

WHITE BALANCE

CHRISTINA PRICE WASHINGTON

WHITE BALANCE

A Solo Exhibition by Christina Price Washington
Curated by K.Tauches

SEPTEMBER 26 – NOVEMBER 7, 2019

OPENING RECEPTION: Thursday, September 26, 6-9pm

In conjunction with Atlanta Celebrates Photography

Christina Price Washington, known for her photographic abstractions and theoretical investigations, explores alternative interventions in light values, who determines them, and how they are mediated in contemporary printed methods. Her work transcends the mere physicality of a photograph in that she investigates the systems of image-making itself.

By playing with the concept of “white balance,” a commonly accepted tool within the genre, Price Washington challenges how photography has historically evaluated color, lightness, and darkness at an institution tied to white power in the South. Such valuations were aesthetic decisions made in the early 20th century by male pioneers of photography such as Ansel Adams, who developed the Zone System and incorporated the concept of “middle grey.”

In this exhibition, the artist flows in and out of literal imagery, with a devoted interest in process. Presented are silver gelatin prints, photograms, and re-photographs. Some traditional photographs are then scanned and transformed into digital negatives and then reprinted in the darkroom. Expired photo papers are employed to create very dark white balance

SWAN COACH HOUSE GALLERY
3130 Slaton Drive NW
Atlanta, GA 30305
www.swangallery.org

**This exhibition is sponsored by
Northern Trust Corporation and Wanda Hopkins**

halfone

CHRISTINA

A rephotograph of a scanned-in page from a photo text book about "The Zone System."

Silver gelatin prints:

Photogram

Digital negative

Here, a fake cotton plant is scanned in and made into a digital negative, and then reprinted in the darkroom

Test strips on various photographic papers.

Camera-less photography : exposed photo paper

Photocopy

Photogram

test strips

Rephotograph of photopaper

Photogram

A zine was produced, in an edition of 25, on the occasion of the exhibition. It includes notes, scans, and photocopies from the artist's research into the Gallery's history and founders, as well as the history of the process of photography itself.

Photocopy

CHRISTINA PRICE WASHINGTON

