraction factories are no
longer individual girls, but indissoluble girl clusters
whose movements are demonstrations of mathematics.’

Indeed, the buttocks in Miss Universal are all perfectly
aligned through careful measuring of the height of
the clay mound beneath them. The women maintain
a human scale filling the 1.8 metre metal framed
photographic print. But, as Kracauer laments, these
kaleidoscopic images of ‘plastic expressions of erotic
life’ are ultimately dehumanising, the girls can never
be reconfigured back into individual human beings;
they are lost within the monstrous abstraction of the
collective universal body.

The Live and the Document — How to speak to
objects without dancing around them

Conceived as a collision of two shows, Lambe’s
objects become debased body parts as Eke’s body
parts become objects. The live (Eke) and the object
(Lambe) at times run parallel, smash into and
penetrate each other. This project addresses the
conversation being played out in contemporary art
practice around the uncomfortable relationship
between the static object and the live body within the
white cube. This is an anxiety about how to resolve two
very different treatments of time. Time for a dancer is
unlike the time of an object; for one, you don’t have
to pay objects for their time, rendering people more
expensive than objects.

CLAIRE LAMBE & ATLANTA EKE

MISS UNIVERSAL.

Eke will arrive after the object, not responding to it
necessarily but ‘speaking around’ it. She will operate
in a different time paradigm, often leaving the object
before closing time, in what she describes as an
‘exhibition of rehearsal’. This flips the de Saussurean
timeline of the original live moment and the
subsequent document. Instead there is a time loop
from the ‘original’ captured image in the 1976 photo
shoot at the Crazy Horse theatre, to the pages of a
men’s magazine, to the recreation by Lambe on a
large scale, and then back to the presence of Eke’s live
body. This loop messes with the often undisturbed and
accepted hierarchy of parole/langue, speech/written
or live/document, contributing an irreverent ‘fuck
you’ to the often invisible power dynamic between
materials at play in the white cube.

Jess Olivieri

Jess Olivieri is an artist, co-founder of the Parachutes
for Ladies framework, curator of performance and
writer, currently undertaking her PhD at Sydney
College of the Arts.

Gertrude Contemporary
27 March – 9 May 2015

Gertrude Contemporary
200 Gertrude Street
Fitzroy VIC 3065 Australia
Telephone +61 3 9419 3406
Facsimile +61 3 9419 2519
info@gertrude.org.au
www.gertrude.org.au

© artists, author and Gertrude Contemporary

Gertrude Contemporary is supported by the Victorian
Government through Creative Victoria, the Australian
Government through the Australia Council, its arts
funding advisory body, and by the Visual Arts and
Craft Strategy, an initiative of the Australian, State and
Territory Governments.

Image captions

Choreographer: Atlanta Eke
Dancers: Atlanta Eke, Annabelle Balharry, Chloe
Chignell, Angela Goh, Tessa Broadby, Nick Walters, and
Lilian Steiner
Photo: Claire Lambe

Claire Lambe with Phebe Schmidt
Untitled, 2015
digital print, welded mild steel frame
2 x 5m
courtesy the artists and Sarah Scout Presents,
Melbourne
Photo: Christo Crocker

Claire Lambe with Phebe Schmidt
Untitled, 2015
digital print, welded mild steel frame
2 x 5m
courtesy the artists and Sarah Scout Presents,
Melbourne
Photo: Christo Crocker

Atlanta Eke
Installation view, Miss Universal, 2015
Photo: Christo Crocker

CLAIRE LAMBE & ATLANTA EKE

MISS UNIVERSAL.

