

2015 olive cotton award for photographic portraiture

7 August - 27 September 2015

2015 olive cotton award

for photographic portraiture

The Olive Cotton Award is generously funded by the family of Olive Cotton, one of Australia's leading twentieth century photographers. The 2015 Award will be the ninth Award since it began in 2005.

The Award, which recognises excellence in photographic portraiture, is held biennially with a major prize of \$20,000 and aims to show new portraits by professional and emerging artists. The Friends of Tweed Regional Gallery & Margaret Olley Art Centre Inc. sponsor Directors' Choice awards to the value of \$4,000. All awards are acquisitive, making the Olive Cotton Award an important collecting stream for the Tweed Regional Gallery's collection of Australian portraits.

The Award judge in 2015 is Stephen Dupont, a photographer and documentary filmmaker whose work has earned him some of photography's most prestigious prizes. Over the past two decades, Dupont has produced a remarkable body of work including hauntingly beautiful photographs of fragile cultures and marginalised peoples.

Tweed Regional Gallery acknowledges and thanks Olive's daughter, Sally McInerney, and Josef and Jeanne Lebovic of Josef Lebovic Gallery, for their ongoing support of the Gallery and this Award.

Michele ABOUD born 1957, lives and works in Sydney NSW George Howard White (detail) 2014 Lambda print

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 show at the Australian Centre for Photography in Sydney. She then concentrated on rediscovering and printing her life's work. A major exhibition of Cotton's work was shown at the Art Gallery of NSW in 2000.

The Portrait Strikes Back

Since Talbot and Daguerre's pioneering photography in the mid-1800s, the portrait has defined the essence of humanity through every photographic genre, from documentary photography, fashion and advertising, to the family snapshot and now, mobile device selfies. As a photographer myself, I cannot think of a more powerful medium in our time than the portrait photograph. From Curtis, Stieglitz and Brandt through to Arbus, Avedon and Sherman, the portrait photograph has redefined how we see others and ourselves. Without doubt, it is also the most challenging as well as most powerful form of photographic communication there is.

The effort to capture the soul, personality and mood of the human subject has produced some of the most intriguing and moving photographic images of our time. Of all the war photographs by British photographer Don McCullin, it is one simple yet powerful single frame, the portrait of the *Shell-shocked US marine*, *Hue, Vietnam* (1968), that defines his entire coverage of the Vietnam War. Dorothea Lange's *Migrant Mother* (1936) captured the sadness and pain of America's Great Depression more succinctly than any other image. Lewis Hine's portraits of child labour changed American government policy on working laws. It is the head and shoulders portraits of famous people that shape our recollection of past heroism and fame — Princess Diana, Bob Marley and Che Guevara to name a few. Max Dupain's *Sunbather* not only defined his career but also became an iconic image capturing the essence of Australian beach culture. Photographic portraiture encompasses an almost endless list of photographers, subjects and life moments.

Why is the photo portrait so powerful? Is it because we relate to the common humanity we share with the people depicted? Do we feel and see ourselves in those fleeting moments as we nurture our own memories of love, happiness and pain?

Taking a photographic portrait is no easy task and demands as much spontaneity as street photography, as much imagination as painting and as much passion as cooking. In the end a great photographic portrait must sing, must make you feel something and must surprise you. It needs to stimulate your senses and totally move you. Like the best literature it must be pleasing well beyond the first impression and stay with you long after. As the judge for the 2015 Olive Cotton Award I have brought all these ideas and concepts to my selection process.

So, how has portrait photography changed over time? In the beginning it was totally directed, set up and quite stilted in its process and revelation. It was the

new painting, perfect in rendering likenesses and almost instant. The excitement of capturing loved ones and important people immortalised the human race like nothing else before it. Photographic portraiture has certainly defined our sense of memory, imagination and place in history. For most of us the family photographs are considered not just priceless but irreplaceable possessions. They are still the first thing many would grab in a house fire, albeit perhaps now on a hard drive rather than in an album. Prior to the digital revolution most of the world's population could not afford the luxury of analogue photography. Now, billions of us have mobile phones with cameras and more photographs are taken today than at any other time. Most of these photographs are portraits and in fact millions are captured daily, pictures that will hold a personal importance to the photographer but, as images in themselves, are likely to be forgettable. With the world's over-saturation with imagery it is more important than ever to separate the gems from the rough.

What is truly exciting, is the change that has taken place in portrait photography due to more modern cameras, faster film and now digital capture and the magic of Photoshop and other similar computer applications. Photographic portraiture has become much less formalised and more experimental over time, less about science and more about creativity and imagination, in a similar way to the liberation seen in other art movements over the same period.

A portrait photograph no longer needs to be a sitter posed with eyes directed to the camera. In fact, I believe the best of portrait photography breaks all the rules and must challenge and surprise us. It must be imperfect and have a real emotional output that slaps the viewer on the face and feeds the mind with stimulation and performance. From the blurring caused by the subject's movement to the captured gaze or non-gaze we find ourselves seeing in new and more unusual ways. In the end it becomes less about the subject and more about the exploration of light, form and creative capture by the photographer. Millions of buttons are being pushed hourly in the name of photography, but very few shine. All great portraiture is a collaboration between the sitter and photographer, whether staged or not. Somehow a connection is made and then the captured moment becomes visual poetry.

Stephen Dupont July 2015 Scarborough NSW

2 Matthew ABBOTT born 1984, lives and works in Sydney NSW Daniel, Brewarrina NSW 2015 silver gelatin print

Belinda ALLEN
 born 1956, lives and works in Bundeena NSW
 Chris and Murray River 2015
 pigment print on cotton rag paper

4 Louise ALLERTON born 1965, lives and works in Albany WA Isabelle 2014 digital print from Polaroid SX70

11 Chris BUDGEON
born 1955, lives and works in Melbourne VIC
Niahm 2015
digital print

12 Billie Ann BULL
born 1997, lives and works in Newcastle NSW
At a loss 2015
type C print

13 Daniel CAMPBELL born 1973, lives and works in Melbourne VIC Danius in denim 2015 digital print

5 Melissa ANDERSON born 1974, lives and works in Cleveland QLD Dad's loss of vision 2014 giclée print 6 David APOSTOL
born 1980, lives and works in Melbourne VIC
// 2014
type C print

7 Dean BELETICH
born 1968, lives and works in Tintenbar NSW
Ties 2015
silver halide print

14 Nick CHIARIZIA born 1953, lives and works in Melbourne VIC Victor Rubin 2015 silver gelatin print
 15
 Eva COLLINS
 16
 Nadine COOPER

 born 1946, lives and works in Victoria
 born 1983, lives and works in Nowra NSW

 Twins 2014
 Reclining monk
 2015

 digital print
 digital print

8 Simon BERNHARDT born 1976, lives and works in Sydney NSW Hawke on toast 2014 digital print on Hahnemühle paper 9 Brett BOARDMAN born 1971, lives and works in Sydney NSW Seafarer Peter Hegney, Newcastle, 2014 2015 Lambda print 10 Michael BORZILLO born 1983, lives and works in Melbourne VIC Dressed to kill 2015 type C print 17 Charles COVERDALE born 1995, lives and works in Brisbane QLD Chasing change 2015 giclée print 18 Katrina CROOK lives and works in Sydney NSW Thirteen 2015

pigment print

19 Ellen DAHL born 1968, lives and works in Sydney NSW HER #4 2014 pigment print on cotton rag paper

29 *

20 Sean DAVEY born 1979, lives and works in Canberra ACT Asha with a scratch on her face 2015 pigment print Courtesy of The Photography Room 21 Mark DAVIS born 1958, lives and works in Ballina NSW Miss Fribby 2015 infrared digital image with post processing 22 Raimond DE WEERDT born 1963, lives and works in Lismore NSW One another 2015 Lambda print 29 Kylie FOLEY
born 1973, lives and works in Port Stephens NSW
Alice 2014
pigment print on cotton rag paper

30 Rebecca GEDDES
born 1974, lives and works in Newcastle NSW
Solitude 2015
pigment print

31 Tara GILBEE born 1970, lives and works in Castlemaine VIC Lumière noire / 2015 archival print on cotton rag

23 Tamara DEAN born 1976, lives and works in Sydney NSW Kimberley at 9 2015 inkjet print on cotton rag Courtesy of Olsen Irwin Gallery, Sydney NSW

24 Karen DONNELLY
born 1955, lives and works in Albury NSW
Shut up 2015
digital print

25 Peter ERICKSON
born 1945, lives and works in Freshwater NSW
Kimono sleep 2015
inkjet print on llford paper

32 Dean GOLJA born 1960, lives and works in Melbourne VIC 45 degrees 2014 digital print 33 Georgia Lilian GRAFFIN
born 1993, lives and works in Murwillumbah NSW
The unblemished record of my brother Joel 2015
digital print
34 Natalie GRONO
born 1977, lives and works in Lennox Head NSW
Pandemonium's shadow 2015
pigment inklet print

26 Carla FELTHAM born 1981, lives and works in Lennox Head NSW Sublimottion 2015 pigment inkjet print 27 Liss FENWICK
born 1989, lives and works in Brisbane QLD
Self-portrait underwater, hometown,
Northern Territory 2014
pigment print on Hahnemühle paper

35 Imogen HALL born 1963, lives and works in Melbourne VIC Barbara Blackman listens to the photograph 2013 type C print

36 Scott HANNAFORD and Rohan THOMSON born 1975 and 1988, live and work in Canberra ACT Gabriel 2014 digital print from scanned negative Pandemonium's shadow 2015 pigment inkjet print

born 1967, lives and works in Kangaloon/ Sydney NSW The killing of Millers Point (Pat and Brandy) 2015 digital print

37 Sahlan HAYES

38 Robyn HILLS born 1963, lives and works in Caloundra QLD Judy Napangardi Watson, artist 2015 digital print on rag paper

39 Lisa HOGBEN lives and works in Sydney NSW Abraham - "lost boy" found 2015 digital print

42 Lyndal IRONS

Anna at dawn 2015

40 Kelly HUSSEY-SMITH born 1982, lives and works in Melbourne VIC Michelle-Rose Turnbull 2015 inkjet print

47 Liz LOOKER born 1974, lives and works in Mosman Park WA Eclipse 2015 giclée print

born 1991, lives and works in Sydney NSW

48 Jon LOVE 49 Jessica MATINO born 1949, lives and works in Sydney NSW born 1979, lives and works in Sydney NSW Contemplation 2015 Burlesque girls 2013 digital print type C print

41 Jodie HUTCHINSON born 1967, lives and works in Melbourne VIC #3 Dean 2015 pigment print on cotton rag paper

born 1985, lives and works in Sydney NSW

born 1965, lives and works in Sydney NSW Makharan and Dopheal, Prostitutes, Phnom Krom, Cambodia 2014

born 1983, lives and works in Sydney NSW

43 Darren JAMES born 1965, lives and works in Melbourne VIC Turning inside out 2015 digital pigment print on cotton rag paper

> 53 Zofia NOWICKA born 1953, lives and works in Melbourne VIC Man unknown, Venice, 2015 2015 digital print

50 Rosie McINTYRE

Sarah 2013

digital print

51 Sandra MURPHY born 1968, lives and works in Coolangatta QLD

52 Debrah NOVAK born 1957, lives and works in Yamba NSW Portrait of a lady 2014 pigment print on Hahnemühle paper

45 Ingvar KENNE type C print

pigment print on Hahnemühle paper

46 Shea KIRK born 1985, lives and works in Melbourne VIC Twisk 2015 inkjet print

54 Jac PRICE born 1974, lives and works in Melbourne VIC The girl on the bus 2015 pigment print on Canson Platine Fibre Rag

Sugar in the cane 2013

digital print on 100% rag paper

55 Zorica PURLIJA born 1964, lives and works in Sydney NSW Visitant 2015 archival pigment inkjet print Courtesy of Sara Roney Gallery

Tiny dancer 2015

inkjet print

44 Camilla JOHANSSON-MERRICK

56 Joanne SAAD born 1969, lives and works in Sydney NSW Wafa and Uncle Steve 2015 digital print

57 Karl SCHWERDTFEGER born 1961, lives and works in Sydney NSW Lewisham laundry worker, 2015 2015 inkjet print on photo rag

58 Tia SCOTT born 1991, lives and works in Albury NSW Self portrait with Facebook likes 2015 archival inkjet print on metallic pearl paper, face mounted to acrylic

65 Janet TAVENER born 1960, lives and works in Sydney NSW Gin and Hen - Life with Para Willi Syndrome 2015 digital print

66 Natalie TIRANT 67 Tobias TITZ born 1992, lives and works in Melbourne VIC born 1973, lives and works in Melbourne VIC Unuttered 2015 Christopher Bates 2014 type C print type C print from Polaroid 665

59 Samuel SCOUFOS born 1979, lives and works in Brisbane QLD Portrait of a Greek man and son 2015 giclée print

digital print

born 1982, lives and works in Brisbane QLD

61 Laura SEEDS born 1991, lives and works in Brisbane QLD Ellen 2014 hand manipulated inkjet print on Hahnemühle paper

born 1969, lives and works in Northern NSW Portrait of a Gold Coast surfer 2015 mercurial daguerreotype in handmade leather case Courtesy of Gold Street Studios

born 1958, lives and works in Melbourne VIC

Adolek and Marysia 2015

68 Craig TUFFIN

71 Linda WACHTEL

inkjet print on cotton rag

born 1961, lives and works in Uki NSW

72 *

69 Rhiannon TULLY

Heather, 13 2015

archival inkjet print

70 Frances VALENTINE born 1944, lives and works in Melbourne VIC Piero 2014

62 Laki SIDERIS born 1966, lives and works in Melbourne VIC Witchdoctor 2013 Lambda print

63 Stuart SPENCE born 1960, lives and works in Sydney NSW Dave Faulkner - the Guru takes tea 2014 digital print on Kodak Endura paper

64 Cyrus TANG born 1969, lives and works in Victoria Matthew 2014 chromogenic print Courtesy of ARC ONE Gallery

Dr Jimi and Maya Krasna, at home 2015 digital print

born 1970, lives and works in Perth WA

73 Hilary WALKER born 1979, lives and works in Melbourne VIC
Estella 2014 pigment print

60 Elise SEARSON

Amara 2015

pigment print

2006

Previous Winners

79 *

2007

born 1961, lives and works in Melbourne VIC

The Records Officer strives for a moment of

75 John WATSON

beauty #2 2015

Sculptor Curtis Hore 2015

pigment print

pigment print

digital inkjet print

Courtesy of Stills Gallery

76 Carrie WEBSTER born 1964, lives and works in Sydney NSW The Linchpin 2015 digital print

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

born 1976, lives and works in Sydney NSW Molly 2013 giclée print on Ilford Gold Fibre Silk

born 1967, lives and works in Avalon NSW

Backstage before the 'Hijab runway' Creativity

Unleashed Expo, Parramatta Town Hall 2015 2015

74 Louise WALPOLE

77 Louise WHELAN

78 Peter WHYTE born 1956, lives and works in Hobart TAS

79 Richard WINDEYER born 1969, lives and works in Bangalow NSW Yoshi 2014

digital print

2006 Siri HAYES Monty / Sally Judge: Dr Gene Sherman

Sheik Taj Din al-Hilali, former Mufti of Australia The Stone (detail) - Lakemba (detail) Judge: Rex Dupain Judge: Richard Moore

80 Fiona WOLF-SYMEONIDES born 1976, lives and works in Sydney NSW Michael 2013 digital print

pigment print on cotton rag paper

81 William YANG born 1943, lives and works in Wolli Creek NSW George Gittoes 2015

82 David YOUNG born 1957, lives and works in Byron Bay NSW Aunty Dulcie - Arakwal Elder 2014 digital print

2009 Richard O'FARRELL

Savitri (detail) Judge: Dean Sewell

2011 Tamara DEAN

2007 George FETTING

Damien Skipper (detail) Judge: Naomi Cass

2013 Trent PARKE

2008 Emily PORTMANN

Candid portrait of a woman on a street corner (detail) Judge: Helen Ennis

2015 olive cotton award

for photographic portraiture

Stephen Dupont Sing-Sing, Goroka, 2011

Public Programs - Saturday 8 August

2.00pm Piksa Niugini – Stephen Dupont

An illustrated talk featuring Stephen Dupont's portraits from Papua New Guinea made over the past decade. Dupont undertakes environmental portraiture by mixing real documentary and controlled photography. He is interested in showing not only his subjects but the mechanisms of the process, thus calling to attention the role of the photographer in Papuan history.

5.00pm Official opening with music by Trio Continentale

5.30pm Announcement of Awards and Winner

Stephen Dupont is a photographer and documentary filmmaker whose work has earned him photography's most prestigious prizes, including a Robert Capa Gold Medal citation from the Overseas Press Club of America; a Bayeux War Correspondent's Prize; and first places in the World Press Photo, Pictures of the Year International, the Australian Walkleys and Leica/CCP Documentary Award. In 2007 he was the recipient of the W. Eugene Smith Grant for Humanistic Photography for his ongoing project on Afghanistan. In 2010 he received the Gardner Fellowship at Harvard's Peabody Museum of Archaeology & Ethnology. Dupont has twice been an official war artist for the Australian War Memorial with commissions in the Solomon Islands (2013) and Afghanistan (2012). He is a Canon Master and frequently lectures and delivers masterclasses and workshops in Australia and around the world.

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 Olley Art Centre Inc. Tweed Regional Gallery is supported by the NSW Government through Arts NSW

ISBN: 978-0-9943333-0-8 | Title: 2015 Olive Cotton Award for photographic portraiture | Date of Publication: July 2015 Publisher: Tweed Regional Gallery | Award Co-ordinator: Anouk Beck | All images are courtesy of the artist unless otherwise stated

P: 02 6670 2790 E: tweedart@tweed.nsw.gov.au
F: 02 6670 2797 W: artgallery.tweed.nsw.gov.au
PO Box 816 (2 Mistral Road) Murwillumbah South NSW 2484