

2019 olive cotton award for photographic portraiture

12 July - 22 September 2019

2019 olive cotton award for photographic portraiture

The Olive Cotton Award for photographic portraiture is a \$20,000 biennial national award for excellence in photographic portraiture dedicated to the memory of photographer Olive Cotton. The winning work is acquired for the Gallery's collection. The exhibition is selected from entrants across Australia and is a significant opportunity for photographers living and working in Australia.

The Award was launched in 2005, and is funded by Olive Cotton's family and dedicated to her memory as one of Australia's leading twentieth century photographers. The Award has grown and gained national recognition attracting entries from established and emerging photographers across Australia. The Award boasts a major acquisitive biennial prize of \$20,000, selected by the Award Judge. In addition, the Friends of the Tweed Regional Gallery and Margaret Olley Art Centre Inc. fund \$4000 for the acquisition of portraits chosen by the Gallery Director for the collection. Visitors to the exhibition may also vote for the 'People's Choice Award' of \$250 for the most popular portrait.

The Gallery thanks art dealer Josef Lebovic and photographer Sally McInerney, Olive Cotton's daughter, for their ongoing support of the Award. Thanks also to the Friends of the Gallery committee for their contributions, both financial and practical, to the Award and opening event.

2019 Judge: Marian Drew

Marian Drew is Adjunct Associate Professor at the Queensland College of Art, and is one of Australia's most influential and significant photo-media artists, with a practice spanning more than thirty years.

She has held over thirty solo exhibitions and numerous group shows in Australia, New Zealand, USA, Germany, France, China, Dubai, Hong Kong, Taiwan, Switzerland, the United Kingdom, Mexico and Peru. Her work is held in collections that include the John Paul Getty Museum, Los Angeles, Museum of Photographic Art, San Diego, National Gallery of Australia, Art Gallery of South Australia, Gallery of Modern Art, Queensland, Murdoch University, and University of Queensland.

She represented Australia in the First Asia Pacific Triennial 1993, Pingyao International Photography Festival, China 2010 and Dubai Photo 2016, curated by Alasdair Foster, and *Photoquai*, Musée du Quai Branley, Paris 2001.

Recent exhibitions include *Wall Power: Contemporary Australian Photography*, shown in Cologne, Berlin, London and Paris, 2017/2018, *Still Life*, Casula Powerhouse, 2017 and *Marian Drew Survey*, Andrew Baker Gallery, Brisbane, 2019.

Front cover: Jane Long born 1970, lives and works in Brisbane, QLD *Time Immersion* 2019 archival inkjet print on photo rag Previous spread: Steph Fuller born 1992, lives and works in Adelaide, SA Stargazer (detail) 2019 archival giclée print on cotton rag paper, framed with museum glass Back cover: Petrina Hicks born 1972, lives and works in Sydney, NSW *Cleopatra* 2019 pigment print

A statement of existence in a lineage of existence

Marian Drew

The ideas and history of the portrait are ancient and fascinating. This person existed in this way, at this time. Sounds simple but it's not. In the Olive Cotton Award for Photographic Portraiture exhibition, we look and try to find the person inside the performative stage. We navigate a photographic language informed by almost 180 years of photography and by painting before that. In the context of the millions of portraits taken every day through smart devices, what do we look for in a portrait exhibition? A counterpoint to the happy 'selfie'? As a judge, I'm looking for something genuine, reflective, curious and fragile - ideas and images that lie at the edge, generating diversity and subtlety.

It seems difficult to push too many boundaries around the portrait because we are so attached to the face, to see ourselves in history, and to find a kind of beauty in people. Objectified by the nature of photography, portraits allow us to stare at people, even though we were taught it's rude. However, it's not an interesting person we are looking at; it is an interesting photograph. We rely on the craftiness of the photograph to sell the story. Through street photography, collections of objects, environmental and studio portraiture explored through analogue and digital photography — and more recently photogrammetry¹, the idea of the portrait has been to tell us something about a

person, through their body, environment or the performative photographic process.

Fashioned into every portrait is the maker of the image. We may see them reflected in the expression of the person photographed or in the strategies, techniques and ideas that produce the photograph. Through the individual or group portrait, the viewer uses metaphor to extrapolate broader social themes, social anxieties, thresholds, prejudice and fear of one's temporality. The function of the portrait is to see oneself in context with others.

The photographer and the subject have collaborated to create an image that we hope is sincere. As we stare, we see a lot of different people similar to ourselves. The familiarity is heartfelt. The indexical portrait is a protest against nihilism, a statement of existence in a lineage of existence. If portraiture does anything, it tells us that we are not alone. We mediate ourselves to communicate with others and, although the image changes, much of the story does not. Even in this image-mediated world, we still tend to trust the face. We have learned to read it with such subtlety.

As one that has worked with photography for decades, I am interested in how the photographic process solicits a particular response. A friend wielding a camera is enough to snap to attention our selfconscious photo face. We understand its power, how it may be used for good or bad. We have learned from a young age to see others and ourselves through the camera lens, constructed to fit various social and personal norms of how we should look and act. Happy, rich, glamorous, thoughtful, intelligent, relaxed people dominate the social pages of Facebook and Instagram. Exhibitions like the *Olive Cotton Award*, that represents 432 entries and 79 selected exhibitors, deepen our sense of shared history and present a more nuanced and critical view of emotions, status and humanity, represented through contemporary photography.

Because of the nature of the medium, there is nearly always a combination of chance and necessity. Necessity is as much generated through cultural rules as it is the mechanical or programmed apparatus. Changes in necessity, that is the world we live in, as well as the chance of experimentation, intentional misuse or technological accidents, keep photography evolving. Chance and necessity work together to evolve the language of photography and the genre of portraiture.

It's obvious to say, but there's so much humanity in an exhibition of portraiture. We understand this humanity through various lenses: historical lenses bring experience and experimentation to the fore; metaphoric lenses reveal beauty, symbol and poetry; or a forensic lens that looks for evidence to determine what is going on. Viewers employ analysis and metaphor to search for meaning in the photograph.

In an exhibition like the *Olive Cotton Award*, one may recognise shifts in popular culture and slow-moving socioemotional currents over time. One becomes aware of power structures, the photographer-'model' relationship, the gallery-audience relationship, the idea of a winner. Photography contributes to inquiry and knowledge, individually and as a society, within certain set shared rules and frameworks. The portrait genre creates an ancestral lineage that potentially reflects not only the changes in technology and fashion, but shifts in cultural norms, a kind of sociocultural litmus test.

Looking at portraits, one holds a mirror to oneself. Importantly it's what the viewer brings to the image that gives it meaning. So if one makes an effort to look carefully and critically, a portrait may tell something of the sitter, the photographer and the viewer. It's important to question the ideologies and processes that form the portrait and help shape this visual experiment of shared experience.

¹ Using photographs to create a map, a drawing, a measurement, or a 3D model

3

2 *

born 1974, lives and works in Brisbane, QLD

born 1976, lives and works in Sydney, NSW

born 1983, lives and works in Perth, WA Leith on the Hyden-Norseman Road 2018

8*

2 Melissa Anderson

Rosie 2018

5 Simon Bernhardt

type C print

inkjet print

8 Margaret Ellen Burns

silver gelatin print

Now I Know Why 2019

- 1 Hoda Afshar born 1983, lives and works in Melbourne, VIC Portrait of Shamindan & Ramsiyar Manus Island 2018 inkjet print
- 4 George Angelovski born 1974, lives and works between Melbourne, VIC and Singapore *suBconscious fat* 2018 cabo print on white opal glass, opalotype
- 7 Chris Budgeon born 1955, lives and works in Melbourne, VIC Dr. Rodney Syme 2018 chromogenic print

6 | List of Works

6

9*

- 3 Riste Andrievski born 1973, lives and works in Wollongong, NSW Elisabeth Cummings – The Artist Studio 2018 inkjet print
 - 6 Isaac Brown born 1980, lives and works in Brisbane, QLD *Transition* 2018 inkjet print
 - 9 Steve Bush born 1958, lives and works in Brunswick Heads, NSW Couple 2018 inkjet print

16

- 10 Brett Canet-Gibson born 1965, lives and works in Perth, WA *Ella — Beautifully Sad* 2019 inkjet print
- 13 Francis Cloake born 1969, lives and works in Byron Bay, NSW Swim 2019 ultra chrome pigment print
- 16 Gerwyn Davies born 1985, lives and works in Sydney, NSW *Hedge* 2017 inkjet print

14 *

- 11 Dave Carswell born 1983, lives and works in Melbourne, VIC Alan Adler 2018 inkjet print
- 14 Michael Corridore born 1962, lives and works in Sydney, NSW Jassim 2017 pigment print
- 17 Agnieszka Davis born 1979, lives and works in Brisbane, QLD *School Window* 2018 digital art print

- 12 Peter Cheng born 1990, lives and works in Perth, WA Untitled 2019 giclée fine art print
- 15 Judith Nangala Crispin
- born 1970, lives and works in Wamboin, NSW Lily returns to Altoir, the brightest of Aquila's stars, wearing the body of a crow 2019 Lumachrome glass print, cliche-verre, chemigram. Roadkill crow, ochres & dandelion seeds on fibre paper. 32 hours sunlight under marked perspex.
- 18 Isaebella Doherty born 1993, lives and works in Castlemaine, VIC Pearl, In Retrospect 2017 pigment print

20 *

23 *

25 *

22 *

19 Ella Dreyfus born 1960, lives and works in Sydney, NSW Tobias Shine 2018 giclée archival print with UltraChrome pigment inks on Canson Photographique paper

- 22 Jacqueline Felstead born 1976. lives and works in Melbourne VIC Loss in a simulated environment 12 2017 pigment print of flattened 3D photogrammetric model made from 250 photographs
- 25 Gary Grealy born 1950, lives and works in Sydney, NSW Dr. Ted Gott, Senior Curator of International Art, NGV 2018 inkjet print

8 | List of Works

- 20 Stephen Dupont born 1967, lives and works in Scarborough, NSW Man and child 2017 inkjet print
- 23 Steph Fuller born 1992, lives and works in Adelaide, SA Stargazer 2019 archival giclée print on cotton rag paper, framed with museum glass
- 26 Natalie Grono born 1997, lives and works in Lennox Head, NSW Yahndi the Dance Warrior 2018 inkjet print

21*

21 Justin Ealand born 1971, lives in Farrants Hill, works in Murwillumbah, NSW Ellie May & Benjamin William McDonald Law 2018 inkjet print

34 *

- 24 Douglas Gibson born 1984, lives and works in Sydney, NSW Jim Joe, seated with hose 2019 archival pigment print
- 27 Imogen Hall born 1963, lives and works between Bermagui, NSW and Melbourne, VIC Elder Robert Foster at Horseshoe Bay 2018 digital type C print

28 Geoff Harvey born 1954, lives and works in Sydney NSW

born 1988, lives and works in Brunswick, VIC

born 1971, lives and works in Brisbane, QLD

Workshed self-portrait 2019

Woman In Another Landscape,

A Modern History of Art 2019

pigment print on cotton rag

digital type C print

31 Vanessa Howells

34 Lisa Kurtz

Aidan 2018

inkjet print

- 29 Petrina Hicks born 1972, lives and works in Sydney, NSW Cleopatra 2019 pigment print
- 32 Shea Kirk born 1985, lives and works in Melbourne, VIC Chelsea Wheatley (left and right view) 2019 pigment print
- 35 Kellie Leczinksa born 1982, lives and works in Sydney, NSW Nelson Earl — The Ephemeral Nature of Dance 2018 inkjet print on platine

- 30 Kalyanii Holden born 1978, lives and works in Brisbane, QLD Winter 2018 pigment print
- 33 David Knight born 1971, lives and works in Sydney. NSW John 2019 digital type C print
- 36 Jane Long born 1970, lives and works in Brisbane, QLD Time Immersion 2019 archival inkjet print on photo rag

2019 olive cotton award for photographic portraiture | 9

26*

- 27 *

40

43 *

37 Robyn MacRae born 1965, lives and works in Tumut, NSW The Son 2017 inkjet print

40 Belinda Mason born 1971, lives and works in Church Point, NSW Taken 2019 lenticular

43 Mario Mirabile born 1959, born lives and works in Melbourne, VIC Stephen McLaughlan 2018 pigment inkjet print

41 *

38 Garrie Maguire born 1965, lives and works in Melbourne, VIC Tony an Australian 2018 inkjet print

41 Mia Mala McDonald born 1982, lives and works in Naarm/ Melbourne, VIC Courtney wearing a green shirt 2018 inkjet print

44 Brett Moffatt born 1973, lives and works in Gold Coast, QLD Cate 2018 digital chromogenic print

42 *

45 *

39 Paula Mahoney born 1972, lives and works in Melbourne, VIC Lola 2019 giclée print

42 Andrew Merry born 1967, lives and works in Katoomba, NSW Fire figure stereograph, Euan Macleod 2019 pigment print

45 Fiona Morris born 1972, lives and works in Thirroul, NSW Family Portrait of Sisters 2019 pigment print on cotton paper

53 *

47 Tyrone Ormsby born 1989, lives and works in Adelaide, SA Rural Firefighter 'Red' from the long term project Rodrigo Pinheiro, Lisboa 2018 inkjet print

> 50 Martine Perret born 1970, lives and works in Margaret River, WA Margillee 2018 pigment ink on archival etching paper

53 Sissy Reyes born 1982, lives and works in Sydney, NSW The Unborn 2019 pigment print on archival photo paper

48 Judith Parrott born 1960, lives and works in Brisbane, QLD Nina 2019 archival pigment inkjet print

- 51 Viki Petherbridge born 1954, lives and works in Fitzroy, VIC A sign of the times 2019 black and white photograph
- 54 Renate Rienmueller born 1989, lives and works in Sydney, NSW Katie Rose - the time in between 2019 gold toned silver gelatin print (printed from wet plate collodion negative)

10 | List of Works

* Denotes image detail

2019 olive cotton award for photographic portraiture | 11

52 *

46 Cameron Neville

'Into The Fire' 2019

digital pigment print

Portrait of my Son 2019

type C / chromogenic print

mounted giclee print

52 Clare Rae

born 1979, lives and works in Guanaba, QLD

49 Ilana Payes born 1982, lives and works in Melbourne, VIC

born 1981, lives and works in Melbourne, VIC

Untitled (self portrait in life drawing studio) 2019

59 *

61 *

55 Allison Rose born 1957, lives and works in Fitzroy, VIC Community Elder 2018 pigment inkjet print

58 Robert Scott-Mitchell born 1954, lives and works in Coorabell, NSW Communion — Lindy Lee with pack 2019 pigment print on museum rag

61 Russell Shakespeare born 1963, lives and works in Gold Coast, QLD Tim Fairfax 2018 digital type C / digital chromogenic print

12 | List of Works

62 *

56 Annette Ruzicka born 1978, lives and works in Melbourne, VIC First Response 2017 inkjet print

59 Sam Scoufos born 1979, lives and works in Brisbane, QLD Portrait of an elderly man and daughter 2019 giclée print

62 Damien Shen born 1976, lives and works in Adelaide, SA One Percent 2019 analogue multimedia tintype photograph, charcoal drawing and etching

57

60 *

63 *

57 Karl Schwerdtfeger born 1961, lives and works in Sydney, NSW Eileen 2019 inkjet print

- 60 Krystal Seigerman born 1982, lives and works in Melbourne, VIC Mirror image 2019 inkjet print
- 63 Stephanie Simcox born 1986, lives and works in Sydney, NSW The waterhole 2018 inkjet print

70

64 Jeremy Simons born 1973, lives and works in Sydney, NSW Son of the Chief 2019 inkjet print

- 67 Lisa Sorgini born 1980, lives and works in South Golden Beach, NSW Untitled #1 from the series Motherland 2019 giclée print
- 70 Tristan Still born 1980, lives and works in Stanmore, NSW Raynen 2018 archival pigment print

65 Chris Sinclair born 1978, lives and works in Brisbane, QLD Evolved 2019 digital metallic inkjet print

68 *

71 *

- 68 Marc Stapelberg born 1981, lives and works in Lismore, NSW Together as One 2019 digital print
- 71 Jacqui Stockdale born 1968, lives and works in Melbourne, VIC Matilda 2018 type C print on aluminium

72 *

- 66 Grant Smith born 1982, lives and works in Sydney, NSW The Chill 2017 giclée print on photo rag
- 69 David Stefanoff born 1974, lives and works in Sydney, NSW George Stefanoff 2019 digital type C / digital chromogenic print
- 72 Nathan Stolz born 1987, lives and works in Melbourne, VIC Mark, Alice Springs 2018 chromira type C print

* Denotes image detail

77 *

74 Cyrus Tang

77 Tamara Whyte

inkiet print

born 1969, lives and works in Melbourne, VIC

born 1976, lives and works in Nhulunbuy, NT

Summer Snow - 108 mins 2018

archival pigment print

Mt Catt Morning 2018

- 73 Darren Tan born 1991, lives and works in Melbourne, VIC Visage 2018 archival pigment print
- 76 Greg Weight born 1946, lives and works in Sydney, NSW Den, Across the Old Table 2017 inkiet print
- 79 Anne Zahalka born 1957, lives and works in Sydney, NSW The Ambassadors 2017 pigment print on canvas

- 75 Craig Tuffin born 1969, lives and works in Banora Point, NSW Revisiting Tindale 2019 type C / chromogenic print from 10" x 8" negative
- 78 Yiorgos Zafiriou born 1971, lives and works in Sydney, NSW Rehorn 2019 pigment print on canvas

Olive Cotton

Olive Cotton (1911–2003) discovered the art of photography during childhood and was committed to the practice throughout her life. After gaining an Arts degree, she worked successfully as a photographer at Max Dupain's Sydney studio until the end of World War II. She was married to Dupain from 1937–1939 and then in 1944 married Ross McInerney and moved to the bush near Koorawatha, NSW.

For 20 years she had no access to darkroom facilities, but continued taking photographs. In 1964 Cotton opened a small studio in Cowra and in 1985, after a 40 year absence, re-emerged with her first solo exhibition at the Australian Centre for Photography in Sydney. She then concentrated on rediscovering and printing her life's work. In 2000 the Art Gallery of NSW showed Olive Cotton, a major retrospective of Cotton's work, curated by Helen Ennis, lecturer at the Australian National University, Canberra School of Art.

In 2016–17 Cotton was featured in the National Gallery of Australia's touring exhibition Max & Olive: The Photographic life of Olive Cotton & Max Dupain curated by Dr Shaune Lakin.

Portrait of a Girl 1931 Olive Cotton by Max Dupain

Previous Winners

2005 Ella Dreyfus The Lads: Nadz and Dax (detail) Judge: Sally McInerney

2006 Siri Hayes Judge: Dr Gene Sherman

2007 George Fetting Sheik Taj Din al-Hilali, former Mufti of Australia – Lakemba (detail) Judge: Richard Moore

2008 Emily Portmann The Stone (detail) Judge: Rex Dupain

2009 **Richard O'Farrell** Savitri (detail)

Judge: Dean Sewell

2011 Tamara Dean Damien Skipper (detail) Judge: Naomi Cass

2013 Trent Parke Candid portrait of a woman on a street corner (detail)

Judge: Helen Ennis

16 | Previous Winners

2015 Natalie Grono Pandemonium's shadow (detail) Judge: Stephen Dupont

2017 Justine Varga Maternal Line (detail) Judge: Dr Shaune Lakin

ISBN: 978-0-9943333-6-0 | Title: 2019 Olive Cotton Award for photographic portraiture Date of Publication: June 2019 | Publisher: Tweed Regional Gallery | Award Co-ordinators: Anouk Beck and Meredith Cusack All images are courtesy of the artist unless otherwise stated

FRIENDS Tweed Regional Gallery & Margaret Olley Art Centre Inc.

The Olive Cotton Award is funded by the family of Olive Cotton with additional purchase awards funded by the Friends of Tweed Regional Gallery & Margaret Oliey Art Centre Inc. Tweed Regional Gallery & Margaret Oliey Art Centre is supported by the NSW Government through Create NSW

& MARGARET OLLEY ART CENTRE | MURWILLUMBAH

P: 02 6670 2790 F: 02 6670 2797

E: tweedart@tweed.nsw.gov.au W: artgallery.tweed.nsw.gov.au