
T h e S t e p h e n L a w r e n c e G a l l e r y

Object as Subject

Mckenzie Bassant, John Mitchell, Laura White
The Stephen Lawrence Gallery: April 15 - May 14

Gallery Opening Times: Monday to Friday 10am - 5pm; Saturday 11am - 4 pm
Three artists take found objects as a starting point for making their work.
In the work of Mckenzie Bassant, objects are chosen and presented as signifiers of a personal narrative, connected with ideas of identity and history. John Mitchell, on the other hand, is concerned to bring out the socially located narratives bound up in the objects themselves, while Laura White’s work toys with the sculptural notion of what an object is and how to make objects in a world full of them.

Silent Witnesses, the work presented by Mckenzie Bassant was assembled over a period of three years and brings together discarded and diverse objects to share renewed meanings. The narrative resides within the work itself and provides viewers with intimate invitations into overlapping spaces that are often barred and confined. The work articulates experiences of multiple heritage and cultural hybridity which sets up an uneasy dynamic between appearance and meaning. Claudette McKenzie-Bassant was born in London. She studied for a BA at Goldsmiths’ College in1992, and completed an MA at the Institute of Education, London in 2003. She has exhibited in group shows at England & Co Gallery, The Mall Gallery, Leighton House, Artist in Perpetuity Trust, and the Royal Academy.
Laura White is interested in our relationship and negotiation with the Stuff of the world, from the readymade to the handmade, the representational to the abstract, playing with the fluctuation of value, association and meaning of individual and collections of objects. Laura White graduated with an MA in Fine Art from Goldsmiths’ College in 2004. Her recent solo exhibition at The Wall House #2, Groningen, Netherlands, was entitled “Chromodomo: Laura White - Scratching Walls and Sticky Décor”. In 2008/9 she had solo exhibitions at Castlefield Gallery, Manchester (“If I had a monkey I wouldn’t need a TV Part 1 & 2”) and at Carter Presents, London. Recent Group Exhibitions include: Sculpture Now, Herbert Read Gallery, Canterbury, 2010; The Earth Not a Globe 2, Rokeby, London 2009. Laura White: The Stuff of Images (ISBN 978-0-9559557-1-6) was published in 2009 by Castlefield Publ., (Corner House Distribution).
Moving house, D.I.Y., charity shops; flea markets, distractions and attractions; things found and bought; work, play and improvisation, is just part of a list of points of motivation from which John Mitchell takes encounters made in the every-day into his work. In his work, these ‘things’ and ‘subjects’ are subjected to a layered analysis: part cultural, part biographical, part purely whimsical. John Mitchell has exhibited extensively nationally and internationally since 1980, including the New Contemporaries exhibition of that year and the 1990 British Art Show. His work has been exhibited at the Richard Demarco Gallery Edinburgh (1985 and ‘87) the Icon gallery (1988) and in the Svoboda Foundation, Prague (1997). His work has toured with the John Hansard Gallery, and he has had solo exhibitions at Maureen Paley-Interim Art (1986); the National Theatre, Ghana (1992) and Aberdeen Art Gallery (1995). 'Taxonomical Musings', a solo exhibition of John Mitchell’s work was held at the Westbrook Gallery, London in 2009.
The Stephen Lawrence Gallery
The University of Greenwich established the Stephen Lawrence Gallery in 2000 to promote diversity in the representation of visual cultures through the work of contemporary artists, architects and designers.
For further information please contact the gallery curator, David Waterworth.
Transport links: Cutty Sark DLR, Greenwich and Maze Hill stations.

 Disabled access.

Queen Anne Court, University of Greenwich, Old Royal Naval College, Greenwich, London SE10 9LS
Tel: 0208 331 8260

 email: slg@greenwich.ac.uk

