
Teachers Guide

The Psychological Gesture

in American Photography, 1940–1959

jan 30–apr 25, 2010

1Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

contents

2	 Using This Teachers Guide

3	 A Walk through Street Seen

10	 Vocabulary

11	 Cross-Curricular Activities

15	 Lesson Plan

18	 Further Resources

cover image credit Ted Croner, Untitled (Pedestrian on Snowy Street), 1947–48.
Gelatin silver print, 14 x 11 in. Howard Greenberg Gallery, New York. ©Ted Croner Estate

prepared by Chelsea Kelly, School & Teacher Programs Manager, Milwaukee Art Museum

2Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

Using this teachers guide

This guide, intended for teachers of grades 6–12, is meant
to provide background information about and classroom
implementation ideas inspired by Street Seen: The Psychological
Gesture in American Photography, 1940–1959, on view at the
Milwaukee Art Museum through April 25, 2010.
In addition to an introductory walk-through of the exhibition,
this guide includes useful vocabulary, discussion questions
to use in the galleries and in the classroom, lesson ideas
for cross-curricular activities, a complete lesson plan, and
further resources.

Learn more about the exhibition at mam.org/streetseen.

Let us know what you think of this guide and how you use it.
Email us at teachers@mam.org.

3Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

A Walk through Street Seen
This introduction follows the organization of the exhibition; use it and

the accompanying discussion questions as a guide when you walk
through Street Seen with your students.

Street Seen: The Psychological Gesture in
American Photography, 1940–1959 showcases
the work of six American artists whose work
was directly influenced by World War II. With the
portability and power of the handheld camera,
these photographers captured the unexpected
and often overlooked drama of everyday life.
Through their work, we experience not only a
broader sense of the climate of the changing
postwar era, but also the melancholy anonymity
of life in a fast-paced city and the artists’ own
self-reflections.

Lisette Model, Running Legs, New York, 1940. Gelatin silver print, 39 3/4 x 32 in. International Center of
Photography, Gift of Lisette Model Foundation in memory of Joseph G. Blum, 1993. ©The Lisette Model
Foundation, Inc. (1983). Used by permission.

As you look at the photographs of New York
City life, think about downtown Milwaukee
today—the sights, the sounds, what people are
doing. What is similar between New York in the
1940s/1950s and what you see today as you
walk downtown? What is different?

?

4Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

A Walk through Street Seen

World War II and Photojournalism

Imagine you are Robert Capa, taking D-Day
Invasion, June 6, 1944 (1944). What are you doing?
Describe the details of the scene around you—where
are you standing and what else are you seeing?

Many documentary photographers—such as
Robert Capa, W. Eugene Smith, and Margaret
Bourke-White—actively participated in the fray
of battle to get their shots, instead of passively
observing the action. As a result, their work
was different, breaking the conventional rules
of the medium. Capa’s photographs were often
grainy and blurry—effects that, in the past,
would have been perceived as defects, but
were now considered authentic byproducts
of the photographer’s front-line involvement
in the war. Smith was known for his close-
up, confrontational photographs of soldiers.
Bourke-White’s photographs of the Holocaust
were published in mainstream magazines,
giving readers no choice but to become aware
of such horrific events. Later photographers
adopted these traits—graininess, active
participation, and refusal to shy away from
what they saw—as a way to express the
transience and uncertainty of city life.

Documentary Style and the
Decisive Moment

Henri Cartier-Bresson’s Behind the Gare St.
Lazare, Paris (1932) is an example of what he called
the “decisive moment” of photography: when the
photographer is at his most creative, capturing the
composition of a scene exactly as he sees it, at a
certain, pinpointed instant. What about this image
conveys the “decisive moment”? Consider the idea
of pairs and reflections in particular.

Walker Evans and Henri Cartier-Bresson set the
stage and context for the six photographers in
the exhibition. Evans (American, 1903–1975)
was a documentary photographer whose
portraits of small-town life evoked a sincere
fascination and appreciation for America.
Cartier-Bresson (French, 1908–2004), whose
popularity peaked after World War II, traveled
extensively, taking photographs that combine
technical skill with emotional backdrops.
Juxtaposing their work highlights how Evans
and Cartier-Bresson used photography first
and foremost as a mode of artistic expression,
even as their photographs were published in
magazines for public consumption.

?
?

5Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

Lisette Model: Nothing to Prove

When Lisette Model moved to New York City,
she fell in love with jazz music. What are some
characteristics of jazz music? How are her
photographs similar to jazz? Consider 42nd Street
from the Sixth Avenue Subway, New York (1940–41).

Lisette Model (American, b. Austria, 1901–1983)
studied and worked in a number of different
artistic media, from music to painting, before
devoting herself to photography. She was
a charismatic personality and teacher of
photography, and her work was published in
many popular magazines, including Harper’s
Bazaar. Model was fascinated by images
of street life: worm’s-eye views of legs on
walkways, stretching shadows on concrete
sidewalks, and reflections in shop windows
feature prominently in her work. She had an
equal interest in double meanings; for example,
her Window Reflections (1940) hints at not only
the literal reflection of the figure in the glass of
the window, but also the thoughts of this man
as he looks, perhaps, not into the store itself,
but at his own reflection, pondering his own
existence against a backdrop of blurred goods.

Before and After
the War: Sid Grossman

Compare and contrast Chelsea (1938–39) and
Shooting Boy with Mask (1946–48). How does the
artist’s technique differ? Are there any elements
that are the same? How is the mood of these two
pieces different?

Influenced by the horrors of war, which were
now consistently featured in popular media,
photographers increasingly turned inward,
using their artwork to capture their own
emotions as well as those of their subjects.
In this section of the exhibition, the work of Sid
Grossman (American, 1913–1955) demonstrates
this change: the crisply focused, carefully
shot prewar images of New York contrast
with postwar works that reflect the blurriness
and spontaneity of wartime documentary
photographs in everyday images of Americans
on the street.

?

A Walk through Street Seen

?

6Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

Louis Faurer:
Finding the Self in Others

How does Louis Faurer demonstrate empathy for
his subjects in New York, NY (1947) and New York,
NY (Cross-eyed Man) from 1949?

The work of Louis Faurer (American, 1916–
2001) was particularly personal: the artist’s
self-portrait appears on reflective surfaces
and his presence is often made known by
the reaction of his subjects. Faurer’s interest
in the subconscious and in the burgeoning
field of psychoanalysis played a large role in
his art, as he strove to connect the emotions
of his subjects—the ordinary people found
on the streets of Manhattan—with his own
observations of and feelings about New York
City. He was one of the first photographers who
intentionally incorporated the grainy quality
and unexpected cropping techniques, the
byproducts of World War II photography, into
his own work.

Ted Croner: Imprinting Subjectivity

How does Ted Croner break the conventional
rules of photography in Untitled (Times Square)
from 1947–52?

After returning to America from serving in the
Army Air Corps during World War II, Ted Croner
(American, 1922–2005) took up photography.
Blurred motion and light-saturated scenes are
constants in his work—along with grainy, misty
atmospheres and low-lit night shots. When
he began taking pictures of solitary figures in
cafeterias and subways, he pinpointed a theme
of loneliness and anonymity that became
consistent throughout his photographs—
emotions that reflect those of Croner himself:

“They were pictures of the way I felt,” he wrote
in 1947. His work shares similarities with
the mood, subjects, and lighting of film noir,
dramatic, sometimes cynical films featuring
high-contrast imagery.

?
?

A Walk through Street Seen

7Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

Saul Leiter: Real Abstraction

While painters created their abstractions on
canvas, Saul Leiter found abstractions on the street.
How does he achieve this effect in works like
Window (1957) and Flower Man (1952)?

Saul Leiter (American, b. 1923) was a member
of “The Club,” a group of artists of various
media who shared a common desire to
challenge and advance contemporary art.
Inspired by this community (which included
Jackson Pollock, Willem de Kooning, Franz Klein,
and Philip Pearlstein, among others) and by his
mentor, painter Richard Pousette-Dart, Leiter
treated the act of taking photographs as part of
his art. He incorporated grainy, blurred scenes
and unusual angles, often close-up views of
his subjects, for what could be considered
the photographic equivalent of abstract
painting. He also experimented with color slide
photography; although film and processing
were expensive and unreliable, color slides made
it possible for Leiter to provide his friends and
colleagues with yet another, alternate viewing
experience—slide shows in his own apartment.

William Klein: Photography with
a Vengeance

Compare William Klein’s Blurred Teenagers, New
York (1955) with Robert Capa’s D-Day Invasion, June
6, 1944 (1944). How does Klein translate Capa’s
technique into street photography?

Frustrated, William Klein (American, b. 1928)
turned to photography as a way to “deal with
the everyday life that I could no longer fit into
my painting.” Klein is perhaps best known for
his bold, confrontational images of New York
streets that were collected into a photographic
diary called Life Is Good and Good for You in
New York: William Klein Trance Witness Revels.
His photographs were meant to tell stories—of
children in an adult world, of a crowd of
shoppers at Macy’s—and these stories are told
through the visible interactions of his subjects
with Klein himself, even if it is just a glance at
the camera lens.

?
?

A Walk through Street Seen

8Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

Abstract Expressionist Painters

Compare the photographs of William Klein with
the paintings for Franz Kline. How are they similar?

Photographers and painters were inspired by
each other’s art. This new, introspective style
of photography paralleled, and even paved the
way for, the work of the three painters featured
here—Franz Kline (American, 1910–1962),
Willem de Kooning (American, b. Netherlands,
1906–1997), and Jackson Pollock (American,
1912–1956). Their use of mass-produced
commercial materials (Kline’s telephone book
page backgrounds, de Kooning’s magazine-
collaged paintings, and Pollock’s splattered
house paint) are combined with spontaneous
techniques to produce an active event on a
2-D surface—just as photographers sought
to embed their images with the emotive
experience of their subjects, rather than simply
reproduce an image.

Robert Frank: Emotion in Motion

Examine Robert Frank’s Trolley—New Orleans
(1955), a microcosm of society. What moment has
Frank captured? Who are these people and what are
their stories?

An emigrant from Switzerland, Robert Frank
(American, b. Switzerland, 1924) was highly
conscious of being an observer of American
culture. Both fascinated and disturbed by
the materialism he saw in New York City,
he explored the rest of American culture
in a used car on a cross-country road trip,
producing a book of photographs called The
Americans. Frank was not a political figure, but
these images of race relations and popular
culture throughout many U.S. cities proved
controversial, and ultimately underlined Frank’s
interest in presenting his personal view of
modern American society. Descriptive, blunt
titles are a characteristic of Frank’s work—for
example, After lunch Connie jokes with other
workers outside the factory. (1951)—and
identify his plucked-from-the-street subjects
as individuals, while highlighting familiar
experiences to which he expected the viewer
to relate.

??

A Walk through Street Seen

9Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

Limelight and Legacies: American
Photography at Mid-Century

Brainstorm common techniques used by the
six featured photographers. How have these later
artists used and adapted their styles?

One of the primary philosophies of artists
at this time—photographers and painters
alike—was that the creation of the work of art
was just as important as the final work itself. In
other words, the act of making the object—in
this case, of taking the picture and developing
it—was of equal significance as the final print
of the photograph that appeared in a magazine
or on a gallery wall. Viewers, in turn, cannot
help but engage with the work beyond a
surface appreciation—cannot help but immerse
themselves in the common experiences filtered
through these photographers of urban life. This
belief inspired photographers who joined the
scene after the groundbreaking years of the
1940s/1950s, whose work is seen here, and
continues to inspire photographers today.

Photography and Filmmaking

Films by three of the photographers represented
in the exhibition—William Klein, Louis Faurer,
and Rudy Burckhardt—are on view here, and
were extensions of the artists’ still photography.
The films are non-narrative collages that
similarly capture the experience of a particular
moment. Faurer had closets filled with film,
but he edited only one, Time Capsule (1940s–
1960s), which is making its premiere in
this exhibition.

?

A Walk through Street Seen

10Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

Vocabulary

Aperture
An opening through which light enters the
camera lens

Composition
How the objects, people, and places in the
photograph are arranged

Exposure
The time that photographic paper is exposed
to light

Framing
How the photographer chooses to crop the
scene within the photograph

Lighting
The amount and quality of light that can be
seen in the photograph

Mood
The overall feeling, tone, or emotion of a work
of art

Psychoanalysis
The study of human thought and behavior,
developed originally by Sigmund Freud

Shutter
The physical part of a camera that controls the
light let into the device

Style
Characteristic manner of expression; sharing
common features or technique

Subject (Matter)
The primary focus of the photograph
(i.e., a person, place, or object)

Surrealism
A style of art inspired by spontaneity,
irreverence, and the internal life of the artist’s
mind; often symbolic

Technique
Any method of working with certain tools and
materials to create a work of art

11Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

Cross-curricular activities

background The artists in this exhibition all
had their photography published extensively: in
photodocumentary magazines like Life; through
catalogues of curated museum exhibitions; or
in the gallery spaces of the Photo League, an
artist-created organization for photographers.
Although the words the artists used in
conjunction with their work varied, titles and/
or captions were always present, whether
highly descriptive like the titles of Robert
Frank’s work, or more abbreviated, like those
of Ted Croner.
in the galleries Ask your students to take a
close look at the work of Robert Frank and Ted
Croner, comparing both the titles and images
of their work. How do their styles and subject
matters differ? What effect do their titles have
on your impression of the photographs?
in the classroom Have students, working in a
group or alone, create a zine, or self-published
magazine, around a specific theme—examples
could be people in their lives, events or places
in their neighborhood, or a topic relating to
your existing curriculum. Use the zine as a

springboard for experimentations with
different writing styles, combining imagery
with words. Have students choose at least four
photographs, either photographs taken by
the students (see the art: self-made camera
activity or the capturing commmunities
lesson plan, on page 15), ones on view in Street
Seen, and/or images from the Life magazine
archives (http://images.google.com/hosted/
life). Students should then write accompanying
text for each photograph in one of the
following styles: short, to-the-point captions;
descriptive, informative articles reporting the
scene impartially; personal reflections on the
photographs taken; and a fictional narrative
based on an image. Have students individually
combine the words and images in a personal
zine as they see fit—whether by hand in a
collage, or on the computer.
take it further Have students work with an
art teacher, the school newspaper advisor, or
in small groups within a class to layout the
work of their peers, print and photocopy the
final product, and distribute it to the school.

Use these activities as lesson starters, or adapt
them into longer classroom units.

Language Arts: Zine Scene

12Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

background Photography relies on chemical
and physical processes to produce an image on
paper. Postwar photographers experimented
with these processes to create new techniques
and styles in their photography: graininess,
blurriness, and quality of light. They embraced
blurry scenes to create atmosphere, “cooked”
developer to produce images more quickly,
and experimented in the darkroom to blow
out street and car lights, enhancing their
brightness with chemicals. Use the vocabulary
on page 10 and the information in the further
resources section (p. 18) to understand the
roles light and chemistry play in developing a
photograph, and how each process changes the
final image.
in the galleries Have students break into
pairs or small groups, choose two different
photographers in the exhibition, and create
a T-chart to compare and contrast similarities
and differences between the photographic
techniques of the two artists. Come back
together and have groups share their
comparisons.
in the classroom Have students choose
a photograph from Street Seen. (Use some
of the prompts in the questions in the walk-
through section above to help students
initially engage with their photograph.) Have
students brainstorm words that describe their

photograph, encouraging them to focus on the
style and technique of the work rather than
on the content of the image, and ask them to
choose five words from their list that they feel
best represent a description of the technique
the photographer used. Discuss the various
processes and tools involved in taking a
photograph—emulsions (paper treated with
chemicals that allow the image to develop),
exposure (how long photographic paper is
exposed to light), and aperture (the amount
of light that enters a camera lens)—and then
have students choose one process that they
feel plays the strongest role in their chosen
photograph. They should then design a lab
experiment to explore how that chemical
process might have taken place in the Street
Seen photograph they chose.
take it further Join with your art teacher or
a local photography studio and have students
implement their experiment in a photography
lab. If you don’t have a photography studio
nearby, use the art: self-made camera activity
on page 14 to create a pinhole camera and a
makeshift developing studio in your classroom.
Have them write a complete lab report about the
experience, along with hypothesis and results.

Science: Camera Chemistry

Cross-curricular activities

13Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

background Thanks in part to new point-and-
shoot camera technology, the artists in Street
Seen were all, in a sense, anthropologists: in
capturing the everyday life of the 1940s/1950s
with their cameras, they also present a study of
the human condition in the post-World War II era.
in the galleries Look closely at the
photographs of Robert Frank, a Swiss emigrant
who lived and worked in the United States. Ask
students: What is Frank’s subject? What do
you think he is most fascinated by? What in the
photographs leads us to these conclusions?
in the classroom Familiarize your students
with the major events and outcomes of World
War II. Either as a class or after dividing
students up into smaller discussion groups,
consider the following in light of one or two
selected photographs from Street Seen: What
is the overall mood of these images, of the city,
of its people? What kinds of tasks are people
doing? What do we learn about the time period
from these images? What kinds of things did the
photographer do (composing the shot, framing,
lighting) to help us realize these findings?

take it further Turn a historian’s eye to our
own post-September 11 era. As in the postwar
period, America is experiencing a technological
boom during a difficult political and economic
time. Have students work in groups to
brainstorm the similarities and differences
between the post-World War II era and our own,
choosing one similarity or difference to research
thoroughly, then creatively presenting their
findings to the class. Some ideas might include
comparing MoMA’s curated photography shows
in the 1940s–1960s with today’s self-curated
photography websites like Flickr, or comparing
the documentary war photography of Robert
Capa, W. Eugene Smith, and Margaret Bourke-
White with photography in newspapers of
recent years.

Social Studies: Photographic Anthropology

Cross-curricular activities

14Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

background Graininess, blurred scenes, low
lighting, and unusual angles and cropping
techniques were hallmarks of the Street Seen
photographers’ style. Look at the photographs
in the exhibition with your students and
identify these characteristics, also discussing
the subject matter—scenes of everyday life.
in the galleries Ask students to brainstorm
descriptive words about the photographic
techniques of a chosen photographer. How do
those techniques affect how that photographer
shows the setting—the city or town in which
the people are placed? Is the mood different
between photographs because of the
technique? How so?
in the classroom Make a pinhole camera and
have students photograph their everyday life
at school, inspired by the techniques they’ve
just discussed. Pinhole cameras can be made
from any cylindrical container that has a tight
fitting top (an oatmeal box, Pringles can, clean

paint can, etc.). Paint the inside black, or line
it with black paper, and make a pinhole by
cutting a small opening on the side of the can,
punching a small needle-sized hole in heavy
aluminum foil, and covering the opening with
the aluminum foil. Make a shutter by taping one
end of a sheet of heavy construction paper over
the pinhole, so that you can flap it open and
closed. Insert a sheet of photo paper inside,
and have students experiment with exposure
times and light conditions as they take their
photographs. Make your own darkroom, using
developer, a stop bath, and fixer, found at art
supply stores, to develop the pictures.
take it further For more detailed lesson plans
and explanations of how pinhole cameras work,
see the further resources section. Expand
the pinhole camera lesson by implementing the
capturing community lesson plan on page 15.

Cross-curricular activities

Art: Self-Made Camera

Louis Faurer, Accident, New York
City, 1952. Gelatin silver print,
printed late 1970s, 8 13/16 x 13
3/16 in. Deborah Bell Photographs,
New York. ©Mark Faurer

15Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

Lesson Plan

Capturing Community
Grade level adaptable for grades 6–12

Connections
Art, English Language Arts, Reading, Social Studies/History

Supplies
•	 Camera device(s) – disposable cameras, digital cameras,

pinhole cameras (see art: self-made camera, p. 14), or
students’ own camera-equipped cell phones

•	 Computers with Internet connections and Microsoft Powerpoint

Objectives
Students will:
•	 Look carefully at works in the Street Seen exhibition to

identify artistic styles, photographic techniques, mood, and
themes of 1940s/1950s postwar photography

•	 Examine their own lives through a socio-cultural lens by
taking photographs of their neighborhoods

•	 Use different writing styles to describe, interpret, and
evaluate their work

•	 Present their work to their peers

In this lesson plan, students explore the styles and themes of postwar photography.
Using their research as inspiration, they create their own set of photographs that look

critically at their own communities. They then reflect on their work in writing and
present their work and reflections to peers.

Related Milwaukee Public Schools
Learning Targets (grades 9–12)
Art
•	Understand the historical development of different

artistic techniques; for example, the evolution of
photography as art. Link historical context to their
own work.

•	Understand the basic principles of commercial art,
which is art created to sell in quantity or to help
sell products.

•	Embrace new technology in expressing ideas and
emotions. This includes using computer graphics
programs, video recorders and digital cameras.

•	Examine and discuss their own artworks critically.

History
•	Recognize and explain different interpretations of

history and different perspectives within history.
•	Describe how the social, economic and political

climates of significant periods in history shaped the
people who lived at that time.

•	United States History — Summarize significant periods
and events in U.S. history. Interpret important global
events, social movements, political processes, and
major historical figures who have shaped U.S. history.

English Language Arts
•	Prepare and deliver formal and informal presentations.

Participate in question-and-answer sessions following
presentations.

•	Recognize and use different styles of expression and
word choice when speaking and writing.

•	Identify, connect and discuss a writer’s or a speaker’s
use of English in expressing his or her values, attitudes
and points of view.

•	Use computers as tools for reference and communication.
•	Create or design multimedia presentations; for

example, a presentation using computer software.

16Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

in the galleries Using the background
information and discussion questions
throughout this Teachers Guide, discuss the
photographs in the Street Seen exhibition
with your students. Identify the artistic style
of the photographers, the techniques they
use to achieve this style, and the moods and
themes of the work. Ask students to think about
comparisons to their own lives: how do we use
cameras today to document our lives? What
similarities are there between the postwar era
and today? What differences exist?

taking photographs Introduce students to
William Klein’s photographic diary of New York
City, Life Is Good and Good for You in New York:
Trance Witness Revels. Students will create
their own photographic diary of their city,
focusing on the scenes they see around them
in their daily life, using disposable cameras,
classroom digital cameras, or, ideally, the
students’ own camera phones. Ask students
to take photographs of the neighborhoods and
communities that are a major part of their lives.
Remind them that they should incorporate one
or more of the techniques used by the Street
Seen artists in each photo they take. Encourage
students to play with their own presence in
their photos—through reflections, like Lisette
Model, or through the reactions of the people in
the photographs that betray the presence of the
photographer, like William Klein. Have students
transfer these photos to the classroom/school
computer (whether by scanning or emailing),
and allow them to choose a small number (3–5)
of the photographs they feel best represents a
snapshot of everyday life in their city.

Lesson Plan

17Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

writing Captions and titles were an important
part of photography. Examine the titles of
works in this exhibition and identify key writing
styles used—blunt, descriptive, evasive—and
what effect the titles have on the work. Ask
students to create titles for each of their chosen
photographs in the style of one or more of the
Street Seen artists. After they’ve collected their
titles, have students reflect, in writing, on how
and why these images represent their everyday
life. What mood do they feel they’ve created?
What techniques have they used that creates
this feeling? What kind of narrative did their
images tell? Did they notice anything about
their own family or community that they had
not realized before photographing them?

presentations Saul Leiter was so fascinated
by slides that he often held slide viewings
in his apartment. Using Powerpoint, have
students arrange their selection of photos
with their captions in a slideshow. Encourage
them to focus on showcasing their own images
and text, rather than special effects. Have
students present their own Leiter-inspired slide
viewing in the classroom. Students should
use their reflection writings as a starting
point to present their chosen photographs
to their peers: why they chose this subject
matter, how the captions interact with the
work, how they interpret the image. Allow the
class to ask questions of the artist after his
or her presentation. Finally, work with school
administration to “exhibit” student work in the
screensavers of school computers.

Lesson Plan

William Klein, Christmas
Shopping, Macy’s New York,
1954. Gelatin silver print, 11
x 13 7/8 in. The Metropolitan
Museum of Art, Purchase, The
Horace W. Goldsmith Foundation
Gift, through Joyce and Robert
Menschel, 1989 (1989.1037.1).
©William Klein

18Teachers GuideStreet Seen: The Psychological Gesture in American Photography, 1940–1959

Further Resources

The Exhibition

•	 Hostetler, Lisa. “Street Seen: The
Psychological Gesture in American
Photography, 1940–1959.” Street Seen:
The Psychological Gesture in American
Photography, 1940–1959. Munich:
Prestel, 2009. 25–174.

•	 Life Magazine Archives <http://images.
google.com/hosted/life>

History of Photography

•	 Metropolitan Museum of Art, Timeline of
Art History: Department of Photographs
<http://metmuseum.org/toah/hi/te_
index.asp?s=all&t=all&d=photographs>

•	 Museum of Modern Art, Photography-
themed Lesson Plans
<http://moma.org/modernteachers/
lessons.php?categoryID=5&subcategory
ID=124>

Science of Photography

•	 Ted’s Photographics <http://www.ted.
photographer.org.uk/photoscience_
form.htm>

•	 Chemical Engineering Information,
Chemistry of Photography <http://www.
cheresources.com/photochem.pdf>

•	 Advanced Chemistry of Photography
Lab, University of California Stanislaus
<http://wwwchem.csustan.edu/
chem2500/labs/photolab.htm>

Pinhole Cameras

•	 Woodruff, Stewart Lewis, Pinhole
Photography < http://users.rcn.com/
stewoody/index.htm>

•	 Kodak Pinhole Camera Lesson Plan
<http://www.kodak.com/global/en/
consumer/education/lessonPlans/
pinholeCamera/pinholeCanBox.shtml>

