

**Nothing is more fascinating than reality: An introduction to street
and documentary photography**

Henri Cartier Bresson

Outline

- What is street photography?
- What is documentary photography?
- History of street photography
- The role of Leica
- Street photography equipment
- Technique
- Success rate
- Strategy and obstacles
- Subject matter and composition
- Magnum photo agency
- Using a documentary style
- Wrap up, conclusions and resources

What is street photography?

Street photography is photography conducted for art or enquiry that features unmediated chance encounters and random incidents within public places. Street photography does not necessitate the presence of a street or even the urban environment.

What street photography isn't...

- Landscape or nature photography
- Studio Photography

Grey area:

- Posed or choreographed photographs
- Rural photography
- Photographs with no human element

Travel

Steve McCurry

Story telling

Henri Cartier Bresson

Candid

Elliot Erwitt

Candid

Peter Turnley

Candid

Richard Harmer

Posed?

Mary Ellen Marc

Posed?

Elliot Erwitt

Posed?

Mary Ellen Marc

The decisive moment

“There is a creative fraction of a second when you are taking a picture. Your eye must see a composition or an expression that life itself offers you, and you must know with intuition when to click the camera. That is the moment the photographer is creative. Oop! The Moment! Once you miss it, it is gone forever.”- Henri Cartier-Bresson

The decisive moment

Henri Cartier Bresson

The decisive moment

Alex Webb

The decisive moment

Peter Turnley

The decisive moment

David Allen Harvey

To me, photography is an art of observation. It's about finding something interesting in an ordinary place... I've found it has little to do with the things you see and everything to do with the way you see them." – Elliott Erwitt

Humorous or witty

Elliot Erwitt

Humorous or witty

Elliot Erwitt

Humorous or witty

Elliot Erwitt

Humorous or witty

Elliot Erwitt

Humorous or witty

Elliot Erwit

What is documentary photography?

Documentary photography usually refers to a popular form of photography used to chronicle both significant and historical events and everyday life. It is typically covered in professional photojournalism, or real life reportage, but it may also be an amateur, artistic, or academic pursuit.

Documentary photography

Elliot Erwitt

Documentary photography

Nik Ut

Documentary photography

From 'The Americans' 1955, Robert Frank

Documentary photography

Both images by Robert Capa. D Day landings, 1944

Documentary photography

From 'First 100 Days' by Pete Souza

History of street photography

- Once photographing meant a large box camera on a tripod, shifting film plate after each shot - and working with a dark cloth over your head and the camera.
- Pre enlargement photography meant that a large negative was a necessity
- Photography was slow, methodical, precise, posed.

Oskar Barnack and his role in the development of street photography

Oskar Barnack

135 film

Ur-Leica (1912): Precursor to the Leica 0 series (1923)

- Oskar Barnack was headhunted from Carl Zeiss to make the Ur-Leica. He made 2-3 samples in 1912-1913
- The camera was designed to test motion picture film stock for movies
- He had the idea of a small format negative and large final picture through enlargement
- “Not all iconic photographs were made with a Leica, but they were all made because of a Leica”

Equipment: Rangefinder Vs SLR

Rangefinder Viewfinder

Smaller than an SLR

See outside the frame

Does not show depth of field

Uses only a central focus area

Non exact framing

Allows you to see outside the frame

No blackout

Quiet shutter

Equipment: Rangefinder Vs SLR

SLR viewfinder

Larger than a rangefinder

Focussing at maximum aperture

Can show depth of field- but
viewfinder goes dark

Exact framing

Cannot see outside the frame

Viewfinder blackout with each
shot

Loud shutter

Embrace proximity and master the wide angle

"If your photos aren't good enough, you aren't close enough," Robert Frank.

"... the older I get, the closer I get," Bruce Gilden

- 28mm or wider: Mary Ellen Marc, Bruce Gilden
- 35mm: David Allen Harvey, Alex Webb,
- 50mm: Henri Cartier Bresson

Alex Webb

On success rate...

I am a tough editor of my work, and usually when I look at my contacts I find that I can go as many as fifty rolls without getting a good photo. But when I looked at this roll, I had not one but two of my best images ever of New York City. What a coup!" Bruce Guilden

1 keeper in 50 rolls = 0.05 % or 1 in 1800 frames

On success rate...

“Luck – or perhaps serendipity – plays a big role... But you never know what is going to happen. And what is most exciting is when the utterly unexpected happens, and you manage to be there at the right place at the right time – and push the shutter at the right moment. Most of the time it doesn’t work out that way. This kind of photography is 99.9% about failure.” – Alex Webb

On success rate...

“Don’t be afraid of taking a bad photograph. The key to taking a small number of good photographs is to take a lot of rubbish,” Martin Parr

On success rate...

"Your first 10,000 photographs are your worst." – Henri Cartier-Bresson

Technique- Focus on the moment, not the technical aspects

Vivian Maier

“All the technique in the world doesn’t compensate for the inability to notice.” – Elliott Erwitt

“There is nothing worse than a sharp image of a fuzzy concept.” – Ansel Adams

Technique- Focus on the moment, the composition not the sharpness

Henri Cartier Bresson

Technique- Zone Focusing

Z Tarek

Technique- Pre-metering and manual exposure

Robias Toss

Strategy, Obstacles and Solutions

Find the geometry, then wait

Henri Cartier Bresson

Find the geometry, then wait

Henri Cartier Bresson

Ask Permission- Steve McCurry

Steve McCurry

Ask Permission- Steve McCurry

Steve McCurry

Ask Permission

Richard Harmer

Ask Permission

Richard Harmer

Build trust with the subjects: David Allen Harvey

David Allen Harvey

Build trust with the subjects: David Allen Harvey

David Allen Harvey

Build trust with the subjects: Mary Ellen Mark

Mary Ellen Mark

Get extremely close, and react fast. Do not ask permission

Bruce Gilden

Get extremely close, and react fast. Do not ask premission

Bruce Gilden

Composition for Street or Documentary Photography

Geometrical Composition

Henri Cartier Bresson

Geometrical Composition

Henri Cartier Bresson

Geometrical Composition

Martine Franck

Frame within a frame

Davied Allen Harvey

Frame within a frame

Elliot Erwitt

Frame within a frame

Elliot Erwitt

Frame within a frame

Steve McCurry

Minimal overlapping elements

Davied Allen Harvey

Minimal overlapping elements

Richard Harmer

Minimal overlapping elements

Richard Harmer

Renaissance Composition

Slander by Botticelli

Renaissance Composition

The descent from the cross, Rogier van der Wayden

Renaissance Composition

Annie Leibovitz

Renaissance Composition

Kazi Mushfiq

Renaissance Composition

Gabi Ben Avraham

Renaissance Composition

David Allen Harvey

Renaissance Composition

Joel Goodman

Not telling the whole story

*“Lately it’s been striking me how I really love
what I can’t see in a Photograph,” Diane Arbus*

Not telling the whole story

Trent Parke

Not telling the whole story

Kazi Mushfiq

Not telling the whole story

Eric Kim

Not telling the whole story

Richard Harmer

Use of light and shadow

“I am forever chasing light. Light turns the ordinary into the magical.” – Trent Parke

Use of light and shadow

Trent Parke

Use of light and shadow

David Allen Harvey

Use of light and shadow

Elliot Erwitt

Use of light and shadow

Shiomy Evron

Use of light and shadow

Steve McCurry

Leading Lines

Elliot Erwitt

Repeating Patterns

Garry Winogrand

Magnum Photos

*“It can be difficult to make a decision because you can like this frame for this reason, and that frame for that reason. Each photograph has its particular strength. **But you only pick one. One has to represent all.** So I am always trying to put everything into one image: the statement, the foundation, the composition, the story, the individual personality – all of that together into one image...”* Leonard Freed- Magnum

Magnum and the contact sheet

Rene Burri

Magnum and the contact sheet

Rene Burri

Magnum and the concept of the contact sheet

Elliot Erwitt- President Nixon and Premier Nikita Khrushchev

Magnum and the concept of the contact sheet

Elliot Erwitt- President Nixon and Premier Nikita Khrushchev

Applying a documentary/street style to your own photographs

Richard Harmer

Resources

- Eric Kim Street Photography Blog
- Magnum Photos (and Magnum Contact Sheets)
- Leica Blog
- Instagram
- Flickr Group HCSP (Hard Core Street Photography)