
1

The Problem of Contemporary Graffiti

A thesis submitted in fulfilment of the requirements

of the degree of Master of Arts in Philosophy and Cultural studies

by

L. F. Knight

University of Canterbury

2012

__

2

3

Acknowledgements

I have been very fortunate to have had tireless supervision from Diane Proudfoot for the

duration of this thesis , without which it is unlikely that my strong feelings about the social

justice aspect of contemporary graffit i would have developed into a coherent work. Thank-

you also to Diane for being a rock during the fear, destruction, and uncertainty caused by

the Canterbury earthquakes of 2010 and 2011.

Many thanks to Kevin Glynn for taking over from Denis Dutton as co-supervisor. Kevin

introduced me to an alternat ive literature and ways of thinking about public space, which

informed the arguments developed in Chapters 3 and 4. Denis Dutton co-supervised the

early stages of this thesis. Denis had little interest in graffiti, but his belief in me was

unfaltering, and therefore beneficial, and I miss him very much.

I am also grateful to Douglas Campbell for stepping in during the previous six months, to

cover for Diane during her research leave. It was excellent to have Douglas‘s pragmatic

advice about structure and organisation in the final stages.

Many thanks to the Universities of Canterbury and Nottingham for my earthquake

relocation in June 2011 - this was a timely and very welcome break. Thanks to Gregory

Currie for his enormous generosity of time, intelligence and creat ivity during this v isit.

Thanks also to the Doctoral candidates at the Department of Philosophy, Nottingham, who

shared their office and friendship at this time.

Thank-you to my dear son Ajax, for putting up with me and for not putting up with me,

during what must have seemed like endless research. Thanks also to my parents, Rex and

Jennifer, who were hugely supportive, and who generously helped to fund my world trip in

2009. I took this opportunity to take as many photographs as possible in various places, and

these form the basis of the accompanying volume.

4

5

Table of Contents

Acknowledgements .. 3

1. Introduction to the problem of contemporary graffiti .. 7

2. The historical apprehension of graffiti .. 12

2.1 Etymology... 13

2.2 Looking for graffiti .. 16

2.3 The discovery of Pompeii ... 19

2.4 Early modern to modern graffiti .. 25

3. Contemporary Graffiti and the Cultural Defence ... 32

3.1 Graffiti as a game or sport .. 34

3.2 Graffiti, gangs and neglect .. 39

3.3 Demographics and racism... 41

3.4 Graffiti art club .. 45

3.5 Shared Public Space... 47

3.6 Contemporary graffiti – the Cultural Defence .. 51

4. The Restrictive View: All Graffiti is Harmful ... 54

4.1 ‗Broken windows‘ theory of disorder and crime ... 55

4.2 Fear and anxiety .. 60

4. 3 Ethnic lower classes as disorder ... 66

5. Limitations of the graffiti art vs. crime debate .. 72

5.1 Art vs. crime.. 73

5.2 Graffiti sport.. 77

5.3 Location, not aesthetic merit, determines the appropriateness of graffiti............................. 79

6. Problems with the Art Defence .. 83

6.1 Art requirements per se rule little out as graffiti art... 85

6.2 Art-like requirements for graffiti cash out as graffiti kitsch ... 88

6.3 Self and co-curation as a distinctive feature of contemporary graffiti 93

6.4 Collective graffiti aesthetics.. 96

Bibliography .. 100

6

7

1. Introduction to the problem of contemporary graffiti

This thesis is about the normative question as to whether graffiti should be encouraged,

tolerated, or discouraged in our public places. The definition of the term is highly

contested, as will be discussed in these pages. For present purposes it will suffice to

characterise graffiti, approximately, as unsolicited public inscription. Thus, to employ

Stewart‘s taxonomy, graffiti includes everything from agnominal, or personal name;

amorous; obscene; intellectual; and protest graffiti (Stewart, 1989, p.16). There are,

broadly, three possible positions to take with regard to whether graffiti should be

allowed in public spaces:

(1) The Restrictive View: Graffiti should not be allowed (all graffiti is

harmful)

(2) The Moderate View: Graffiti should be allowed in some cases and not

in others (some graffiti is harmful, some has value)

(3) The Permissive View: Graffiti should always be allowed (all graffiti

has value)

The Permissive view is the least plausible view, since it is difficult to make the case that

all graffiti has merit, or that its right to be is not sometimes trumped by further

considerations - therefore this view will receive little attention here. Austin‘s view of

contemporary graffiti was extremely favourable; it may be considered as borderline

between the Moderate Art Defence and the Permissive views:

[T]he cultural forms that writers developed in New York City constitute what is

perhaps the most important art movement of the late twentieth century (Austin,

2002, p. 6).

To date the debate on the value, or lack thereof, of graffiti has been between advocates

of the Restrictive View and those advocating an Art Defence of the Moderate View: the

view that all graffiti is harmful has opposed the view that graffiti with sufficient

aesthetic merit should be allowed. According to the Restrictive View there are a number

of reasons to never tolerate graffiti. Reasons include conceiving of graffiti as vandalism,

a source of fear and anxiety, and as a cause of more serious crime. Wilson and Kelling‘s

8

‗broken windows‘‘ theory has been employed to justify the immediate removal of all

graffiti: it is argued that graffiti is like a broken window, and just one unrepaired broken

window sends a signal that nobody cares, which invites further criminal offending

(Wilson and Kelling, 1982).

The official New York City response to the contemporary graffiti which originated there

in 1969 was based on the Restrictive View that all graffiti is harmful. The legal response

and defamatory ways of describing graffitists and graffiti, by officials and the media,

has been influential on subsequent law and policy in the United States and elsewhere.

Early examples of the Restrictive View are exemplified in the following two statements:

Graffiti pollutes the eye and mind and may be one of the worst forms of pollution

we have to combat (no author mentioned, the reported statement of the president of

the New York City Council, Garelik, ‗Garelik Calls for War on Graffiti,‘ New York

Times, May 21, 1972, p. 66).

[The] defacing of public property and the use of foul language in many of the

writings is harmful to the general public and violative of the good and welfare of

the people of the City of New York (no author mentioned, the reported statement

of a spokesperson for the New York City Council General Welfare Committee,

‗Stiff Antigraffiti Measure Passes Council Committee,‘ New York Times,

September 15, 1972, p. 41).

Gomez summed up the more nuanced Art Defence of the Moderate View as follows:

Although they cannot capture fully the entire spectrum of graffiti, two particular

classifications encompass most types of graffiti and the motivations behind it. First,

‗graffiti art‘ describes graffiti-type works that exhibit many of the characteristics of

pieces normally termed ‗high art‘ or ‗folk art.‘ ...Second, ‗graffiti vandalism‘

describes those mere scrawling that are motivated by a desire to mark territory,

create notoriety, or show one‘s defiance of the law and society (Gomez, 1993,

pp.634-5).

So, to date the main defence of contemporary graffiti writing has been mounted by

those who consider the activity to have artistic merit. We should, it is argued, allow

graffiti which exhibits sufficient artistic merit:

9

The only effective means of controlling graffiti is to develop laws and policies

which accommodate graffiti art while discouraging graffiti vandalism and which

attack the root causes of graffiti (Gomez, 1993, p.635).

The motivation for this view is something like: art is meritorious, and we should

therefore encourage graffiti art; vandalism counts as harm, and we should therefore

criminalise graffiti vandalism. So, according to the Art Defence, graffiti should be

tolerated if and only if it demonstrates sufficient aesthetic merit. Such a view fails to

recognise that graffiti which does not aspire to, or fails to obtain, the status of art might

nevertheless count as a valuable cultural production. Historically genres of graffiti

writing have ranged over a wide range of human interests. Even where artistic

productions are highly valued it does not follow that unsolicited public artistic

inscription should be valued more highly than alternative genres of unsolicited public

inscription. After all, a thing might be meritorious for other reasons, and aesthetic merit

does not appear to be a universal requirement for sanctioned public inscription, or

public space generally. Public space is often employed for advertising, and yet

advertising is not required to exhibit a particular level of aesthetic merit, and so the Art

Defence is not consistent with aesthetic requirements for public space more generally.

To date the ‗problem‘ of contemporary graffiti has been framed as an ontological

dispute between advocates of crime and art theories of graffiti. Here it will be argued

that this issue points to another question - of how public space is managed and of who

gets to decide what we see and do there. It should be considered, as Cresswell did:

‗How do places (and actions in them) get the meanings they do? Who gets to say

that certain meanings are appropriate?‘ And, eventually, ‗Whose world is it?‘

(Cresswell, 1996, p.61).

In this thesis I will be arguing for a Moderate View, but in a way that differs from the

Art Defence. Instead I propose a broader Cultural Defence of graffiti, recognising that

although some has significant aesthetic merit, there are also further meritorious

properties. Positive aspects of graffiti practices include its historical value as an ancient

tradition, the sporting and game- like properties of contemporary graffiti, social merit,

democratic merit, and aesthetic merit.

10

(2) The Moderate View: Graffiti should be allowed in some cases and not in

others (some graffiti is harmful, some has value)

The Art Defence: Graffiti should be allowed if and only if it

demonstrates sufficient aesthetic merit

The Cultural Defence: Graffiti should be allowed if and only if it

demonstrates sufficient cultural merit

In chapters 5 and 6 I will argue that the Art Defence of graffiti is problematic as a

theory, and in practice. Its reduction of the value of contemporary graffiti to aesthetic

merit undermines graffiti's unique potential for self or co-curated public art.

Contemporary graffiti practitioners, independently or in groups, directly engage with the

curation of public space. This sets graffiti apart from other artistic practices, guarded as

they are by their various gate keepers, who decide which work to present and how. This

democratic curatorial independence was critical to the evolution of contemporary

graffiti aesthetics, which have been judged mainly by peer group opinion, rather than by

art experts or municipal authorities. Stewart, Austin, Waclawek, and others considered

that contemporary graffiti is highly significant as an autonomous youth-directed art

movement (Stewart, 1989; Austin, 2001; Waclawek, 2011).

The wish to sanction only art-like graffiti introduces a problem of curation. Ideas about

art are many and varied, and there are deep disagreements about where to draw the line

between art and not art. Tomas Kulka argued that:

Originality and artistic innovation, which are generally considered positive features

of works of art, often challenge the accepted representational canons (Kulka, 1988,

p. 22).

But by insisting on recognisably art- like properties there is a danger of reducing the

artistic potential of graffiti to kitsch, insofar as graffiti will need to conform to already

accepted representational canons in order to stand out as art. Kitsch, as Kulka argued,

‗...invariably uses the most conventional, well tried and tested representational canons‘

(Kulka, p.22). Some graffiti is in any case kitsch, but there is no good reason to confine

graffiti to this genre. Aesthetically its strength sometimes subsists in the interaction of a

wide variety of genres. This is not to say that advocates of graffiti as art intend to

delimit its legal practice to kitsch. Rather, as will be argued in Chapter 6, it is an

11

unintended consequence of introducing an art requirement. For this reason,

unexpectedly, a Cultural Defence does a better job of preserving graffiti art, broadly

construed, since it does not insist on aesthetic properties. Furthermore, because the

Cultural Defence does not reduce the possible value of graffiti to aesthetic merit this

view does not invite the inevitable disputes about what counts as art, about which there

are widely diverging opinions.

My objections to the graffiti art vs. crime dichotomy are grounded in several empirical

claims: that historically attitudes towards graffiti were tolerant of a wide variety of

unsolicited public inscriptions, and that contemporary graffiti practitioners are

motivated by concerns which go beyond those delineated in the art vs. crime debate. In

Chapter 2 the focus is on the mid-nineteenth century induction of the ‗graffiti‘ term into

English and its rapid extension to include informal public inscription generally. Such

inscriptions appear to have been particularly prevalent in pre- industrial urban settings,

but have continued unabated until the present time: graffiti represents one of our oldest

continuous literary traditions, and it has been widely practiced and sanctioned by literate

urban people living in free societies. In Chapter 3 it will be argued that contemporary

practitioners have primarily valued graffiti as a sport, and that this aspect has

consistently trumped aesthetic concerns in determining graffitist success. These

considerations indicate that an Art Defence of contemporary graffiti is an incomplete

defence.

To endorse the Cultural Defence is not to agree that we should always tolerate all

graffiti - the most egregious cases of vandalism included. But it is surely reasonable to

hold that graffiti, in all its genres, artistic, sporting, political, amorous, and so on, forms

a rich and ancient tradition of unsolicited public inscription - and that as such it deserves

a place in our shared public spaces. I think the Art Defence misses out on something by

not straightforwardly appreciating graffiti practices for their own sake, as everyday

democratic public self-expression of whatever sort, artistic or otherwise. Therefore the

cultural view of graffiti defended here is a defence both of contemporary graffiti and of

graffiti practices more generally.

12

2. The historical apprehension of graffiti

Despite its public aspect, until recently we have known relatively little about historic

attitudes towards graffiti, because in general it has been little documented or conserved.

This has led to its peculiar status as an ancient and uncompromisingly public activity

which has nevertheless remained virtually invisible to history. Yet it must count as one

of our oldest continuous literary traditions. And in this sense graffiti might be

considered valuable - as something like an ancient informal public literary practice.

This chapter will explore the introduction of the term ‗graffiti,‘ and the context within

which this occurred. The aim is to go beyond present preoccupations with graffiti as

crime, and gain some insight into historical attitudes towards such practices.

Historically graffiti appears not to have been distinguished as a particular category of

writing, and generated little positive or negative interest. Graffiti was nevertheless a

popular pastime, and practiced by literate people of various ages and classes from

ancient times until industrialisation. As such, walls and other public surfaces have until

recently acted as a site for democracy - where different voices converge to converse,

argue, and otherwise declare on matters close to the heart, or which seemed important at

the time. Changing technologies supplanted graffiti to some degree after

Industrialisation, and public communication and self-expression afforded by graffiti is

now achieved using different technologies. Yet, it is only since 1970 that graffiti

practices have come to be, at least officially, considered as vandalism and a

transgression of the property rights of others. The situation of graffiti has transformed,

from being an inscription in shared public space to the defacement of property owned

by others. Changing attitudes can be attributed to distinctive properties of contemporary

graffiti practices, as well as to an alteration of attitudes towards shared public spaces,

which have become increasingly dominated by what might be referred to as corporate

graffiti, or advertising.

In the previous chapter I introduced a new Cultural Defence, suggesting that some

graffiti should be tolerated on account of its cultural merit. This view was posited as an

alternative to the predominant defence of graffiti to date, the Art Defence, or the idea

that graffiti should be tolerated if and only if it demonstrates sufficient artistic merit. In

this chapter it will be argued that the Cultural Defence also happens to be the closest fit,

13

of the four views presented, with the prevailing view of graffiti since ancient times. This

is not to say graffiti was valued as high culture. Rather, it appears to have been tolerated

as a widely practiced form of low-cultural activity, and as such was considered an

appropriate use of public space.

2.1 Etymology

‗Graffiti‘ has been neatly described as the ‗indispensible loanword from Italian‘ (Peters,

2004, p.234). The term entered English, being derived from an Italian verb meaning ‗to

scratch‘ (Mau, 1902, p.491). Philips offered an alternative explanation as follows:

The term ‗graffiti‘ derives from the Greek graphein (‗to write‘). Graffiti …or

Sgraffito, meaning a drawing or scribbling on a flat surface, originally referred to

those marks found on ancient Roman architecture. …examples of graffiti have

been found at such sites as Pompeii, the Domus Aurea of Emperor Nero …in

Rome, Hadrian‘s Villa at Tivoli… (Philips, Oxford Art Online, 2011).

Philips‘s etymology is quite typical, and is quoted here for the purpose of disagreement.

Although the Italian verb meaning ‗to scratch,‘ graffio, may have originally been

derived from a Greek verb meaning ‗to write,‘ it is misleading to present ‗graffiti‘ as

derived from the Greek, having been so only indirectly some thousands of years later

via Italian, while its first documented employment was French. Neither did the term

particularly ‗originally refer… to those marks found on ancient Roman architecture.‘

There is nothing exclusively Roman about the first graffiti so-called, either in terms of

the language or surface of inscription. The term was initially coined solely in relation to

the informal inscriptions found at Pompeii, a city conquered by Rome only at a

relatively late date, having previously been home to the Oscans, Greeks, and Samnites,

in that order (Mau, 1902, pp.8-9). Informal inscriptions at Pompeii may be seen in

various languages, including, Oscan, Greek, ancient and Roman Latin, and in mixtures

of these. Like the resident populations and languages employed, a variety of architecture,

including the later Roman, is found at Pompeii. The oldest known building is the Greek

style Doric temple in the Forum Triangulare, built around the sixth century BCE.

Roman and other ancient unsolicited public inscriptions may be seen at a number of

locations, including those mentioned by Philips, and also at the often mentioned

14

catacombs at Rome, and these were available for public and scholarly inspection before

the excavations at Pompeii were undertaken. It is part of the story of graffiti that no

significant interest was earlier taken in these inscriptions, and therefore that no

particular term was coined with which to refer to them. Finally, both Hamilton (1786)

and Garrucci (1856) observed that round columns were a popular site for such informal

inscription. As will be discussed subsequently, apparently the first published reference

in English to such inscriptions, by Hamilton, related to Greek and Latin graffiti on

round columns at Pompeii. 1 Rather than necessarily the ‗flat surface‘ stipulated by

Philips, the preference was for a smooth surface.

Graffiti, as Mau and Garrucci described, were often scratched (Mau, 1902; Garrucci,

1856). They can be distinguished from those painted election and other public notices at

Pompeii, often produced in large red Roman capitals by the professional ‗scriptor‘

(Tanzer, 1937). Such productions are analogous with later billstickers, billboard

advertising, and public notices found in the newspaper, and as such form a separate

category to graffiti, as it is paradigmatically understood. Conversely, the original graffiti

so-called were small, personal, and scratched upon the ancient stucco wall, often with a

sharp stylus more properly designed for writing on a wax tablet.

No particular term predates graffiti to refer to these inscriptions: during the nineteenth

century they were variously referred to as ‗wall literature‘ (John Bull and Britannia,

1859), ‗wall scribbling‘ (Punch, 1859), and ‗inscriptions‘ (Wordsworth, 1837). When it

is considered that such ‗wall literature‘ dates back to ancient times, the lack of a

particular term is surprising. Also surprising is that interest in Pompeii qua Pompeii

lagged behind its excavation by nearly a century, and even then appears to have been

largely accidental. The history of the discovery of Pompeii and the interest later taken in

its ‗wall literature‘ is evidence of another history - of changing scholarly and public

attitudes towards the lives and artefacts of ordinary people. Such changes were

necessary before any interest whatsoever was taken in the town itself, the everyday

activities of the people who lived there, and by extension, their everyday informal

inscriptions.

1
 Also, columns were popular for formal carved inscriptions, several examples of which may be found at

the National Archaeological Museum at Naples, stored in the courtyard near the exit.

15

Figure 1. Public notices at Pompeii, as were usually painted by a professional ‘scriptor.’

Figure 2. A typical example of Pompeian graffiti. The language is Etruscan-based and pre-dates
Roman Latin. It is possible that Hamilton mistook this script for Greek at the Stabia Gate.

16

2.2 Looking for graffiti

A survey of English literature up until the first half of the nineteenth century reveals no

employment of ‗graffiti‘ whatsoever in connection with unsolicited public writing and

drawing. While a number of works document English tours of Italy during the sixteenth

and seventeenth centuries, they generally did not refer to informal public inscriptions of

any kind, even though, as Philips noted, they might have been found at any of a number

of sites. Such travellers certainly left their own informal inscriptions at significant sites.2

Among their observations travellers catalogued the architecture, statues, paintings,

mosaics and formal inscriptions that they came across; interest was confined to the high

arts and official history.

A rare reference to a less than official inscription can be found in Bromley‘s account of

his 1691 tour of Italy. He described a visit to the tomb of the poet Actius Sincerus

Sannazarus, near Naples, which contained two ‗excellent‘ statues of Apollo and Pallas,

which, the story goes, were due to be removed by a local official to Spain, under the

pretext of being profane and unsuitable for a church. Bromley recounted:

[I]t coming to the knowledge of the Fathers, they in the night blotted out the names,

and infcribed under them David and Joshua, thereby fecuring their Statues; for

then to have taken them would have been Sacrilege

(Bromley, 1705, pp.203-4).

In 1775 Hamilton presented a paper to the Antiquarian Society in London entitled

‗Account of the Discoveries at Pompeii.‘ His opening remarks described an engraving

of a ‗View of the Place of Arms at the little Gate of Pompeii towards Stabia,‘ as

follows:

A Colonade, round a fquare court, not yet cleared from the rubbish of pumice

ftones, and afhes …by which the city was overwhelmed. The columns are of courfe

ftone, coated with plaifter or ftucco, and coloured. On many of the columns, the

foldiers have idly fcratched their names, fome in Greek, and fome in Latin

(Hamilton, 1786, p.160).

Eighty-four years after Bromley, Hamilton did not find graffiti in Italy, only that the

names of soldiers had been somewhere scratched. Yet Hamilton‘s comments appear to

2
 See Fig. 3, p. 20, this work.

17

be the first reference in a British publication to a paradigmatic case of ancient graffiti. It

would be a further eighty years until a particular term to refer to such ancient informal

inscriptions was inducted into English. Garrucci‘s 1856 work, Graffiti de Pompéi, is the

first known publication to employ the term ‗graffiti‘ to describe such inscriptions:

Les Premières données relatives aux graffiti de Pompéi se trouvent dans le Journal

des fouilles (Garrucci, 1856, p.8).
3

Garrucci described the graffiti as inscriptions generally engraved with a stylus, and

occasionally also made with coal, and less frequently still, with a brush (Garrucci, pp. 5-

6). His work was of a specialist nature, relating to the upright style of the inscriptions,

such as those seen in Figure 2, above. On the advice of friends and colleagues Garrucci

published a second edition immediately after the first, which included iterations of the

graffiti into a readily understandable standardised font. That is to say, while Garrucci

was mainly concerned with the manner of writing, others were more interested in their

content. Within three years this work was available in Britain, and, like the content of

the everyday inscriptions at Pompeii, the term ‗graffiti‘ appears to have then quickly

captured the public imagination.

In 1859 the John Bull and Britannia published a small article in response to an

Edinburgh Review piece about the second edition of Garrucci‘s work. This provides

valuable confirmation of the newness of ‗graffiti‘ at this time, the growing interest in

ancient everyday life, as well as hinting at the kinds of writings which the term was

coined to pick out:

The other notice… is occupied with a comparatively new subject of great interest –

the Graffiti or street scribbling still to be found of rude pictures and inscriptions on

the walls and houses of Pompeii. … [F]or the most part the inscriptions are of a

very trivial character: - Some are expressions of affection for a friend, or of respect

for a master or benefactor. Some simply record, in the very same terms that the

writer was on the spot on such or a day. Some are mere names, or names

accompanied by an epithet, complimentary or otherwise, as the case may be (no

author mentioned, John Bull and Britannia, 1859, p.683).

3
 In this passage ‘graffiti’ is italicised, as in the original text. By so-doing the author appears to direct the

reader to a special or unfamiliar term.

18

Several days later Punch ran an article satirising Garrucci‘s work. Entitled ‘Graffiti of

London,‘ it gently mocked the idea that the everyday inscriptions of ordinary people

should be of interest. Like the John Bull and Britannia article, the adjacent explanation

of the term provides evidence of its newness at this time. It is explained to the reader

that:

The word (which has already thrown the Wiscount into despair, and made Mr.

Hadfield wish, as he is remarking, that hauthors would honly write Hinglish),

means the Scribbling on the walls and other scribbling places (no author

mentioned, Punch, 1859, p.174).

In both John Bull and Britannia and Punch graffiti is defined as a kind of scribbling.

Although ‗scribble‘ is now often employed to mean something ‗hastily or carelessly‘

written, there is evidence suggesting that at this time it might be employed to simply

refer to something written in one‘s own hand-writing, in contrast to something produced

by letterpress, or by a professional stone mason. The Oxford English Dictionary

includes several excerpts as examples of the early employment of ‗graffiti,‘ which also

suggest such an extension to the employment of ‗scribble.‘ The first is Edwards, A

Thousand Miles up the Nile, the second is Dowden, The Life of Percy Bysshe Shelley:

[The site was] visited by crowds of early travellers, who have as usual left their

neatly-scribbled graffiti on the walls (Edwards, 1877, p.653, quoted in the Oxford

English Dictionary)

.
4

She sang pleasantly; and could scribble such graffiti as may be found in school-

girls' copy-books… (Dowden, 1886, p.179, quoted in the Oxford English

Dictionary)

.
5

In the Edwards example it does not at all appear that we are being informed that the

travellers‘ scribbles were hastily or carelessly done. ‗Neatly-scribbled graffiti‘ would be

a contradiction if this were the only sense we could make of it. It should rather be

understood that the travellers carefully made informal inscriptions in their own hand

writing to record their presence at a particular site along the Nile.

4
 The provided page reference of 653 is i ncorrect, since the work does not contain more than 600 pages.

Chapter xxi begins at p. 453, but the reference is not on this page either, nor could it be foun d

subsequently in this chapter.
5
 The provided quote is incorrect, Shelley’s new wife, Harriet, is described as singing ‘pleasingly,’ rather

than ‘pleasantly,’ and ‘graffiti ’ is italicised in the original (Dowden, 1886 (first edition), p. 179).

javascript:void(0)
javascript:void(0)

19

Likewise, if we take the employment of ‗scribble‘ literally in the Dowden example,

above, then it would also be difficult to make sense of, since ‗hasty and careless

writing‘ is unlikely to be referred to as a school-girl achievement, alongside singing

pleasingly. In the second OED example of early usage both ‗scribble‘ and ‗graffiti‘ are

being employed in a certain aloof tone, designed emphasise the ordinariness of the

educational attainments. The example does not suggest educational failure. 6 This

second example also suggests that in less than thirty years since its introduction into

everyday discourse ‗graffiti‘ was already so well established in English that it could be

employed in an unusual or non- literal manner.

Some sources give an earlier date of 1851 for the introduction of ‗graffiti,‘ apparently

based on the Oxford English Dictionary entry of this date, relating to the publication of

Wilson‘s The Archaeology and Prehistoric Annals of Scotland in this year.7 However the

date of the second edition, 1863 is bracketed after the quote, and it is not at all likely

that the term was actually included in the 1851 first edition: this date is not consistent

with the indication of the newness of the term in 1856 by Garrucci, or with its

employment in the John Bull and Britannia, and Punch, both of which publications

included explanatory notes regarding the term eight years later. Wilson did not offer an

explanation of the term, but rather employed it causally, indicating that it is already well

understood, and so for the above reasons, the date of 1851 is simply implausible: the

quote appeared in a revised later edition. As such, the quote provides further evidence of

the rapid uptake of the term, appearing as it does seven years after the publication of the

first edition of Garrucci‘s work.

2.3 The discovery of Pompeii

We owe the ‗graffiti‘ term to the interest eventually taken in the ancient southern Italian

city of Pompeii, which, as everybody knows, was buried by volcanic ash during the

79CE eruption of Vesuvius. Mau argued that Pompeii was not forgotten and supposed

6
 This interpretation is supported by the text, where Harriet is described as: ‘…of a sweet and pliable

disposition; strength of intellect and strength of character were lacking in her. She had received the

education of a school -girl of sixteen…’ Dowden, 1886, p. 179.
7
 ‘The slight scratching of many of the Maeshowe Runes, and the consequent irregularity and wa nt of

precision in the forms …of what, it must be remembered, are mere graffiti’ Wilson, 1863.

20

Figure 3. Post-excavation visitor graffiti is still visible on the exterior of a small temple
covering the spring of Isis at Pompeii. The date ‘1804’ can be made out at the top, left of
centre. As suggested in the A Thousand Miles up the Nile excerpt, above, and in other
sources, such tourist graffiti appears to have been widely practiced. Although difficult to
decipher, it can be seen that this graffiti is also ‘neatly-scribbled.’

taller buildings protruded for many years: the site was subsequently known, he said, as

La Citiva (Mau, 1902, p.25). An architect, Fontana, found evidence of the ancient city

in the sixteenth century, while constructing a water channel. He apparently found

‗several inscriptions and many buildings with frescoed walls‘ (Maiuri, 1954, p.6).

Nevertheless, methodical excavations did not begin in the area until the mid-eighteenth

century, and then only with the intention of retrieving valuable objects.

What is known about the excavations at Pompeii from the mid-eighteenth to the mid-

nineteenth centuries is widely attributed to Fiorelli, who compiled the notes of

excavators at Pompeii as reported in their excavation journals. 8 These journals provide

valuable first-hand accounts of the developments at Pompeii, as initially directed by

Charles VII of Spain. Garrucci explained their provenance as follows:

Les premières données relatives aux graffiti de Pompéi se trouvent dans le Journal

des fouilles. Ce journal publie par les ordrés du gouvernement était forme des

8
 Garrucci, Mau, Tanzer, and the Cooley’s all noted Fiorelli ’s important contribution in this respect.

javascript:void(0)

21

procès-verbaux que le préposé aux fouilles devait adresse chaque jour et chaque

semaine au ministère de la maison du roi (Garrucci, 1856, p.8).
9

The Pompeii journals clearly indicate that initial interest in the town was confined the

valuables buried there. An entry on March 23 1748 records that a Don Juan Bernardo

Boschi reported that approximately two miles from Torre in the Bay of Naples:

...there have been found some statues and other ancient remains of the town of

Stabiae... I have arrived at the firm belief that some monuments and ancient

treasures could be found there (Fiorelli in Cooley and Cooley, 2004, p.173).

The site was in fact Pompeii. No time was wasted. Boschi was able to report the

following several weeks later on April 6 1748:

...the first thing... discovered is a painting 11 feet long and 4 1/2 feet tall, which

contains two large festoons of fruit and flowers, a very large and well-executed

head of a man; a helmet; an owl; various birds... I think that it is one of the better

pieces of painting found up until now. And after the sculptor had come here this

morning... I gave instructions for it to be cut out on Tuesday... (Cooley and Cooley,

2004, pp.173-4).

Daily reports indicate that activities proceeded in this manner for some years. The entry

for 7 April 1769 is informative. It contains a report by a La Vega of a visit to Pompeii

by Charles VII son, Ferdinand IV, his wife, the Hapsburg Emperor, the English

ambassador (Hamilton), and others. The following report suggests that Pompeii was

only beginning to be treated as valuable for its own sake in 1763:

La Vega showed to the Sovereigns a plan, which fixes the location of all the

buildings excavated in Pompeii, and what had been done at other times... The

Emperor asked what there was of those buildings which they had not seen, and was

assured that they had been covered over again... And he asked the King why he

allowed this. His Majesty replied that it had been done in the time of his Esteemed

Father (Charles VII); and La Vega added that it had been done 20 years ago [1749]

9
 An approximate translation of the passage is as follows: ‘The primary data relating to the graffiti of

Pompeii are found in the Journal of excavations. These journals were published by order of the
government, and were comprised of the minutes which the official overseeing excavations had to
address every day and every week to the minister of the home of the king [Charles VII of Spain].’

22

Figure 4. Example of a wall fresco cut out and removed from Pompeii; now housed at the
National Archaeological Museum at Naples.

when there was no sign that the site could be a town; but being assured about 6

years ago [c.1763] that it was Pompeii from an inscription found near the site

where they were, they had left the buildings uncovered, no measures having been

taken before this other than for a museum (Cooley and Cooley, 2004, pp.201-202).

These justificatory comments are incompatible with the early excavation reports, and

also with the local knowledge supposed by Mau. As was seen above, the Pompeii

journals indicated that when excavations began in 1748 the site was believed to be the

ancient town of Stabiae, which Mau considered a more significant find than Pompeii,

due to the superior class and wealth of its residents (Mau, 1902). It is unclear from La

Vega‘s comments whether he considered that the buildings could only be of interest if

they formed part of a larger city, or only if they belonged to Pompeii in particular. An

account of the excavations at nearby Herculaneum, began ten years earlier than those at

Pompeii in 1739, and under the same authority, give a good idea of the state of affairs

otherwise:

There have fince been found other Paintings, as a naked Hercules, as large as the

life; a Satyr holding a nymph in his arms; Virginia accompanied by her Father, and

23

Icilius her spouse …But …there are fome Things which perhaps are not known to

others, (fince that an infinite Number of things found lye in Confufion, or are

buried in Heaps)… (Venuti, after 1739, p. xi).

The author proceeded to describe an unsuccessful attempt to piece together an

inscription found at the theatre, which really was ruined:

As the Diggers broke and deftroyed every Thing, fo this Architrave, though whole

in the Ground, was shattered to Pieces; fo that perhaps different Things were put

together, and by that Means every Thing confufed. It was indeed propofed, that

every Thing fhould be preferved; but that could not be obtained; only the more

precious Things are preferved, and placed as Ornaments in the Royal Villa of

Portici… (Venuti, after 1739, p. xii).

Much that has been learned about the everyday life of the Pompeian has been inferred

from the numerous public inscriptions, informal and formal, at the town. Prior to there

being an interest in these sites for their own sakes, the Pompeii excavation journals and

Venuti‘s report clearly demonstrate that both Pompeii and Herculaneum were valued

solely as sites from which to retrieve ancient valuable objects. And these in the first

instance were destined for the Charles VII‘s villa at Portici, rather than a public museum.

By the nineteenth-century there was a growing fascination with the tragic fate of the

Pompeian people. Bulwer Lytton‘s 1834 novel The Last Days of Pompeii is testament to

this new interest. This highly popular novel detailed the daily lives of the Pompeians up

until its destruction. The final chapter owes much to Pliny the Younger‘s account of the

79CE Vesuvius eruption. This new interest in the everyday lives of the Pompeian

accounts for, if not the graffiti term itself, its wide adoption and subsequent continuous

use.

William Wordsworth‘s younger brother Christopher took an early particular interest in

the Pompeian graffiti. Wordsworth visited Pompeii in 1832, and was much struck by the

informal public writing uncovered there. He published a book in 1837 entitled

Inscriptiones Pompeianae. In the opening pages it is explained that he was motivated to

publish his observations, since the inscriptions at Pompeii had been largely ignored in

the literature on the town to date:

24

Figure 5. This cast of a victim of Vesuvius is on display at Pompeii. The Pompeii journals
indicate that early interest in the town was confined to the valuables recovered there. By
the 1830s there was a growing popular sympathy for the fate of the Pompeian people, who
died, overcome by toxic fumes, and were subsequently buried by volcanic debris, as
detailed in the account by Pliny the Younger.

I should indeed have abstained from this undertaking as unnecessary, had any

notice whatever been taken of these fragments to which I now invite your attention,

by any of the writers who have described the antiquities of Pompeii. The

Neapolitan antiquaries and topographers have altogether passed them by; and in the

numerous guidebooks written by Ultramontans, there is scarcely any allusion to

their existence. As they seem to me to possess some little interest, and as the

communication of them to others has, at least, the merit of novelty, I have thought

it worth while to put them here upon record (Wordsworth, 1837, p.2).

Wordsworth‘s introductory comments pointed to the novelty of interest in unsolicited

public inscription. This interest was unusual at a time when legitimate culture was

considered to be high culture - it perhaps represents a shift from Enlightenment to

Romantic thought and values. Wordsworth was mistaken in his conclusion that the

informal inscriptions were not documented: Garrucci referred to the earliest reference in

the Pompeii excavation journals, October 18 1765, and a 1792 Nuremberg publication

25

(Garrucci, 1856). Yet these were specialist publications, and he was almost certainly

correct that nothing was to be found in the tourist literature. In contrast to Garrucci,

Wordsworth was interested in what the graffiti communicated about the everyday lives

of Pompeii‘s former residents. He was interested in the poetry scratched on the walls:

the same Virgil and Ovid verses that he had learned at school - the verses quoted

represent a shared interest with the ancient Pompeian graffitist. He corrected what he

supposed to be the poor spelling of slaves, although the graffiti at Pompeii is usually

taken as evidence of the general high standard of literacy among Pompeians, including

the slaves. From the walls of the Basilica, or court, Wordsworth transcribed: SOMIUS

CORNEILIO IUS PENDRE, which, his corrections aside, might be translated as: SOMIUS

THREATENS CORNEILIO WITH AN ACTION THE DAY AFTER TOMORROW (Wordsworth,

p.14). Wordsworth found the Pompeii graffiti invocative, from the old scratched words

he conjured up slaves with poor spelling, young men like himself with a love of

romantic poetry, and the ancient everyday nothings of public life.

2.4 Early modern to modern graffiti

Above it was demonstrated that, despite their antiquity, a particular term referring to

unsolicited public inscriptions did not enter everyday English before 1859. Fleming

argued that the relative lateness of the introduction of a special term is explained by it

being the case that the distinction between graffiti and other writing was simply not

made in earlier times:

Early modern English contains no term to denote graffiti writing – a fact

suggesting not so much that the vice was unknown, but that the activity was not

distinguished from other writing practices, and not yet considered a vice (Fleming,

2001, p.33).

In the introduction to this chapter it was stated that historically graffiti was not

considered a transgression, and this idea will be further explored. The further claim that

such inscriptions were not even distinguished from other writing seems an amazing

claim, since at present such practices are very distinguished indeed. Yet the claim has

good explanatory power in terms of the lack of a special referring term, and is therefore

26

Figure 6. Ancient graffiti at Pompeii. At the top left ‘Victor’ has left his name for posterity, in
a style consistent with the Roman Latin alphabet at this time. The other lettering is
incomplete so that it is difficult to distinguish between the native Oscan language, ancient
Latin, and possibly some combination of these.

worth consideration. Fleming‘s view is based on evidence pertaining to the English

early modern period, that is, approximately, from the sixteenth to the eighteenth century.

During this period both prior to, and during early industrialisation, paper was not yet

freely available for everyday use, and so people from every class ‗…wrote (usually in

chalk, charcoal or marking stone) on walls, furniture and other suitable surfaces‘

(Fleming, 2001, p. 9). Fleming argued that while such informal writing practices are

well documented, such evidence has been previously explained away, since it did not

conform to contemporary expectations of the period:

During the English Renaissance, language entered into relations with the material

world that are sometimes surprising to modern readers. Where evidence of these

relations survives – where, for example, a poem describes itself as having been

written upon a window (John Donne‘s ‗A Valediction on my name, in a window‘)

– we have tended to ignore them. So the locations that such poems claim for

themselves are understood to be imaginary, and their evocation within the poems

27

duly ‗conceited.‘ But paper was not necessarily the most obvious, or suitable,

medium for writing in early modern England... (Fleming, 2001, p.10).

We are asked to take literally the proposition that Donne‘s poem was written upon a

window. Some wore ‗writing rings,‘ with ‗diamonds set in high bevels with one point

outwards ...designed to mark glass‘ (Fleming p.55). Freeman described the sixteenth

century as a time when:

[I]t was natural and intelligible for a man to scratch an emblematic poem on his

friend‘s window pane, taking the brittleness of the glass as his ‗picture‘ and his

theme (Freeman, 1967, p.5).

Freeman discussed such practices in relation to Elizabethan courtship rituals. Roberts‘

eighteenth century anthology, The Merry-Thought: or, The Glafs Window and Bog-

House Miscellany (Published in London under the pseudonym ‗Hurlo Thumbro,‘ from

1731) was dedicated to inscriptions written in defiance of such good taste, although

also: ‗Written in Diamond by Perfons of the firft Rank,‘ and copied from ‗windows,

mirrors and drinking glasses of England‘ (Roberts, from 1731, title page). In the second

volume an example is recorded of the kind of inscription discussed by Freeman: the

words were inscribed upon a window by a ‗defponding Lover in the Prefence of his

Miftrefs:‘

This Glafs, my Fair‘s the Emblem of your Mind,

Which brittle, flipp‘ry, pois‘nous oft we find.

 Her Anfwer underneath.

I muft confefs, kind Sir, that though this Glafs,

Can‘t prove me brittle, it proves you an Afs (Roberts, after 1731, Vol. 2, p.27).

In a different vein, the following was transcribed from a window in Yorkshire:

Sir – was chosen our Recorder,

Hoping he‘d put our Wrongs in Order:

But, in Truth, the young Gentleman prov‘d fuch

 a Rake,

That he kifs‘d all our Wives, and made all our

 Heads ake (Roberts, after 1731, Vol. 4, p.17).

And again differently, on a drinking glass:

28

Guard well your Credit, for ‗tis quickly gone:

‗Tis gain‘d by many Actions, loft by one (Roberts, Vol. 4, p.16).

The Bog-House Miscellany, as the volumes are collectively known, on their own

demonstrate that the production of unsolicited public inscriptions was a popular pastime

during at least the eighteenth century. Freeman‘s research further demonstrated that

such public writing was a fashionable activity, insofar as it conformed to Elizabethan

notions of ‗good taste.‘ Novak supposed the Bog-House Miscellany was intended to

send up such notions of taste - the notions of which, he argued, were so strict that

merely being a female author was sufficient to offend against them (Novak, 1983, p.iii).

That implements for the production of such unsolicited public inscriptions were

advertised in the newspapers strongly suggests that such writing was not only common

and fashionable but also sanctioned. A seventeenth century newspaper advertisement

depicts a hawker with a marking stone writing upon a pillar. The accompanying verse

reads:

Buy marking ftones, marking ftones buy. Much profit in their ufe doth lie; I‘ve

marking ftones colour red, Paffing good, or elfe black Lead (Cries of London

broadsheet advertisement, c.1620, reproduced by Fleming, 2001, p.11).

Not only was informal writing common on public surfaces, but around the home as

well. The first page of The Welfpring of Wittie Conceights announced its purpose, to

provide the reader with ‗certain worthie fentences …to be written about a bedchamber,

or be fetup in any convenient place in a houfe‘ (Phiston, 1534, p.1). These ‗worthy

sentences‘ include advice geared towards a number of self- improving purposes,

including to fear God, to live well, and to obey elders and parents. For example, to live

well:

We ought not always walke one and the felfe fame way, but to tende our courfe to

one & the fame ende (Phiston, 1534, p.19).

This and comparable anthologies strongly suggest that writing around the home was

considered to be a worthwhile exercise. Granting this, and that informal public writing

in public was also sanctioned, and that, furthermore, paper was not yet freely available

during this period, it is not at all inconceivable that what is now referred to as graffiti

29

was not distinguished from other kinds of writing during the early modern period, as it

is at the present time.

Since both the surface interiors and exteriors of homes were regularly whitewashed,

such writing practices did not constitute a permanent alteration. This was also the case

in the ancient world, where the wall was considered an appropriate locat ion for the

practice of school lessons, as well a site for public notices, personal comment,

conversations, and sports results. Walls served a similar function in medieval Rus. The

cathedral walls provide a record of everyday observations, business contracts, the

weather, and prayers, and these were produced by all demographics, including royalty

(Bushell, 1990, p.5). Graffiti has also been recovered from civic structures, including

the medieval city gates at Kiev and Vladimir. Bushell therefore concluded:

These few surviving fragments of masonry civil structures ...suggest that the

inhabitants of medieval Rus scratched their graffiti on any accessible wall, be it

civil or religious or somewhere in between (Bushell, 1990, p.5).

During the period of Industrialisation many people underwent a transition from

producers to consumers of their own cultural artefacts. This transition was a disastrous

for self or locally produced arts and crafts of all kinds. The advent of cheap, mass-

produced decorative and useful objects, coupled with the transition for many from

working in a rural to an industrial setting meant that the economics of home and local

production were no longer as viable for the unleisured classes. The careful construction

of items for the home, and all the long traditions such productions imply, were within

several hundred years largely replaced with cheap mass-produced kitsch. The traditional

arts and crafts of Europe were thereby much diminished. This loss may not have

concerned the drivers of Industrialisation, since the artefacts and traditions of the

unleisured classes were not yet considered culturally valuable. Nevertheless, although

traditional arts, crafts, and graffiti were to some extent superseded by new technologies,

this is not to say that these activities thereby came to be perceived as a transgression of

social norms. And in the current climate of official culturally diversity, being low

culture or folk art no longer counts as an argument against a cultural practice or activity.

During the nineteenth century graffiti continued to be popular with children and young

adults. A French cartoon by Bouquet, originally published in Caricature in 1833,

depicts children drawing caricatures of the French king in black charcoal upon the

30

white-washed wall of a cottage (reproduced in Sheon, 1976, p.16). Another, form Cent

proverbes in 1844, is a self portrait of an artist, Grandville, depicted drawing on a

graffiti-covered wall, he is drawing beside child graffitists in what Sheon interprets as a

compliment to children‘s naive aesthetic (Sheon, p.17). Writing in Washington a

century later, Tanzer suggested that graffiti practices were then very common. She

discussed the graffiti of her time in order to make the point that what is remarkable

about Pompeian graffiti is not that there should be any, but rather, that it survived:

In these days of plentiful lead pencils and crayons no plane surface in public places

anywhere from garage door to public monument is likely to escape such

inscriptions (Tanzer, 1939, p.5).

Likewise Levitt‘s photographs of New York during the 1930s and 40s demonstrate that

writing and drawing in chalk on the pavements and walls was a popular pastime for

both children and young adults at this time (Levitt, 1965). These drawings of people,

animals, boats and so forth may be compared to historic productions in ancient,

medieval, early modern and industrial times. As Stewart argued, there is little

discernable difference in either the style or content of graffiti from ancient times until

1970 (Stewart, 1989). Neither is there evidence that such informal everyday inscriptions

were unwelcome or unsanctioned.

Graffiti has been considered an appropriate use of public space since ancient times. This

is not to say that historically graffiti was considered an appropriate use of all public

space, rather, particular locations were deemed acceptable. Early dictionary definitions

of graffiti characterise the activity as ‗wall scribbling‘ and similar. I argued that the

earliest employment of ‗scribble‘ in relation to graffiti was intended to indicate

handwriting, in distinction to commercial lettering, rather than rough, careless, and rude

inscriptions, as more recent dictionaries so often inform us. The earlier descriptions are

then deeply informative of the history of graffiti: graffiti was handwriting on a wall: the

‗scribbling on the walls and other scribbling places‘ (no author mentioned, Punch, 1859,

p.174). In his account of Medieval Russian graffiti Bushell argued that given certain

conditions, namely high levels of public literacy and good stonemasons, graffiti will

immediately follow (Bushell, 1990). From ancient times until the renaissance towns and

cities were often encircled by a substantial wall. Wordsworth, Bushell, Crone and

Moreh have all made reference to the use of town walls as an important site for graffiti

31

(Wordsworth, 1837; Bushell, 1990; Crone and Moreh, 2000). The smooth stone and

plastered walls at Pompeii served a number of visual purposes, including commissioned

murals, painted election and public notices. The graffiti which has survived is generally

scratched, but it might be supposed, as Garrucci conjectured, that graffiti in chalk or

coal did not survive. Unsolicited public inscriptions at Pompeii, which the ‗graffiti‘ term

was coined to refer, and those produced subsequently, were not considered a

transgression, or it seems, as Fleming argued, even particularly distinguished from other

writing before the modern period. Rather, writing of various kinds on its walls was the

accepted norm. That this should be so is consistent with the Cultural Defence of graffiti

to be developed in the subsequent chapter.

32

3. Contemporary Graffiti and the Cultural Defence

That graffiti was not historically considered a transgression does not prove the case for

the Cultural Defence. But it does indicate that the concepts of graffiti and vandalism

come apart. The historic sense of graffiti and vandalism as separate issues has been lost

in recent years. It is now supposed that graffiti was ‗traditionally called vandalism‘

(Vaughan, 2010, p.55). This view is also presented by advocates of the Restrictive View

(all graffiti is harmful): graffiti is described as ‗graffiti vandalism,‘ as though the first

entailed the second. In this chapter it will be argued that contemporary graffiti

practitioners are not particularly motivated by a desire to vandalise and neither do their

activities always constitute vandalism, at least where this is understood as the spoiling

of a surface. Cresswell connected the idea of graffiti as transgression to ‗matter out of

place.‘ The transgression of graffiti is not universal. Greece‘s sculptural architecture is

considered fortunate to have received Byron‘s graffitied name. But when Greek New

York youth graffitied subway cars, which Chalfant described as ‗deferred maintenance

wrecks,‘ they were considered vandals (Chalfant, foreword to Lewisohn, 2008, p.8).

Cresswell argued that the asymmetry of the offence reveals transgression as a tool of the

dominant ideology. In labelling graffiti vandalism and therefore crime, particular voices

are being suppressed - namely, the voices of those perceived as a disorderly ethnic

lower class. Historically official New York attitudes to ethnic working classes were also

defamatory. Descriptions focussed on these demographics as dirty, disorderly, and a

source of disease (Cresswell, 1996; Chronopoulos, 2011, Orum and Neal, 2010). It is

therefore predictable that contemporary graffiti activities, mistakenly understood as

subcultural activity of poor black and Latino youth, would be perceived as a new kind

of lower class ethnic dirty disorder. Graffiti itself is described as a disease which blights

buildings, cities, and society itself.

Defenders of contemporary graffiti have not really considered whether there are

meritorious properties of the activity besides aesthetic properties. Contemporary graffiti

practices are often described as ‗graffiti art,‘ or ‗illicit art.‘ Waclawek echoed Stewart,

describing graffiti as ‗an art movement begun and sustained primarily by youth‘

(Waclawek, 2011, p.12). Numerous publications document thousands of inarguably

33

artistic examples. 10 I have documented graffiti too: the accompanying volume of

photographs is testament to a variety of graffiti, including artistic, in the United States,

United Kingdom, Italy, France, Australia, and New Zealand. This supplement supports

some important fundamental claims. Collectively these photographs confirm that forty

years after its early development in New York contemporary graffiti really is a

significant aspect of global youth culture, as is often stated. In order to communicate a

sense of the scale of the contemporary graffiti movement, the greatest numbe r of

photographs were included as was practical. Many of the images support positive

evaluations of graffiti‘s aesthetic merit: there are professionally planned and executed

works of a high standard. Some graffiti are cute, others messy. But in this chapter I‘ll

argue that the significance of such graffiti is not confined to the way they look.

Stewart, Goldstein, and others have noted that contemporary graffiti was practiced as a

game or sport, as practitioners competed to produce high quantities of signatures in

good locations (Stewart, 1989; Goldstein 1973b). The merit of a location was, and

continues to be, assessed terms of difficulty of access and potential public exposure.

Stewart, Castleman, Macdonald, and others have argued that the new graffiti culture

created a positive and structured social environment for young graffitists with clearly

defined codes of behaviour and goals, and that its popularity helped to reduce gang

control of many neighbourhoods (Stewart, 1989; Castleman, 1982; Macdonald, 2001).

But these sporting and social merits have not been included in a defence of

contemporary graffiti. Perhaps this is because aesthetic merit is considered of higher

value than sporting and social merits; the visual arts enjoy high status, and therefore an

appeal to artistic properties is considered to be a strong argument for graffiti. The

aesthetic aspect of contemporary graffiti is also the most obvious and visible aspect.

However, I argue that aesthetic, sporting and social merits are all significantly valuable

in their own particular ways, and that a strong defence o f contemporary graffiti will

therefore appeal to them all.

A further under-considered aspect of graffiti is its democratic value: graffiti is a

democratic practice insofar as it is a universally available means of public self

10

 See Cooper and Chalfant, Subway Art, 1984; Gastman and Neelon, The History of American Graffiti,

2010; Stahl, Street Art, 2009; Lewisohn, Street Art: The Graffiti Revolution, 2008; Waclawek, Graffiti and

Street Art, 2010.

34

expression. While graffitists may reluctantly accept the label of ‗vandal,‘ and

commentators state that graffiti has traditionally been regarded as vandalism (Vaughan,

2010), in Chapter 2 it was demonstrated that the apprehension of graffiti as vandalism is

recent. In this chapter it will be argued that the vandalism label is strained, since much

graffiti neither amounts to the ‗spoiling of a surface,‘ nor is intended as such. A more

positive interpretation of graffiti activities and practitioners is to describe them as

actively democratic.

According to the Cultural Defence presented here a full defence of graffiti encompasses

its sporting, social, democratic, historic and aesthetic aspects. It is perhaps not strictly

accurate to class social benefits as a cultural benefit: the idea is to suggest a

multifaceted approximately cultural defence. This view does not entail that graffiti

vandalism be tolerated, or insist that all graffiti is non-trivially meritorious, or that its

right to be is not sometimes trumped by further considerations. The Cultural Defence is

a variation of the Moderate View introduced in Chapter 1, according to which some, but

not all, graffiti has merit and should be tolerated. But neither does the Cultural Defence

ring-fence aesthetic properties as the sole source of potential graffiti value. The view I

defend is consistent with the historic conception of graffiti argued for in the previous

chapter, as an ancient, everyday, informal means of public communication: graffiti has

traditionally been tolerated as an appropriate use of public space. This view is also

consistent with the limited statistical data regarding public attitudes towards graffiti,

presented in Chapter 4.

3.1 Graffiti as a game or sport

At the end of the 1960s graffiti was adopted in New York City as a game or sport.

Although it has been described as an ‗illicit art,‘ in its earliest years from 1969 - 1971

the new graffiti had no art pretensions, and was only illegal when and insofar as it

constituted a significant act of vandalism. In the first New York Times article about

contemporary graffiti on the subways, the practice is described only as a ‗violation‘

since ‗it is barred only by Transit Authority rules, not by law‘ (Charles, 1971, p.37).

Ronan, the chairperson of the Metropolitan Transportation Authority, complained that

the police were ‗hampered by a lack of laws governing this kind of vandalism‘ (Prial,

35

1971). Legislation against graffiti was not passed by the New York City Council until

September 1972. According to Waclawek the new graffiti really began in Philadelphia,

but like many authors she didn‘t identify its distinguishing sporting or game-like

features:

Writing signature graffiti, or graffiti based on both letters and names, began in the

mid - to late 1960s in Philadelphia, exploded as a subculture in New York City in

the 1970s, and has over the past forty years become an undeniable ingredient of

street culture worldwide (Waclawek, 2011, p.10).

‗Signature graffiti‘ has been continuously produced since ancient times, and was already

common in both Philadelphia and New York prior to the 1960s. As Austin said, ‗some

accounts trace the history of urban youth graffiti back centuries‘ (Austin, 2002, p.42).

Gastman and Neelon identified the initiators of contemporary New York graffiti as a

handful of upper Manhattan friends, and its inspiration as local:

In that summer of 1969, Demetrius [TAKI 183] and his friends Phil, Phil, and Greg

saw that a kid from Inwood was writing his name and street number with markers

on walls, doorways, and light poles: JULIO 204. They had seen the scratched

marks of PRAY and JESUS SAVES all over the city, but this was different

(Gastman and Neelon, 2010, p.54).

JULIO 204‘s graffiti differed from other youth graffiti in terms of the quantities in which

it was produced. Unlike the PRAY and JESUS SAVES graffiti, there was no religious

message, it was just a name and street number. JULIO 204 was an inspiration for the

earliest contemporary New York graffitists: he represents a transitional figure, since his

graffiti was still confined to the Inwood neighbourhood gang territory, and worked to

define this territory. TAKI 183 is often credited as the first New York practitioner of

contemporary graffiti, but he explained that he was merely the first to be noticed by

‗influential‘ people:

You see, I used to be a messenger, I was sixteen, my first job, a delivery boy, and I

used to go all over the east side. That‘s what made me so popular. I used to write in

the areas where influential people would see it, like I would go into a fancy

building - I used to deliver cosmetics. All those guys that write for the newspapers,

publishers, they all live in nice neighborhoods. So they would see it and they‘d say

‗AW GOD,‘ but they‘d write about it the next day. If a guy like, I don‘t know,

36

JUNIOR, wrote up in Harlem – nobody goes there, only people in the area. That‘s

why I got the most publicity. I was in all the stations downtown (TAK1 183

interviewed by Stewart, 1989, p.165).

This movement of youth graffiti away from its traditional loca l neighbourhood confines,

to locations where it could be noticed by ‗influential people,‘ represents another

distinguishing feature of the new graffiti: the focus on location. Visually the new graffiti

was not strikingly different to neighbourhood youth graffiti already practiced, on the

handball courts and walls close to home. The new graffiti consisted of a name, or a

nickname, or an adopted pseudonym, sometimes affixed with a number. GREG 69

affixed the current year; Demetrius joined his Greek nick-name and street number: TAKI

183. Kohl noted that the graffiti convention of adding an identifying street number to a

name had been adopted in New York since at least 1967 (Kohl, 1972). Later writers,

including HITLER II, added a succession number, while FUTURA 2000 adopted the year

of the next millennium. However, away from their usual close-to-home locations these

graffiti at first proved mysterious, and as such their significance was a subject of

speculation.

Because graffiti is now prohibited it can be supposed alternative names were adopted in

order to avoid prosecution. Macdonald said: ‗Graffiti is illegal so writers do not usually

use their ‗real- life‘ names,‘ (Macdonald, 2001, p.70). But this was not the case in the

early years. Before late 1972 there was no specific law against graffiti, unless it

constituted significant defacement and thereby qualified as vandalism. As a New York

Transit Authority employee told the New York Times, ‗It‘s not a major crime. Most of

the time they don‘t try to talk their way out if they‘re caught (Charles, 1971, p.37).

Precautions taken towards anonymity were initially part of the graffiti game:

Well, the main reason I started wasn‘t to publicise myself. In fact, maybe five

people knew I was writing. The whole idea was to write and be with a group of

people, and they‘re wondering who this guy is but they don‘t know it‘s you, so

you‘d get the reaction of people. That was the whole idea. But between us ... it

would be ... you know, who would be seen in Far Rockaway, or upstate. Between

us we had a little competition. We would try to hit in the strangest places, like on

City Hall, or, you know ... I wrote on a secret service car once, and the guy caught

me (TAK1 183 interviewed by Stewart, 1989, p.165).

Two versions of the graffiti game are referred to. Firstly, TAK1 183 described

37

anonymously reproducing his signature in order to gain his friends unwitting reaction.

The second game was a ‗little competition‘ between friends who knew each other as

graffitists: the aim being to out-do each other by producing graffiti in ‗the strangest

places.‘ This second version of the graffiti game was also practiced in Philadelphia:

The writers‘ status is so competitive that they try to outdo one another in hitting

difficult places. TITY PEACE SIGN sprayed his name in red across the backside of

an elephant in the Philadelphia zoo; BOBBY KIDD sprayed a police car while his

friend held the officers attention; and CORNBREAD gained the greatest notoriety

by spraying a TWA jet which then flew south with his name blazened across its

underwing (Stewart, 1989, pp.155-56).

A Tony Auth cartoon published in the Philadelphia Inquirer in 1971 confirms that

graffitist‘s competed to ‗hit‘ difficult and strange, or high profile locations (repr inted in

Ley and Cybriwsky, 1974, p.493). The scene is the moon‘s surface, with Earth visible in

the sky. In the foreground a rock has been spray-painted with various names: DUCK;

CORNBREAD; COOL EARL; RUTH; and KIDD. To the left a graffitist in a space suit

lays face down hammering the ground in a tantrum of rage: he or she has been well and

truly beaten to this excellent graffiti location. Auth‘s faithfulness to the developing

graffiti culture extended to the recognisable reproduction of the hand-writing styles of

Philadelphia‘s most famous graffitists, CORNBREAD and COOL EARL.

Goldstein spent time with graffitists in order to research the activity for two New York

magazine articles in 1973. He also concluded that graffitists regarded the activity as

sport, rather than art:

At home, their writing is often displayed along with trophies and medals, in the

center of the household, on top of the TV. The writers themselves seem to regard

writing graffiti as though it were a sport rather than an art (Goldstein, 1973b,

pp.38-39).

Aesthetic concerns increasingly became important as another distinguishing aspect of

the new graffiti after quantity and location, and all three aspects were practiced

competitively. However, the quantity of graffiti produced remained the most important

determinant of graffitist reputation:

Style, form, and methodology, major concerns of most writers, are secondary in

significance to the prime directive in graffiti: ‗getting up.‘ The term has been used

38

by [graffiti] writers since the mid-1970s. Before that other terms, including getting

around, getting over ...were used to signify the idea (Castleman, 1982, p.19).

Game-like or sporting properties are well documented by those who have studied or

observed contemporary graffiti practices. From 1969 in New York, and from 1965

Philadelphia, contemporary graffiti was practised as a game. There is no evidence of

practitioners being motivated by a desire to create art or commit vandalism during the

first three years. In the summer of 1971 a second generation of graffit i writers took up

the activity in New York and began developing the aesthetic possibilities. Initially this

involved the simple decoration of letters, as was earlier seen in Philadelphia. These

signatures evolved into sophisticated murals covering entire subway cars by the mid-

1970s, and contemporary graffiti aesthetics reached a high point in development by the

end of this decade. The work of this period was documented by Cooper and Chalfant.

Their 1984 publication, Subway Art, became a graffiti bible: it was photocopied and

distributed, and influenced the development of an international contemporary graffiti

movement throughout the 1980s and ‗90s (Gastman and Neelon, 2010). But, as

Castleman argued, the graffitist‘s central concern remained ‗getting up,‘ or producing a

quantity of graffiti in quality locations. Graffitists lacking artistic talent were forgiven

by their peers and able to earn reputations solely based on the quantity of graffiti

produced. But the converse was not true: graffitists with significant artistic talent but

who failed to ‗get up‘ remained ‗toys‘ or amateurs according to the informal rules

determining a graffitist‘s status. This confirms that contemporary graffiti was primarily

practiced as a sport, and that the sporting aspect was more central to the practice than

aesthetics. The new aesthetic aspect was also practiced competitively, as graffitists

sought to out-do each other with stylistic innovations. This aesthetic competition

explains how contemporary graffiti was able to evolve from the simple decoration of

letters in 1971 to fully developed and resolved painted murals or (master) ‗pieces‘

several years later. It is unlikely that the celebrated aesthetic merits of contemporary

graffiti would have developed in the absence of an intensely competitive atmosphere of

development and production. As art, graffiti was, and is, practiced as a competitive art

game.

39

3.2 Graffiti, gangs and neglect

Philadelphia and New York contemporary graffiti appears to have begun independently:

initially it was not a fad or craze, spreading between boroughs and cities. Rather, it

started anew at each location, as though resulting from local conditions. Stewart

identified a number of unusual conditions: the high levels of graffiti during the 1960s;

the politicisation of ‗middle‘ America over the war in Vietnam, and of black America

over civil rights; high unemployment and a perceived lack of options; and the

domination by gangs of many neighbourhoods (Stewart, 1989, pp.17-19). He described

the environment inherited by the early contemporary graffitists as follows:

To understand the importance that this new linear [contemporary] graffiti had for

the youths of the more depressed neighborhoods of upper Manhattan, the Bronx,

and Brooklyn, one needs to realize that the hopes and aspirations of the Civil

Rights Movement produced a new sense of assertiveness among the poor and

middle class, but without calming their long-standing frustrations. Those that

became the vanguard of the linear graffiti movement were children during the

campus riots, the burning of Watts, Newark, Detroit. They had seen the tensions

reach flash-point in Harlem and the South Bronx. Neglect was very real to them,

and many of them suspected that it was all they had to look forward to (Stewart,

1989, p.169).

Stewart‘s view of racial tensions and neglect is supported by an early New York

contemporary graffiti practitioner, BAMA I:

[T]hen the sixties kind of died and the flower came in, and things started to get a

little settled. But in the neighborhoods, the ghettos, in the outback areas, where

people were forgot about, a lot‘a tension was still happening. Whereas, ok, now we

have equal rights ... but still, I come home to ...this. ...I still have problems getting a

good education ... I still get drugs thrown at me! ...[The mafia] started feedin‘ drugs

to elementary schools an‘ it was basically hitting the black communities ...When

we lived in the middle of the Bronx, I mean people walking up to me in the streets

shown‘ me how to use a syringe... (BAMA I interviewed by Stewart, 1989, p.170).

This daily reality of drugs, gangs, and a lack of hope in future prospects presented many

young New Yorkers with difficult personal challenges. Contemporary graffiti was taken

up by those who did not wish to adopt drug and gang lifestyles: they were determined to

40

construct an alternative, and in an atmosphere of official neglect contemporary graffiti

developed as an autonomous youth culture.

Some members of the public experience anxiety and fear in relation to contemporary

graffiti. It is said that its presence makes one feel that nobody is in control, and that this

is frightening. Gastman and Neelon conceded that even tough New Yorker‘s felt

concerned by subway graffiti (Gastman and Neelon, 2010). Yet, in New York things

quite clearly were out of control. Young New Yorker‘s taking up and developing

contemporary graffiti culture did so in the midst of an opportunity vacuum. They

manufactured a structured culture to be passionate about, out of nothing, out of, as

Austin said, the humble handwritten signature (Austin, 2002).

Although the contemporary graffiti styles in New York and Philadelphia were initially

visually dissimilar, the earliest practitioners in these two cities offered similar

explanations for how it arose: its uptake being attributed to boredom and a lack of

opportunities for constructive leisure activities. CORNBREAD was from Philadelphia -

he is the earliest documented practitioner of contemporary graffiti and began in 1965:

There isn‘t much choice of what to do... I did it because there was nothing else. I

wasn‘t goin‘ to get involved with no gangs or shoot no dope, so I started writin‘ on

buses. I just started with a magic marker an‘ worked up (CORNBREAD

interviewed by Stewart, 1989, p.157).

Although unaware of CORNBREAD‘s practice, which began four years before his own,

New Yorker TAKI 183 offered a similar explanation for beginning:

I was bored, and I didn‘t want to get involved with drugs, so I started writing my

name around... In the neighborhood before there used to be a lot of gangs, with

chains, the bicycle chains. Those guys used to write a lot, they used to have their

territory. I never wrote with any of these guys. I used to write with other people

from the [Washington] Heights there. I wrote with Greg, he wrote GREG ‘69, ‗70;

he used to put the year after (his name). ... I wrote with GREG, with PHIL,

CAESAR, BRONSON, others I can‘t even remember now (TAKI 183 interviewed

by Stewart, 1989, p.163).

Both TAKI 183 in New York and CORNBREAD in Philadelphia saw their graffiti

activities as an alternative to gang membership and drug use, and the increasing

popularity of contemporary graffiti movement significantly weakened gang control of

41

neighbourhoods in the 1970s. Whereas gangs were predica ted on territorial and racial

distinctions, the new graffitists were in a sense colour blind, and as Gastman and Neelon

argued: ‗For young people growing up in the racial turmoil of the 1960s to set off an art

movement that was blind to race was a very special achievement‘ (Gastman and Neelon,

2010, p. 29).11 They graffitied across gang territories - a declaration of war according to

gang traditions. That graffitists wandered unarmed writing graffiti across gang

territories earned them the respect of gangs members, and without this respect it is

unlikely that the contemporary graffiti culture could have provided a genuine safe

alternative to gang membership for the many young New Yorkers living in depressed,

neglected, violent, racially segregated, and drug saturated neighbourhoods.

Contemporary graffiti culture is considered insular (Waclawek, 2011, p.12). Macdonald

compared it with a secret society, and she and Castleman noted that it had its own

language (Macdonald, 2001; Castleman, 1982). As an autonomous youth-directed

activity contemporary graffiti appears to be a rejection of society - whereas their parents

had written political graffiti, the next generation had achieved ‗equal rights,‘ yet things

had not materially improved. The originators of contemporary graffiti were not hitting

out at society, but attempting to empower themselves and have fun, and in the process

they created their own world, with its own rules and values. But the aspirations and

rewards of this invented world were initially widely available, regardless of race, gender,

or socio-economic status, or where one lived. Contemporary graffiti began as a private

game that anybody could play.

Graffiti had its own language and culture which were wholly the creation of kids,

my students included. And it gave me faith that no matter how bad things could get

to be in the city, young people would always find a way to shine (Castleman

interviewed by Gastman and Neelon, 2010, p.115).

3.3 Demographics and racism

Both advocates and opponents of contemporary graffiti assume practitioners to be male

ethnic minorities from lower socio-economic classes. Oldenburg‘s often-quoted

11

 See Gastman and Neelon pp. 28-9 for photographs of mixed ethnicity contemporary graffiti groups.

42

description leaves no doubt where he considered the origins of contemporary graffiti to

be:

You‘re standing there in the station, everything is gray and gloomy, and all of a

sudden one of those graffiti trains slides in and brightens the place like a big

bouquet from Latin America. At first it seems anarchical – makes you wonder if the

subways are working properly. Then you get used to it. The city is like a newspaper

anyway, so it‘s natural to see writing all over the place (Oldenburg quoted by

Goldstein, 1973b).

Martinez founded the group United Graffiti Artists (UGA) and became a spokesperson

for the contemporary graffiti movement. Puerto Rican himself, he was determined to

interpret the new graffiti as a predominantly Puerto Rican activity. As he explained in a

catalogue essay for the ‗United Graffiti Artists 1975‘ exhibition, he had wished to work

with Puerto Rican adolescents, ‗rechanneling their energies and interests,‘ prior to

becoming involved with the graffiti movement. Martinez explained how he learned

contemporary graffiti was predominantly a Puerto Rican activity:

At City College [in 1972] I met a student whose father was the night watchman at

the ‗A‘ train yards. He mentioned that the graffiti writers were mostly Puerto

Ricans in their early teens, that they snuck in at night when his father was sleeping.

This was enough to get me going. I was anxious to continue working with Puerto

Ricans (Martinez, 1975, p.7).

It is not clear why Martinez inferred that since the graffitists who broke into the ‗A‘ train

yards were Puerto Rican that this was generally the case. Careful editing of the facts

was necessary to pursue the point that this was so - Martinez credited the transitional

gang figure JULIO 204 with being the first practitioner, but did not explain that this teen

was Columbian. Completely bypassing TAKI 183 and his Greek friends, who began

contemporary graffiti in Manhattan, Martinez concluded ‗Most Manhattan writers were

Puerto Rican‘ (Martinez, 1975, p.9). At the point it is acknowledged that black teens

also practiced graffiti, Martinez did not shy away from attributing race-based

characteristics to these practitioners:

[W]e can see a cultural difference between the Manhattan [Puerto Rican] and

Bronx [black] writers. Latinos, perhaps because they have not suffered the

destruction of the family and certainly because of the collective nature of their

43

indigenous societies, constantly blossom in group efforts. Blacks, having

undergone the assimilation of American individualism, tend to work better as

individuals and often feel that groups threaten their identities (Martinez, 1975, p.9).

Martinez‘s race-based theories of contemporary graffiti demographics were not

supported by research or the testimony of graffiti practitioners. Yet, as the self-

appointed spokesperson for the movement, his views were influential:

Although the police frequently reported that writers were a broad-based population

of all classes and ethnicities, those observers closer to the community describe it as

being comprised mostly of African Americans and Latinos from poor working-

class families (Austin, 2002, p.58).

It is difficult to imagine being ‗closer to the community‘ than being a contemporary

graffiti practitioner, and yet nowhere do we find graffitist testimony to support these

claims that they were predominantly Latino, black and poor. Members of UGA

expressed concern that their meetings were conducted in Spanish and membership was

biased in favour of those of Puerto Rican descent, whereas criteria to join the elite

graffiti group was supposed to be based on ability (Castleman, 1982). Martinez was not

only incorrect to claim contemporary graffiti as an essentially a Puerto Rican activity -

he was also missing the point, since practitioners themselves have repeatedly

emphasised graffiti‘s role in overcoming segregation and racism as a valued aspect of

the activity. T-KID 170 presented an alternative to Martinez‘s race-based theory of

graffiti:

It‘s a myth that all the writers were black or Hispanic. It‘s bullshit. The truth of the

matter is that graffiti was multi-racial. Black, Hispanic, white – you didn‘t care,

and the guys that did it came in all colors (T-KID 170 interviewed by Gastman and

Neelon, 2010, p.28).

Although dismissed by Austin, T-KID 170‘s view is supported by professionals working

to control graffiti. Holoway, a Transit Authority patrolman, told Charles of the New York

Times that ‗he had caught teen-agers from all parts of the city, all races and religions and

all economic classes [writing graffiti]‘ (Charles, 1971, p.37). Macdonald quoted a

graffiti removal specialist, who commented similarly two decades later, as follows:

‗Graffiti permeates throughout the educational spectrum. Expensive fee paying schools

can produce the worst offenders‘ (Scanes, Graffiti Management LTD, quoted by

44

Macdonald, 2001, p.95). Gastman and Neelon interviewed many contemporary

graffitists and concluded the activity had broad and contagious appeal:

The youth culture coming out of New York City captured the imagination of a

generation of young Americans who had little more in common than being of an

impressionable age (Gastman and Neelon, 2010, p.27).

The practitioners interviewed by Gastman and Neelon provide a vivid insight into the

segregation experienced by New York youth, and the pivotal role of graffiti in

dissolving racial barriers. LIL SOUL 159, a practitioner from Queens active in the early

1970s described his experience:

I grew up in South Jamaica at 159
th

 Street... I don‘t even want to say it was a

predominantly black neighborhood: it was a black neighborhood. I didn‘t go to

school with white, Latino, or Asian kids until high school. I went from kindergarten

to eighth grade, and I did not have a single white class mate. When I got to

Hillcrest High School, it was a mindblower. And there were white graffiti writers at

Hillcrest, but I didn‘t know they wrote until one day I went to the bathroom and I

smelled ink. In there was UNCLE JOHN 178 and TEAR 2, writing. I said, ‗Let me

get a tag,‘ and when they saw my name, they said, ‗Oh! You‘re LIL SOUL!‘ Now,

UNCLE JOHN and I had been in the school band together; I played the trumpet,

and he played the trombone. But because he was a white guy and I was a black

guy, at the end of practice he would go his way and I would go mine. But when we

found out that we both wrote, it wasn‘t a white guy and a black guy any more. Any

writer will tell you that graffiti tore down the racial barriers of the late 1960s and

1970s – eradicated them! And you just didn‘t see that in New York City until

graffiti hit the scene. Once we smelled the ink, we were just writers. The world

could take a lesson in conquering racism by giving everybody a can of spray paint!‘

(Gastman and Neelon, 2010, p.28).

Not all will agree that everybody should be given spray paint, but the pleasure and pride

communicated by LIL SOUL 159 regarding graffiti‘s role in breaking down entrenched

racial barriers is inarguable. KEO, a Brooklyn practitioner, confirmed graffiti‘s role in

dissolving racial barriers a decade later:

In the 1980s, if I saw a black kid, a white kid, and an Asian kid just hanging out

together, I‘d walk right up to them and ask what they all wrote, because there was

just no other reason that the three of them would be hanging out together (Gastman

45

and Neelon, 2010, p.28).

Practitioners have testified that a valued aspect of the graffiti culture related to its ability

to transcend obsessions with class and colour. PINK and CLAW (both female) tell us:

‗You'd be surprised how a lot of kids come from really good families, upper class, upper

middle class‘ and ‗Graffiti writers come in all shapes and sizes ...I know tons of Jewish

writers that come from these wealthy families and I know these black kids from the

projects and I know these white kids, so I think graffiti really spans everything‘ (PINK

and CLAW respectively, interviewed by Macdonald, 2001, p.95).

3.4 Graffiti art club

Waclawek argued that graffiti practitioners were: ‗…not interested in communicating

with the general public; they were only concerned with creating an internal dialogue

with each other‘ (Waclawek, 2011, p.13). Graffiti began as a private game. But the

second generation of graffiti practitioners after 1971 increasingly viewed their activities

as, as Austin argued, an unofficial urban ‗beautification‘ program‘ (Austin, 2002, p. 4).

LEE recounted painting a whole train consisting of ten carriages with the Fabulous Five

graffiti group. The work took several weeks of planning. It was painted in Christmas

and American themes with cartoon figures of Santa, snow men, reindeer, Mickey

Mouse, fir trees, and a ‗Western cowboy‘ and other scenes (Castleman, 1984, p.15). The

subject matter and its treatment was patriotically American, and LEE‘s account makes

clear that the public reaction was a significant aspect of the achievement:

At 59
th
 [Street], the people saw it, at 86

th
 there wasn‘t a big crowd, but at 125

th
,

wow! It stopped right up on to platform so you didn‘t get a long view, you had to

walk in right through the pieces [or, the individual paintings which made up the

work]. The station was packed and people were walking into the pieces with their

eyes open like wow, man. It was bad [good]. It was nice to have it pull up right in

front of you and then to get inside of it with all the windows painted. They

probably didn‘t know it was graffiti; they probably thought the city had done

something good for a change. They probably thought they paid some muralist to do

it (LEE interviewed by Castleman, 1984, p.12; photographs, p.14).

LEE was a respected practitioner, one who exemplified the developing graffiti culture. It

46

is clear from his account that he cared very much about the public reception of this

work, to the point of speculating about it. He went on:

That was the greatest thing we ever did and I think it was the greatest thing ever

done on the IRT number 4 train. It was a big show stopper and I think those people

who saw it went home that night and didn‘t watch TV. They talked about the train

they saw (LEE, interviewed by Castleman, 1984, p.15).

Later LEE described spending time watching the trains and public reaction:

Yeah, I‘d go on what they call benching. These were like haunts for writers, places

for artistic exchange – 149
th

 Street and Grand Concourse in the South Bronx, the

bridge at City Hall, and Atlantic Avenue in Brooklyn, these were just some of the

benches that offered a good view of the new works debuting off the yards. I also

rode a lot of subway cars freshly painted. And when those doors opened, just the

tsunami of excited people coming in and out of those cars – you could tell that they

knew they were a part of something special. A lot of people were angrily amused,

for lack of a better term, but a lot of people were totally tantalized. I remember one

time people broke into applause. There were times I‘d bring my mother to bench

with me so that she could witness that (LEE interviewed by Deitch, 2011, p.46).

SEEN, an Italian American from Pelham, Bronx, was a member of the United Artists

crew in the late 1970s and early 1980s. He was described by Gastman and Neelon as

professional and a role model for young graffitists, ‗He was affable, approachable, and a

good teacher:‘

 I wish to believe I had taught or at least gave other helpful knowledge on art in

general, whether it‘s learning how to piece, lettering forms, filling in, design work,

or just sketching with a pencil in hand. I was always willing to teach someone if they

were willing to learn (SEEN interviewed by Gastman and Neelon, 2010, p.116).

The train lay-ups and benches were part of an informal graffiti art school. Graffiti

‗masters,‘ as those who enjoy the highest reputation are known, can be compared to the

renaissance master - they both produced cartoons of projected designs, and directed

their apprentices in the techniques of putting up and filling in designs. Graffitists carried

‗black books,‘ in which designs were developed, shared, and critiqued. Every year there

were several Mother ‘s Day, Halloween, Valentines and Christmas trains. Generally

speaking graffiti culture entailed a high standard of personal conduct. Castleman, and

47

later, Macdonald, found evidence that graffitists were and remain passionate and single-

minded about their practice, and exhibit a strong work ethic: both mainstream American

virtues (Castleman, 1982; Macdonald, 2001). General lawlessness drew attention to

practitioners, and was therefore undesirable and not part of the culture. It may therefore

be concluded that stereotypical representations of graffitists - as lawless vandals who

lack respect and are motivated by lower class spite - really has nothing to say to

contemporary graffiti practices.

3.5 Shared Public Space

In the introduction to this chapter I said that graffiti is a democratic practice insofar as it

is a universally available means of public self expression, and that this aspect deserves

greater attention. Sometimes heavily or systematically graffitied areas are referred to as

outdoor art galleries. What makes these outdoor art galleries particularly interesting as

art galleries is not just the novel open-air location. They are more profoundly interesting

as democratically open galleries, where anybody who wishes can contribute or view

artistic and other graffiti.

Contemporary graffiti practitioners often argue or act as though that public space should

available for public self expression. Self-described street artist SWOON said of her

practice: ‗It‘s trying to create a visual commons out of the derelict walls of the city‘

(Semple, 2004, p. B1). Although ‗commons‘ is a specifically medieval instance of

shared public space, SWOON‘s attitude is consistent with pre-1970 attitudes and law

relating to graffiti practices. SWOON is a contemporary graffiti celebrity, however, she

did not argue that the derelict walls of the city be reserved for elite graffiti artists.

Rather, her invocation of a ‗visual commons‘ implies that derelict space be available for

public self-expression more generally.

The central question for contemporary graffiti is not whether it should be categorised as

art or crime. Graffiti has been traditionally understood as unsolicited public inscription,

and as such the idea of introducing minimum aesthetic requirements is simply bizarre.

The important question raised by contemporary graffiti is to do with public space

48

Figure 7. Collections of graffiti as a democratic open air art gallery. Front entrance to a legal
graffiti area, ‘The Tunnel,’ at Waterloo Station, London.

Figure 8. People scrutinize and photograph graffiti in this central Melbourne alley way. In the
nearby laneways the attention paid to the graffiti indicates that descriptions of heavily
graffitied areas as outdoor galleries are not metaphorical. Although graffiti practices are

criminalised in Melbourne, the local graffiti culture is celebrated in the tourist literature.

49

Figure 9. Heart-felt sentiments in chalk on a Parisian street.

and the relevant issue to debate is whether there is still support for a traditional

conception of public space as shared space. Advocates of graffiti are not advocates of

shared public space when they stipulate aesthetic requirements for graffiti. As Austin

argued:

The history of writing intertwines with the ‗war on graffiti‘ and encourages us to

ask difficult questions about art, about the democratic aesthetics of shared public

space, about centralized governmental authority, about the place of youth in the

urban landscape, and about the social obligations that bind urban residents together

in a shared human city (Austin, 2002, p.6).

Austin borrowed Lefebvre‘s idea of ‗The Right to the City‘ (Lefebvre, 1996) to argue:

Through their writing, writers ‗made a place‘ for themselves in the city's public

network, claiming a ‗right to the city‘ as a valuable and necessary part of its social

and cultural life (Austin, 2002, p.4).

Oppositional graffiti rhetoric denies practitioners their public place: they are explicitly

told to go away. Since many graffitists are teenagers, they tend to have a finely tuned

50

ability to detect injustice, at least to themselves. TAKI 183 justified his activities by

arguing: ‗I work, I pay taxes too‘ (Charles, 1971, p.37). He referred to the Nixon

presidential campaign stickers everywhere - taking up public space. 12 TAKI 183

identified a double standard - that electioneering notices were considered an appropriate

use of public space, while the activity he enjoyed was dismissed by New York

authorities as ‗visual pollution.‘

An effect of official opposition to graffiti has been an erosion of public space. The result

of anti-graffiti legislation in New York and elsewhere is to confine public writing to

official signs, advertising, various sanctioned inscriptions, and approved art projects.

That is, public space is being reworked from a site for active democracy to serving the

interests of authority and business. This state of affairs contravenes the basis of

centralised authority in democratic societies, grounded as it is in public service. The

right of the individual to write back to the environment is historic, and the loss of such

rights calls into question the shared democratic aspect of public space, and by extension,

democracy itself. The egalitarian idea of public space is not necessarily matched by

access for all to public space. But nevertheless, there is an idea of public space, often

described as the site for democracy, where one can meet strangers with different views

on politics, culture, and so forth (Orum and Neal, 2010). Although not always achieved

in practice, equality of participation is held up as an ideal in countries professing a

democratic structure. The exclusion of graffitists from public space undermines their

democratic citizenship. This exclusion has been justified by invoking the detrimental

effects of graffiti, and the poor character of practitioners, neither of which charges are

supported by evidence. A further criticism of graffiti is its role in discouraging

businesses activity. Leaving aside the inaccuracy of this claim, it should be considered

whether business interests ought to trump public interests in the utilisation of public

space.

Austin concluded that contemporary graffiti is ‗perhaps the most important art

movement of the late twentieth century,‘ but professed himself unable to explain why

this is so (Austin, 2002, p.6). But he said:

12

 See Naan’s photograph of Nixon presidential campaign stickers and graffiti in Mailer, 1974.

51

The work of these writers did not speak out from some isolated or specially

confined elite space such as an art gallery or museum. Their work circulated (often

literally) through the most commonly travelled shared public spaces - the public

square - of the city. Nor did writing evolve from an obscure cultural form; the

everyday handwritten signature was its starting point (Austin, 2002, p. 4).

Austin was attracted by the public and democratic aspects of graffiti. He admiringly

drew attention to the ordinariness of graffiti production – ‗the everyday handwritten

signature.‘ Being ordinary is not usually considered a meritorious aesthetic property.

Contemporary graffiti stood out to Austin as a very special art form, but the things he

appreciated about it were not consistent with valued aesthetic properties as traditionally

understood. Nevertheless, in Chapter 6 I develop Austin‘s view by arguing for two

kinds of democratic aesthetic particular to contemporary graffiti practices, an individual

and collective democratic aesthetic - whereby many-authored works develop over time.

3.6 Contemporary graffiti – the Cultural Defence

From the foregoing it is clear that motivations to practice contemporary graffiti cannot

be reduced to a desire to create art or commit crime. It has consistently been practiced

as a sport, as graffitists compete to produce signatures impressive in quantity and

location, while the aesthetic aspects are also practiced competitively. Popular

characterisations of contemporary graffiti as ‗illegal art‘ fail to convey a sense of the

practice as an actively democratic public game that provides its practitioners with a

sense of pride, achievement and ownership of their city. Its illegality is arguably more

informative of democratic decline in societies which chose to criminalise contemporary

graffiti than about the practice itself: it is a contingent aspect which could very well

have been otherwise, and its being otherwise would not necessitate a substantial re-

characterisation of the practice or re-evaluation of its various cultural aspects.

The stereotype of graffitists informing the Restrictive View and Art Defence of graffiti

is inaccurate. Practitioners were categorised as poor, Puerto Rican, and black, whereas

the absolute contrary is true - contemporary graffiti was valued by practitioners as a

means of breaking down historically entrenched racial barriers, and was practiced across

youth demographics. Although advocates of the Restrictive View associate graffiti with

52

Figure 10. Advertising and signage dominate the graffiti at this south Bronx shopping centre.
The middle image on the Cookie’s billboard, top, employs graffiti-style lettering and design.

gangs and crime, practitioners testified that their practices developed as a safe and

positive alternative to such negative lifestyles. The motivation was not to vandalise, or

to hit out at society, but to play an enjoyable game. Whereas the merit of graffiti is

considered solely aesthetic, practitioners themselves primarily valued the activity as a

game or sport. Contemporary graffiti, as art and sport, forms part of a long democratic

tradition of freedom of expression utilising public space.

The sole focus on the aesthetic merit (as traditionally conceived) of graffiti serves to

assimilate the activity into pre-existing categories, ‗high art‘ or ‗folk art,‘ at the expense

of other meritorious properties valued by practitioners themselves. The focus on

aesthetics is a common basis for strategies to solve the graffiti ‗problem,‘ which since

Martinez founded UGA in 1972 has been to ‗rechannel‘ the creative energies of

practitioners into sanctioned artistic activities (Martinez, 1975). Such directed activities

have not answered contemporary graffiti‘s sporting, competitive, and social objectives,

which are highly valued by practitioners, and which provide opportunities, through hard

work and dedication, to gain status for prolific production, work at unusual or

53

challenging sites, as well as for well-designed and well-executed work. It can therefore

be predicted that rechanneling graffitist‘s creative energies into less autonomous, if

more socially acceptable, art activities will not cause a cessation of contemporary

graffiti activities.

A more nuanced defence of graffiti takes account of the multi- faceted nature of the

practice, including the historic, sporting, social, cultural, democratic, and aesthetic

dimensions. The adoption of the nuanced Cultural Defence does not necess itate giving

up on aesthetic appreciation of contemporary graffiti - the aesthetic accomplishments

have been significant; and that there has been any whatsoever is particular achievement

of the graffiti movement (Stewart, 1989; Waclawek, 2011).

A nuanced defence may not have the same degree of emotional appeal as the more

simplistic idea that all graffiti is vandalism, or the idea that graffiti‘s value is limited to

its aesthetic appeal. But these extreme positions do not accurately reflect graffiti

practices, and have been instrumental in establishing the idea that graffiti is a problem, a

problem moreover to which there is no practical solution. By relying on a simplistic

binary distinction between graffiti that is art and graffiti that is crime we lose the

opportunity to appreciate contemporary graffiti on its own terms, as its own unique

thing, as an urban social sport: an autonomous youth-directed graffiti-art-game.

My defence of contemporary graffiti has been twofold. Firstly I defended graffiti in

general, on the grounds that it constitutes an ancient democratic interaction within

shared public space. Secondly, I defended contemporary graffiti in light of its own

distinguishing properties, including its sporting, social, democratic and aesthetic

properties. So, graffiti in general has value, and this value is shared by contemporary

graffiti, which also has its own particular value, in virtue of its distinguishing sporting,

social and aesthetic properties. As was explained in Chapter 1, this is not to say that the

right to produce graffiti should not sometimes be trumped by further considerations. But

it does suggest that recent acts to criminalise all graffiti are an unjust over-reaction.

54

4. The Restrictive View: All Graffiti is Harmful

Contemporary graffiti was initially greeted with curiosity. The first article in the New

York Times described TAKI 183‘s activities in a positive upbeat manner (Charles, 1971,

p.37). However, its increasing popularity throughout late 1971 and 1972 saw official

and the majority of media responses crystallise into firm disapproval. Throughout the

1980s and ‗90s contemporary graffiti became an international phenomenon, and the

anti-graffiti response of New York officials and media also became a model for

responses elsewhere. The earliest arguments against the new graffiti invoked the alleged

obscene content of the writing, its status as vandalism, the poor character of

practitioners, and its role in generating public anxiety and fear. Within six months

descriptions of graffitists as ‗pen pals‘ altered dramatically. They became vandals

lacking respect for the property rights of others: graffiti was an ‗epidemic‘ (Charles,

1971; Prial, 1972). A year after its first favourable article the New York Times reported

new harsh penalties for producing graffiti, including a fine of up to $500 and up to three

months in prison. It was further reported that the New York City Council committee

‗...abandoned a previous plan for mandatory prison sentences in the case of anyone who

violates the provision of carrying an unsealed aerosol can in a public building.‘ The

Council committee justified the new legislation as follows:

[The] defacing of public property and the use of foul language in many of the

writings is harmful to the general public and violative of the good and welfare of

the people of the City of New York (no author mentioned, ‗Stiff Antigraffiti

Measure Passes Council Committee,‘ New York Times, September 15, 1972, p. 41).

The early objections to contemporary graffiti did not demonstrate awareness of its

particular practices and culture. Rather, as Chronopoulos and Cresswell argued, they

echoed traditional middle and upper class rhetoric of disorder aimed at New York‘s

poor, ethnic working classes (Chronopoulos, 2011; Cresswell, 1996). Advocates of the

Restrictive View (that all graffiti is harmful) appear to have remained uninformed about

actual contemporary graffiti practices and culture, and an a priori dismissal of graffiti

activities as working class ethnic disorder rendered further enquiry unnecessary. The

expense of graffiti removal took on status as a sub-argument: the anti-graffiti literature

55

nearly always refers to the very high costs involved.13 However, as an argument against

graffiti, the invocation of the financial costs of removal is question begging: it gains its

force from the assumption that graffiti should always be removed.

In 1982 Wilson and Kelling published an influential paper setting out ‗broken windows‘‘

theory, which argued that unremediated public disorder creates an atmosphere

permissive of more serious offending. This paper, while it did not specifically discuss

graffiti, provided the strongest argument against the activity to date, by linking graffiti

as disorder with serious crime. Broken windows‘ theory was employed as justification

for directing resources towards zero tolerance campaigns against what had traditionally

been considered minor quality of life offending (Harcourt and Ludwig, 2005, p. 3). As

such, the theory appeared to offer easy answers to serious crime, by causally linking it

to minor infringements, which could be more easily addressed.

4.1 Broken windows’ theory of disorder and crime

The arguments, correctly or otherwise, derived from Wilson and Kelling‘s 1982 paper

have been highly influential on public policy and law relating to graffiti and disorder

policing in the United States and elsewhere. Iveson described this paper as ‗one of the

foundational texts for the wars on graffiti‘ (Iveson, 2010, p.11) Gastman and Neelon

also cited this paper as influential on graffiti law (Gastman and Neelon, 2010). Wilson

and Kelling did not actually discuss graffiti, which is mentioned only briefly in a quote

by Glazer about riding the New York subway. Throughout the 1980s and ‗90s this

theory was implemented in a new focus on order maintenance policing. Since then its

rhetoric and strategies have become influential in terms of policy and law in other

countries. Harcourt and Ludwig found that:

[T]he three most populous cities in the U.S. – New York, Chicago, and ...Los

Angeles - have all adopted at least some aspect of Wilson and Kelling‘s broken

windows theory, primarily through more aggressive enforcement of minor

misdemeanour laws, also known as ‗zero tolerance‘ policing (Harcourt and Ludwig,

2005, p.3).

13

 For example, a 2002 United States Department of Justice press release estimated a $12 billion annual
spend on graffiti removal activities.

56

But the original Wilson and Kelling paper did not advocate a zero tolerance attitude

towards, or war on, graffiti, or on any other kind of law and order issue - at least, not

entirely. Rather, its authors argued for a more nuanced approach to community policing,

since what counts as disorder varies according to context. Wilson and Kelling

concluded that it ought to be up to individual communities to determine rules about

orderly behaviour appropriate to an area, and that such agreed upon rules ought to be

supported by police work. Yet this suggestion is actually ruled out be zero tolerance

policing of minor crime. The link between disorder and more serious crime is explained

as follows:

At the community level, disorder and crime are usually inextricably linked, in a

kind of developmental sequence. Social psychologists and police officers tend to

agree that if a window in a building is broken and is left unrepaired, all the rest of

the windows will soon be broken. This is as true in nice neighbourhoods as in

rundown ones. Window-breaking does not necessarily occur on a large scale

because some areas are inhabited by determined window-breakers whereas others

are inhabited by window-lovers; rather, one unrepaired broken window is a signal

that no one cares, and so breaking windows costs nothing. (It has always been fun.)

(Wilson and Kelling, 1982, p.31).

That link [between disorder and crime] is similar to the process whereby one

broken window becomes many. The citizen who fears the ill-smelling drunk, the

rowdy teenager, or the importuning beggar is not merely expressing his distaste for

unseemly behaviour, he is also giving voice to a bit of folk wisdom that happens to

be a correct generalization – namely, that serious street crime flourishes in areas in

which disorderly behaviour goes unchecked (Wilson and Kelling, 1982, p.34).

The identified relationship motivated the authors to argue that it is a mistake to

decriminalise disreputable behaviour that harms no one. To do with drunks and

vagrants the authors concluded:

A particular rule that seems to make sense in the individual case makes no sense

when it is made a universal rule and applied to all cases. It makes no sense because

it fails to take into account the connection between one broken window left

untended and a thousand broken windows (Wilson and Kelling, 1982, p.35).

But the authors also make a weaker claim: disorder sometimes causes further crime,

given the addition of further unspecified causal features. Wilson and Kelling generate a

57

kind of thought experiment to demonstrate the dangers to a community of what they

described as ‗untended‘ behaviour:

A stable neighborhood of families who care for their homes, mind each other‘s

children, and confidently frown on unwanted intruders can change, in a few years

or even months, to an inhospitable and frightening jungle. A piece of property is

abandoned, weeds grow up, a window is smashed. Adults stop scolding rowdy

children; the children, emboldened, become more rowdy. Families move out,

unattached adults move in. Teenagers gather in front of the corner store. The

merchant asks them to move; they refuse. Fights occur. Litter accumulates. People

start drinking in front of the grocery; in time, an inebriate slumps to the sidewalk

and is allowed to sleep it off. Pedestrians are approached by panhandlers (Wilson

and Kelling, 1982, pp.31-32).

Despite the multitude examples of disorder described in the above scenario the authors

admit that ‗At this point it is not inevitable that serious crime will flourish or violent

attacks on strangers will occur‘ (Wilson and Kelling, 1982, p.32). They say this, even

though later in their paper, as we saw above, the authors are convinced it is a mistake

not to arrest or move on a single drunk or vagrant, since this amounts to a failure to

recognise ‗the connection between one broken window left untended and a thousand

broken windows‘ (Wilson and Kelling, p.35). But the precise relationship between a

single broken window and a thousand broken windows is actually unclear. It appears

that, despite some strong talk, the relationship between the single incident and multiple

incidents is not at all certain or predictable according to the theory.

The authors cited the link between a single disordering incident and multiple

disordering incidents as the justification for arresting the single drunk or vagrant who

does not necessarily harm anybody. If such a person does not necessarily directly or

indirectly cause harm, the possible justification for arrest and removal evaporates. The

authors can reply that their theory is a generalisation (they do say this). However, above

we saw that Wilson and Kelling argued that disorder and crime ‗are usually inextricably

linked‘ (Wilson and Kelling, 1982, p.31). But this claim does not make sense - things

are either inextricably linked or not - but to say that disorder and crime are ‗usually

inextricably linked‘ is a nonsense. If disorder and crime are only usually linked then

quite obviously there is nothing inextricable about it - since clearly the relationship

comes apart. By hedging their bets in this way the authors give the impression of a

58

necessary causal connection, while simultaneously admitting that such a connection

does not always hold.

But even if disorder and crime were inextricably linked - if Boston public housing

project residents and all others who live in disordered environments did always also

experience above average rates of serious crime, this would not be sufficient to

demonstrate causality from the disorder to the crime. Such a thesis fails to consider a

very plausible objection - that disorder and crime might both be caused by independent

factors, such as high levels unemployment and poverty, lack of education, and problems

of drug dependence. Criminals might prey on an area, not because of unrepaired public

disorder, but because they happen to be aware that police are unlikely to respond in a

timely manner, or for some other reason. As will be discussed, urban renewal policy -

the removal of traditional neighbourhoods and their replacement with large scale

housing projects - is considered to have been a significant cause of urban disorder in

New York. Broken windows‘ theory treats disorder and crime as though they happened

in a vacuum, unconnected to other social and environmental factors. The lack of clarity

about the causal relationship between a single incident of disorder and serious crime

undermines the theory as it is commonly interpreted and employed - as the justification

for diverting resources from serious crime to policing minor disorder.

What is clear in the above imaginary scenario describing the deterioration of a

neighbourhood is a kind of implicit hierarchy of morality which the authors have

assumed attaches to different people according to the ir age and family status. The

downward slide in the moral status of the imaginary neighbourhood is illustrated by the

transition from reputable to disreputable residents: married adults with children, to

unattached adults, to teenagers, to drunks and vagrants. In the subsequent passage it is

made clear that the elderly enjoy the same high moral status as married adults (Wilson

and Kelling, 1982, p.32).

If it is the case that unattached adults and teenagers are morally inferior to married

adults and the elderly then it appears we no longer require the arguments about disorder

or broken windows at all in order to explain public anxiety – simply being observably

an unattached adult or a teenager should be sufficient to cause anxiety amongst the

married and elderly, given their somewhat ambiguous moral status, which is situated as

slightly above the drunk and vagrant. And indeed, Wilson and Kelling provided

59

evidence to at least partly support this view. They cited a study in Portland, Oregon,

which found that three quarters of adults cross the street in order to avoid a group of

teenagers, and another study in Baltimore, which concluded that nearly half of adults

would cross the street to avoid a single unknown young person (Wilson and Kelling,

1982, p.32).

If young people are commonly perceived as threatening it is possible that any behaviour

demonstrated by this group might unwittingly be interpreted negatively. This appeared

to be the case in the thought experiment above, when the authors chose to count a group

of teenagers as an instance of disorder, and children were described as ‗rowdy,‘ rather

than, for example, in high spirits, as we would if they were the children of people we

like (Wilson and Kelling, 1982, p.31). Concerns about public anxiety are valid, but there

is also a concern that the authors and advocates of broken windows‘ theory substitute

their own biases about various demographics with a moral interpretation of the

behaviour of such demographics. Wilson and Kelling were aware of the dangers of their

theory: they cautioned against employing the police force as agents of neighbourhood

bigotry. Although aware of the danger, they do not appear to have completely avoided

this pitfall, which indicates that at the practical level of policy implementation it could

be quite difficult to do so.

The question of whether graffiti is really always like a broken window was not

addressed by Wilson and Kelling. In Chapter 3 it was argued that, although some

graffiti is vandalism, contemporary graffiti often demonstrates meritorious aspects,

including sporting, social, democratic, and aesthetic merits. Wilson and Kelling‘s view

is to some extent consistent with the Cultural Defence. They suggested that notions to

do with order, unlike law which is unambiguous, are a movable feast, best decided by

communities themselves. In the first instance communities should seek to resolve their

own difficulties:

Meetings between teenagers who like to hang out on a particular corner and adults

who want to use that corner might well lead to an amicable agreement on a set of

rules about how many people can be allowed to congregate, where, and when

(Wilson and Kelling, 1982, p.36).

The suggested role of the police is to enforce the law and local ideas about order. It

turns out, then, that in its original form broken windows‘ theory does not

60

straightforwardly advocate a zero-tolerance attitude towards, or war against, graffiti.

Instead, Wilson and Kelling argued that communities should be quick to target

behaviours which they themselves deem to be undesirable, and that the police role is to

help enforce these local standards of orderly conduct. In communities which include

young people who share an interest in graffiti, it is possible that suitable locations for

painting could be negotiated, while other areas are declared off limits. Such a strategy is

actually ruled out by zero tolerance, or war, campaigns against graffiti. This is a pity,

since, provided communities attempt to transcend unwarranted assumptions relating to

certain demographics and actually include a representative range of demographics in the

decision making process, this would appear to be a promising strategy for the

organisation off local public life. Yet this suggestion has been entirely ignored in the

subsequent employment of the theory in the formation of public policy.

Wilson and Kelling grounded their arguments in a distinction between law and order

(by making this distinction I do not intend to suggest that law and order are unrelated

concepts). The activities they discussed related to issues of order, rather than law, as

exemplified by panhandlers, drunks, prostitutes, rowdy youths, and outsiders. Since

graffiti writing is now nearly always legislated against it has become a matter of law

rather than of order: Wilson and Kelling‘s theory, as they argued for it, is no longer

applicable. Communities cannot determine their own responses to graffiti with the

police, since the police must enforce the law. Yet Wilson and Kelling are themselves

partly to blame for any misapplication of their theory. They argued that disorderly

behaviour should be criminalised. Yet when this happens it is not possible to carry out

their other suggestion, that local communities themselves should set the limits on

appropriate behaviour in their neighbourhoods.

4.2 Fear and anxiety

On the occasion of the New York subways being declared free of graffiti the president

of the Transit Authority, David Gunn, was quoted in the New York Times as saying

‗When you‘re sitting in a graffiti-covered car, you don‘t feel safe. …there was a sense

that the system was out of control‘ (Hays, 1989, p.A1). Wilson and Kelling argued that

disorder caused by minor offences creates the perception that environments are less safe

61

than they are. Residents of a disordered environment will therefore believe that crime is

more likely to happen than is actually indicated by crime statistics. They argued that not

only does anxiety about crime adhere to disorder, but also anxiety more directly attaches

to a fear of disorder itself (Wilson and Kelling, 1982, p.29). Fears of being accosted by

disorderly people might be nearly as high as fears of being subjected to actual crime. It

is also argued that some people find it difficult to distinguish between disorder and

crime. While the authors argued that the risk of a ‗sudden, violent attack by a stranger‘

is real, we should not, they say, underestimate anxieties related to public disorder:

[T]he fear of being bothered by disorderly people. Not violent people, nor

necessarily, criminals, but disreputable or obstreperous or unpredictable people:

panhandlers, drunks, addicts, rowdy teenagers, prostitutes, loiterers, the mentally

disturbed (Wilson and Kelling, p.29).

Not only is disorder unpleasant for its own sake; it also creates the impression that

crime is likely to occur. To support this claim the authors cited an example where

residents in Boston public housing projects experienced greater fear of crime when

‗disorderliness and incivility, not crime, were the greatest‘ (Wilson and Kelling, 1982,

p30). A recent study found that disordered environments can also cause racial

stereotyping and discrimination, which the authors argued has quality of life

consequences and negative health effects for those being discriminated against. Stapel

and Lindenberg hypothesised as follows, and their hypothesis is supported by a series of

social experiments on Caucasian subjects in the Netherlands:

[P]hysical disorder is likely to increase the need for structure, thereby boosting the

goal to create order, leading to the use of highly simplified categories and

judgments (stereotypes), which in turn, may trigger discriminatory behavior (Stapel

and Lindenberg, 2011, p. 251).

Stereotyping can therefore result from disorder-related anxiety and is directed at those

who the authors described as ‗lower-valued outgroups‘ (Stapel and Lindenberg, 2011, p.

251). Stereotypical traits attributed to such groups include danger or contagiousness,

laziness or incompetence, and unworthiness or undeservedness - attributes which have

frequently been attributed to those demographics presumed to be responsible for graffiti

production. The authors concluded that disorder in the environment should be

eliminated as far as possible, in order to reduce the likelihood of discriminatory

62

behaviour. However, it must be noted, this study did not say anything about the

discriminatory- inducing effects of disorder on non-Caucasian populations.

Figure 11. This graffitied fairground pony obstructs a pavement in East Village, Manhattan, and
according to Stapel and Lindenberg thereby constitutes disorder. In the accompanying volume
of photographs temporary sculpture obstructs a pavement outside a Parisian department
store, and thereby also constitutes disorder on Stapel and Lindenberg’s theory (see
accompanying volume: 86. Paris).

Although graffiti is often described as disorder, it was not used as an example by Stapel

and Lindenberg or discussed by Wilson and Kelling. Stapel and Lindenberg‘s examples

included litter, a broken up sidewalk and an abandoned bicycle, all of which directly

interfere with reaching one‘s goal (Stapel and Lindenberg, 2011, p.251). Wilson and

Kelling focussed on incidents of being bothered by those described as disreputable.

Although Stapel and Lindenberg were concerned about the negative health effects and

quality of life consequences for those being discriminated against, for Wilson and

Kelling the discrimination is built into their theory - certain demographics constitute

disorder - panhandlers, prostitutes and so forth should be moved on so that they cannot

bother reputable residents. Like graffiti, such demographics were treated as though

constitutive of a kind of urban pollution. Wilson and Kelling did not consider the

63

quality of life consequences and negative health effects on those who they characterised

as disreputable, and this has been a common feature of graffiti opposition.

Figure 12. This man qualifies as disorder on Wilson and Kelling’s theory: he appears
disreputably homeless, and is loitering with his pets on a pavement in Paris. The plastic
container indicates a ‘panhandler.’ He might also be drunk and mentally disturbed. This man
qualifies as disorder on between 2 and 4 of the eight criteria suggested as examples by Wilson
and Kelling, and should therefore be ‘moved on’ (Wilson and Kelling, 1982, p.29).

Had graffitist‘s motivations and practices been presented and discussed fairly, rather

than in an exaggeratedly negative manner, it is unlikely that its association with disorder

would be as strong. What counts as disorder is culturally variable, while media and

public officials encouraged the view of graffiti as disorder. That the undesirability of

graffiti and its practitioners is presented as a common sense view will convince some to

adopt this view in order to think correctly about the issue. As Castleman argued, the

New York media did not merely ‗report the graffiti policies of public officials but

seemingly played a role in motivating and shaping them as well‘ (Castleman, 1982,

p.135). The following anonymous article appeared in the New York Times towards the

end of 1972. It is an example of the crossover from reporting to editorialising, which

concerned Castleman.

64

The handwriting is on the wall ... and the ceiling, floor, seat, door, window. It is

day-glo bright and multicoloured, sometimes obscene, always offensive. The

marvel of modern technology that took paint from a can and gas canister and

combined them to make spray-painting a possibility for every Saturday do-it-

yourselfer also armed vandals with a new tool of defacement. They use it on

sidewalks, buildings, monuments, subways, buses.

This painting binge – sometimes ‗magic markers‘ are the instruments employed –

tends to reflect the utter disregard by many people, and not only the young, for the

rights and property of others. It is a form of immature ego-tripping. Transit

officials say the removal of these scrawls costs $1.3 million annually now and

continues to rise. The City of New York places its cost at an additional $2 million

annually...

A bill just approved by a City Council committee may be effective in curbing this

increasingly serious nuisance. Under this bill, anyone caught with an activated

spray-can in the vicinity of a freshly decorated wall would be incriminated. The

measure also recommends that judges punish those guilty of defacing surfaces by

ordering them to clean up the scrawls. The graffiti are no longer amusing; they

have become a public menace (No author mentioned, ‗Scratch the Graffiti,‘ New

York Times, September 16, 1972, p. 28).

This article served to educate the public about who is producing graffiti and why: it is

the work of ‗vandals‘ who lack respect for ‗for the rights and property of others, and a

form of ‗immature ego-tripping.‘ The graffiti itself is ‗sometimes obscene, always

offensive.‘ Having established these points the cost of removal is then explained (a

powerful argument since New York faced serious financial troubles), and the necessity

of the new legislation (being passed at this time). The descriptions of graffiti and

practitioners in this article have little to do with how the new graffiti was actually

produced, as discussed in Chapter 3. Yet, as Castleman argued, such negative

descriptions of graffiti were influential (Castleman, 1984, p.135). Having been so

informed about the nature and motivations of graffiti practitioners it is not surprising

that some experience fear and anxiety in relation to graffiti - upon noticing graffiti one

will imagine the presence of badly intentioned unpleasant ethnic youths.

Austin argued that graffiti was employed as a symbol of the problems confronting New

York during this period (Austin, 2002, p.5). He theorised that graffiti made an ideal

65

symbol of New York‘s degeneration - it was clearly a visible target - something the

improvement of which could be seen and measured. Yet, there has been little research

about actual public views and perceptions of graffiti. The evidence for wide-spread

public opposition to graffiti is entirely anecdotal:

Isenberg, the chair of Lindsay's task force, claimed to have taken an informal

polling of subway riders and found that the overwhelming majority did not feel it

was art (Schumach, p.66).

In 2008 new anti-graffiti law and strategies were introduced in New Zealand. The

Minister of Justice claimed the changes were a response to ‗increasing public concerns

that graffiti is a serious and growing issue‘ (King, 2008). Yet the ‗true costs‘ of graffiti

related to business, rather than public, concerns:

Businesses may be affected by decreased property values... Business can also

suffer the direct losses of damage caused, the loss of patronage due to public safety

fears... New Zealand‘s reputation as a clean, green environment for tourism could

decline in areas with particular graffiti problems (King, 2008).

Part of the (Stop Tagging Our Place: STOP) strategy included research into public

perceptions of graffiti. This study, commissioned by the New Zealand Department of

Justice, found that 83% of respondents considered that although graffiti is not always

appropriate, there is nevertheless a place for graffiti (Cox et all, 2009). It is unlikely that

such a high percentage would agree that there is a place for other quality of life offences,

such as littering, slashing seats or breaking windows. In Chapter 2 it was argued that

historically graffiti was not categorised as vandalism, and the figure of 83% who

consider that there is a place for graffiti is consistent with the historic view.

Subsequent to the highly successful ‗BANKSY v Bristol Museum‘ exhibition in 2009

(which the public queued up to six hours to see), Bristol authorities opted to in future let

the public vote before removing graffiti. In the first online poll relating to graffiti on a

council building 93% of respondents requested it be preserved (Davies, 2009).

Schaefer argued that the justification for declaring war on graffiti in Bloomfield (USA)

was not borne out by research either. While the mayor claimed: ‗[graffiti]

psychologically bugs you. It‘s an intimidating thing for many people,‘ only 21.7% of

residents agreed that graffiti was a problem, while a substantial majority, 78.3%

66

considered that ‗graffiti or neighborhood disorders were not problems (according to a

1996 ‗Safe and Civil City report) (Schaefer, 2004, p.185). Schaefer concluded:

Graffiti, as a social problem, was defined by political and business leaders who

invoked images of social decay while protecting their business and political

interests. In the process, social groups, like teen taggers, that held little status as

either consumers or voters were marginalized (Schaefer, 2004, p.185).

Disorder has been defined as any cultural or other practice which does not conform to

white ethnic middle class tastes and values (Chronopoulos, 2011; Orum and Neal, 2010;

Cresswell, 1996). Political and media rhetoric conflated the actions of graffitists with

those of serious criminals, while graffiti itself came to stand in for a variety of

difficulties facing New York City during the 1970s. These difficulties can in part be

attributed to failed liberal policies of the 1950s and ‗60s directed at lower class ethnics.

In the 1970s graffiti was employed by officials and media to suggest that the difficulties

experienced by disadvantaged groups were of their own making, thus absolving New

York City officials of responsibility for their own policies which had particularly

impacted on lower-paid ethnic minorities, including ‗slum‘ clearing (or the clearing of

traditional working class neighbourhoods), diminishing social spending, and pay cuts

(Chronopoulos, 2011; Orum and Neal, 2010). The political attractiveness of blaming

graffiti practices for social problems and serious crime has not been confined to New

York.

4. 3 Ethnic lower classes as disorder

Traditions of New York graffiti date back hundreds of years. But the new oppositional

discourse often framed contemporary graffiti as the product of outsiders, and as a

practice more appropriate elsewhere.

Graffiti is not just ‗out of place‘ because it is misplaced figuration; its ‗otherness‘ is

also connected to its assumed source, the ethnic minorities of New York (Cresswell,

1996, p. 43).

In Chapter 3 it was argued that demographic assumptions about graffitists as

predominantly Latino, black and poor are false. But these assumptions have been

67

suggestive in a number of ways. Cresswell argued that perceptions of practitioners as

predominantly poor black or Latino immigrants made graffiti metaphors as dirt, plague,

and contagion natural: it‘s an historic xenophobic association between outsiders and

plague and disease: dirt belongs elsewhere and plague comes from elsewhere. The

association of dirt, disorder and disease with New York‘s ethnic minorities is well

documented. Chronopoulos quoted a city planner writing about a Manhattan Upper

West Side ‗slum‘ area.‘ It is made explicit that the mixed ethnicity residents, rather than

substandard buildings, were of the gravest concern:

Like many ‗recent‘ New York slums, the area is a thoroughly mixed one...

[T]hough 96 per cent [of the buildings] were recently found to be substandard - it is

not the structural defects that make this a slum. Rather it is the overcongestion,

disease, delinquency, crime, and other attendant ills of a cramped and scrambled

population... About a quarter of the nearly 20,000 people living in the area are of

minority groups, mainly Negro and Puerto Rican. The newsstands display La

Prensa and El Imparcial along with the English language press, and bodegas are

numerous (Gutheim quoted by Chronopoulos, 2011, p. 31).

Gutheim was greatly concerned by the presence of non-English papers on the newsstand.

Substandard buildings could be brought up to code, but the ‗scrambled‘ black, white

and Puerto Rican residents presented a more puzzling problem. Although residents often

reported being happy in mixed-ethnicity neighbourhoods, such a state of affairs

qualified it as a slum. Gutheim‘s racial concerns were shared by Mannes, who wrote

extensively about the deterioration of Manhattan‘s Upper West Side west at this time.

She expressed dismay that ‗a number of American professionals, [now] form islands of

decency in a brown sea of squalor,‘ since Puerto Ricans had moved in next to them

(Mannes quoted by Chronopoulos, 2011, p.25). Mannes described, while

acknowledging some exceptions, sad and depraved Puerto Ricans. She ridiculed their

facial expressions, hairstyles, clothing, and family size. Although acknowledging that

they were no worse than their white ethnic American counterparts, it is concluded that

they were nevertheless worse.

The refusal of graffitists to keep their activities to their own (supposedly) lower class

and hopefully segregated neighbourhoods was described as threatening and offensive by

middle class officials and media representatives, such as TAKI 183 astutely described as

‗influential‘ and living in ‗nice neighborhoods‘ (Stewart, 1989, p.165). While

68

contemporary graffitists were justifiably proud of the activity‘s role in eradicating

racism, there is evidence that New York City authorities preferred to maintain historical

racial segregation, even after such segregation was no longer compulsory under federal

law. Moses was a main force leading the removal of old ethnically segregated

neighbourhoods, in accordance with 1950s urban renewal policy (Shannon, 2004,

p.138). These neighbourhoods were declared slums under the act, while organised

protest was dismissed as communist (Chronopoulos, 2011). They were replaced with

towering Corbusier- inspired modernist public housing projects, which were a disaster

for many of those who subsequently moved there:

Mr. W—— [principal of an elementary school] was questioned on the effect of J—

— Houses on the school, and the uprooting of the community around the school.

He felt that there had been many effects and of these most were negative. He

mentioned that the project had torn out numerous institutions for socializing. The

present atmosphere of the project was in no way similar to the gaiety of the streets

before the project was built. He noted that in general there seemed fewer people on

the streets because there were fewer places for people to gather. He also contended

that before the projects were built the Parents Association had been very strong,

and now there were only very few active members (Jacobs, The Death and Life of

Great American Cities, introduction reprinted Orum and Neal, 2010, p. 26).

The ‗gaiety of the streets‘ in multicultural neighborhoods was perceived as disorder by

New York‘s city planners. Jacobs thought ‗to see complex systems of functional order

as order, and not as chaos takes understanding‘ (Jacobs quoted by Chronopoulos, 2011,

p.38). She argued the logic of social ordering which informed the new housing projects

was based on untested futuristic fantasy, rather than on a detailed understanding o f how

cities successfully function, a process she described in detail. Jacobs‘ experience living

in Greenwich Village led her to conclude that many of those defined by New York

authorities and privileged classes as disorder actually increased public safety by acting

as the ‗eyes and ears of the street:‘ the way a city actually functions successfully is

subtle and made up of many little parts (Jacobs quoted by Chronopoulos, 2011, p.38).

Orum concurred:

A key assumption to this view of public space is that, despite the apparent disorder

and disarray, there can be a great deal of order and routine to the visits and chats,

69

even brief exchanges, people have with one another on sidewalks, at corners, or

even in bars and coffee houses (Orum and Neal, 2009, p.14).

Conversely, the construction of order by carefully managed separating out of activities

in the Moses-designed housing projects effectively killed community street life, which

in the old neighbourhoods had included the newsstands and bodegas that Gutheim

found so distasteful. Even those who had been advocates for housing initiatives were

dismayed by the result, as indicated in the above elementary school principle quote

above (Jacobs, reprinted Orum and Neal, 2010, p. 26).

Systems of local neighbourhood control were advocated by Wilson and Kelling. But,

according to Jacobs, Chronopoulos, and others, this is precisely what was lost under

urban renewal policy. The projects were described as too big and impersonal, while

residents returned to older neighbourhoods to shop and socialise. This point about

urban renewal is relevant. A discourse of lower class ethnic disorder was employed to

justify the removal of ethnically diverse neighbourhoods, and a very similar discourse

has been employed to justify the removal of contemporary graffiti. The housing projects,

by mistake of design, had the unintended consequence of increasing public disorder and

anxiety. The same unsuccessful housing projects which increased social disorder were

inherited by early contemporary graffitists, in north Manhattan and South Bronx.

Graffitists were subsequently blamed for the ensuing disorder, and later, for more

serious crime as well. It can therefore be concluded that the arguments against

contemporary graffiti are not only incorrect, insofar as the harms are greatly

exaggerated, but the Restrictive View is somewhat ironic as well, given that the sector

of society most interested in describing contemporary graffiti as a source of disorder

appears to have been the unintended the source of disorder in New York City, partly in

virtue of its failed modernist urban renewal initiatives.

Graffiti was employed as a symbol of all that was wrong in the city. It was said to

explain general feelings of unease. And clearly there was a lot wrong. During the 1960s

and early 1970s New York was a city where many neighborhoods were controlled by

gangs and drug pushers, as reported by BAMA; TAKI 183, and many others. The on-

going financial crisis culminated with bankruptcy of the New York City Council in

1975, and subsequent pay and service cuts. Since these cuts primarily affected the

poorest ethnic communities, for many this completed the perfect storm. It is difficult not

70

to feel cynical about claims that graffiti is vandalism, that it causes anxiety and fear, and

that it acts as a metaphorical unrepaired broken window which causes serious crime.

This is because during the 1950s, 60s and 70s in New York City high levels of

vandalism, anxiety, fear, and serious crime could be fully explained by the

environmental conditions existing prior to the advent of contemporary graffiti in 1969.

Figure 15. Under Moses the Bronx was redesigned with wide roads, narrow pavements and no
street furniture, in order to discourage loitering. It is a common sight to see people socialising
on Bronx pavements, having provided their own camping chairs. On Wilson and Kelling’s
theory, such behaviour counts as disorder. According to Jacobs, such people are the ‘eyes and
ears’ of the street, and thereby increase neighbourhood safety. The housing projects were a
particular failure in this respect, since there was or is nowhere to congregate that anybody has
any reason to otherwise be, so that there are few witnesses to daily neighbourhood life.

71

Figure 13. Urban renewal on Grand Concourse in South Bronx: a wide thoroughfare and the
ubiquitous brown brick tenements.

Figure 14. This is the sole remaining house from the original South Bronx neighbourhood,
according to a local resident.

72

5. Limitations of the graffiti art vs. crime debate

The continued popularity of contemporary graffiti has been accompanied by an ongoing

debate regarding its ontological status, as commentators have worked to demonstrate

that we ought to categorise graffiti as either art or crime. In this chapter the focus is on

the Moderate View as outlined in the introduction, that ‗[graffiti] should be allowed in

some cases, and not in others (some graffiti is harmful, some has merit).‘ Those

supporting the Moderate View have tended to employ the Art Defence to argue that we

should allow graffiti which demonstrates sufficient aesthetic merit: the graffiti which is

art and not vandalism should be decriminalised. Gomez, Halsey and Young, Mailer, and

others all offer variations of this proposal. There are logical, practical, and aesthetic

concerns related to this view, including those outlined as follows. The first two points

will be clarified and expanded in this chapter, and the second two form the basis of the

next chapter.

(1) The art vs. crime distinction is too narrow and excludes further

possibilities for the apprehension of graffiti practices.

(2) Endorsement of the claim that graffiti is valuable insofar as it is art-

like fails to support the intended conclusion, that we should decriminalise

only art- like graffiti.

(3) The implementation of the decriminalisation of only art- like graffiti

presents practical difficulties.

(4) The implementation of such a view also works to undermine

significant and valuable distinctive features of graffiti as art.

The Moderate View, that some graffiti has merit and should be allowed, can be better

defended by appealing to a number of meritorious properties, including aesthetic

properties. In Chapter 2 it was argued that since ancient times until recently graffiti was

considered an appropriate use of public space. This is not to say that historically graffiti

has been considered an appropriate use of all public space, rather, particular locations

were deemed acceptable. In Chapter 3 it was demonstrated that during the first three

years of contemporary graffiti in New York, from 1969-71, there is no evidence to

suggest practitioners were motivated by either a desire to make art or commit crime.

Rather, the graffiti was practiced as one or other variations of a graffiti game, and the

73

From the outset the activity was practiced as a game. It subsequently evolved into a

competitive graffiti art sport. In areas blighted by official policies of neglect and failed

urban renewal, this new autonomous youth-directed sport developed as a creative

alternative to the drug and gang life-styles which many were actively pressured or

coerced to adopt. The historical, sporting, social, cultural, democratic and aesthetic

aspects of contemporary graffiti all count in its favour in significant ways.

5.1 Art vs. crime

Those debating the merits or otherwise of graffiti have leaned heavily on the dubious

premise that art and crime are mutually exclusive classes of things, or activities, so that

an impression is created that a thing must be of either one kind or the other, but not both.

So, according to its proponents and detractors graffiti must be either art or crime, but

not art and crime, since it is assumed that being one (art) precludes a thing from also

being the other (crime). This view precludes the further possibility that graffiti might be

at once both art and crime. It also overlooks the possibility of graffiti that is neither art

nor crime. A significant consequence of the graffiti art vs. crime debate is its foreclosure

on alternative possibilities for the apprehension of graffiti activities. Austin makes this

point to do with official and media representations of graffiti as crime:

These repeated (mis)representations narrowed and then closed off the possibility

for understanding writing on the trains as an important grassroots urban mural

movement, a movement that could have complimented the already-significant

cultural tourism that supports the city‘s economy (Austin, 2001, p.5).

Austin elaborated on a point originally made by Stewart, who argued that New York

City administrators had missed an opportunity of ‗devising a way of incorporating this

enormous amount of free energy into the fabric of city operations‘ (Stewart, 1989,

p.496). This objection boils down to the concern that official and media

characterisations of contemporary graffiti as vandalism exclude alternative ways of

apprehending the activity, namely, that graffiti might also be appreciated as art. This is

a valid and important point, but it might be extended to include art as well: those who

argue that graffiti is meritorious only insofar as it displays art- like properties have also

foreclosed upon further possibilities of appreciating such practices, as neither art nor

74

crime. The Art Defence, that graffiti should be allowed if and only if it demonstrates

sufficient aesthetic merit, has been most clearly articulated by Gomez:

The only effective means of controlling graffiti is to develop laws and policies

which accommodate graffiti art while discouraging graffiti vandalism and which

attack the root causes of graffiti (Gomez, 1993, p.635).

What we want to know is whether the potential value of graffiti is confined to its art- like

properties.

If the debate had been better informed, it is unlikely that the assumption that being

criminal prevents a thing from also being art, and vice versa, it is unlikely that such a

premise would have been so readily accepted. Because we would require an unusual

theory of art in order to support the view that a thing cannot be at once both art and

crime. Such a theory would rule out forgeries of art from the class of all art. Dutton

argued that forgeries are of less aesthetic worth than original art, since they do not result

from the right kind of artistic performance. But it is not commonly argued that such

forgeries are not art.

According to Dutton, we care that work is original, not because we are elitists about art,

but because we take even static-seeming art works to represent a certain kind of human

performance. For this reason we might care whether a person, monkey, or robot created

a particular work. Dutton said:

Less immediately apparent is the element of performance in a painting that has

hung for generations in a museum, or a long familiar musical composition. Yet we

are no less in such cases confronted with the results of human agency. As

performances, works of art represent the ways in which artists solve problems,

overcome obstacles, and make do with available materials (Dutton, 1983, p.176).

Advocates of the Restrictive View, who considered that graffiti should not be allowed

(all graffiti is harmful), as well as advocates of the Art Defence might concede that

some kinds of crime, such as art forgery, are compatible with an object having art status.

But the particular crime associated with graffiti is vandalism by defacement.

Defacement amounts to the spoiling or disruption of a surface by some intentional

action. Vandalism then, it might be concluded, is the very opposite of art. So, advocates

of the Restrictive View and Art Defence can more specifically argue that being the

75

result of a vandalous action is incompatible with an object having art status. But there

is no compelling reason to suppose that this is so. As Beardsley argued, vandalism

might consist of replacing an object of significant aesthetic worth with an object of less

aesthetic worth – this will count as defacement, since a surface has been disrupted or

spoiled, even when the object of less aesthetic worth qualifies as art in virtue of its art-

like properties (Beardsley, 1975, p.374). So, although not all vandalism is art, some art

is certainly vandalism: they are overlapping, rather than mutually exclusive, categories.

A thing might, as Halsey and Young recognised, be at once be both art and crime:

‗Graffiti exists as a paradoxical phenomenon – both as aesthetic practice and criminal

activity‘ (Halsey and Young, 2006, p.275). This is correct, except that there is no

paradox involved, as there is no necessary contradiction between the art and crime, or

more specifically, the art and vandalism pairs of concepts.

Obstacles to the wholesale confirmation of either the art or crime theory of graffiti are

to be found in everyday experience, where we find evidence of graffiti that is criminal,

on the basis of vandalism by defacement, and graffiti that is artistic, on the basis of the

possession various art-like properties. Some graffiti is art and vandalism, such as when,

as Beardsley described, an object of substantial aesthetic worth is substituted with an

object of little aesthetic worth. Beardsley gave the example of graffiti on an

architecturally significant bank. We might also imagine my drawing on a corner of the

Mona Lisa: the drawing might be very good, and uncontroversially count as art, but it

has nevertheless vandalised an aesthetic object of greater significance. Some graffiti is

art and not vandalism, such as that found on the decrepit fence, which surface is in such

a state of disrepair that it cannot be described as spoilt by any additional inscription.

Neither artistic nor non-artistic graffiti on such a fence technically qualifies as

vandalism by defacement, since there is no meaningful sense in which such a surface

can be said to have been spoiled by any subsequent inscription. As well as the decrepit

location, there are the monotonous expanses of pre-cast concrete in industrial settings,

and associated with roading infrastructure. These locations are favoured by

contemporary graffiti practitioners. Being vandalous (and thereby crime), then, is a

consequence of the relationship between graffiti and a particular surface, rather than an

intrinsic property of graffiti itself.

76

Figure 16. Contemporary graffiti along the central city rail corridor in Christchurch. The grey
paint of graffiti removal efforts can be seen behind these paintings. It is difficult to
comprehend the need to remove graffiti at such locations.

Granting this we might conclude, as Gomez did, that the remaining difficulty is to do

with distinguishing graffiti vandalism from graffiti art and knowing how to act

accordingly, that is, how to discourage the former while encouraging the latter (Gomez,

1993, p.697). The tacit assumptions of such an argument may be thought too obviously

manifest to be worth enunciating. The premises are something like: crime is harmful,

and ought to be discouraged, while art is good, and ought to be encouraged. The

goodness of any graffiti is thus reduced to, and is proportionate with, the kinds and

quantities of art- like properties that it may possess. The view that the possible value of

graffiti reduces to, and is proportionate with, the kinds and quantities of its art properties

has here been challenged on the grounds that there are further graffiti properties which

are also valuable. In Chapter 3 I suggested that the historical, sporting, social, cultural,

democratic and aesthetic aspects of contemporary graffiti all count in its favour.

77

5.2 Graffiti sport

Initially, contemporary graffiti could be better characterised as a game or sport than as

visual art. Although later writers increasingly focussed on the aesthetic possibilities of

graffiti writing, the game or sport- like competitive elements remained a central concern.

Writing graffiti posed many challenges to do with going out at night, writing in difficult

locations, the avoidance of transit and other police, out-witting gang members and so

forth. To such writers, the value placed on the appearance of their graffiti was not just to

do with its aesthetic or artistic merit, but was rather related to the difficulty and quantity

of graffiti executed. Writing was competitive as writers strove to out-do one another in

various respects.

Although Stewart concluded that contemporary graffiti is valuable as art, throughout his

thesis he repeatedly described the activity as a game or sport. WASP 1 was described as:

‗...an active participant in this sport from 1972 until the early eighties (Stewart, 1989,

p.488). Before contemporary graffiti gained a high profile after media attention in 1971,

the graffiti was, according to Stewart, ‗like a private game,‘ directed towards a circle of

friends (Stewart, p.233). Although he did not identify sport or games as a particular

virtue of graffiti in his conclusion, which focused on aesthetic and autonomous aspects,

and the age of participants, it is clear that Stewart considered it appropriate to

characterise the activity as a game or sport.

Some of the earliest practitioners of contemporary graffiti not only lacked artistic

motivation, they actually objected to it. Martinez, and other New York intellectuals,

encouraged early graffitists to view their practice as an artistic practice. Gomez

conceptualised graffiti in terms of the art vs. crime dichotomy, that is, the view that all

graffitists are motivated either by a desire to create art or to produce ‗...mere

scrawling[s] that are motivated by a desire to mark territory, create notoriety, or show

one‘s defiance of the law and society‘ (Gomez, 1993, pp.634-5).

By 1973 JUNIOR 161 could object to the increasingly artistic lettering developing at this

time. This, he supposed, was missing the point, which was to ‗get up,‘ or to write one‘s

name as frequently, and in the best locations, as possible:

You want to get your name in a place where people don‘t know how you could do

it, how you could get up to there. You got to make them think (Mailer, 1974, p.44).

78

Mailer described JUNIOR 161 as contemptuous of the new focus on aesthetics, on the

grounds that it was disrespectful of the old ‗utilitarian lettering:‘

‗That‘s just fanciness,‘ he says of the new. ‗How‘re you going to get your name

around doing all that fancy stuff?‘ (Mailer, p.44).

JUNIOR 161 began writing graffiti before the first specific laws were passed in New

York City in 1972 against the activity, and he considered that it had nothing to do with

art. To JUNIOR 161 and his contemporaries the objective was to write often, and

preferably in a challenging location, so that the viewer was invited to consider how the

writers‘ name came to be so seemingly ubiquitous, and in such inaccessible locations:

JUNIOR 161‘s early work is an example of graffiti that was neither art nor crime. Rather,

it was a kind of literary game. Although later practitioners increasingly focussed on the

aesthetic potential of graffiti writing, the game or sport- like competitive elements

remained a primary concern for many. As FREEDOM explained, writing graffiti posed

many challenges:

If your name rode by on a train ...that implies you ran up a train tunnel, probably

late at night, left your parents faced the gangs and everything else and wrote your

name on it. So that‘s what it was about and the better you did it then the more it

implied, like, you stayed there longer, you did it better, you know (FREEDOM

interviewed by Macdonald, 2001, p.104).

According to FREEDOM the respect accorded to graffitists by their peers is multifaceted,

rather than purely aesthetic, and the art and extra-art aspects are linked. FREEDOM

explained that the better work implied that difficulties were endured for a longer period,

so that although work might be appreciated for its aesthetic properties, it was also

crucially appreciated as evidence of other kinds of abilities. FREEDOM‘s work can be

considered an example of graffiti that is both art and crime.

To such writers, the value of placed upon the appearance of graffiti was not purely to do

with aesthetic or artistic merit, but was also related to the quantity of graffiti executed,

the quality of location, and the negotiation of various challenges. It was competitive as

writers strove to out-do one another. Like sport or games, the activity was also governed

by a number of rules, the most important of which was to do with demonstrating respect

for other names: the work of other writers was not to be written over. Schaefer and

others have mentioned rules to do with respecting certain locations, which are declared

79

off- limits (Schaefer, 2004). Because the production of graffiti was competitive, and also

governed by agreed upon rules, as discussed in Chapter 3, the comparison of graffiti

with games and sport appears uncontroversial.

It can therefore be argued that contemporary graffiti practices are valuable insofar as

games and sport are valuable. Art is also valuable, but there is no need to worry that

unless we can demonstrate that all graffiti is art we will be unable to argue that it

nevertheless has value. We might still insist on appreciating contemporary graffiti solely

for is art- like properties, but to do so is to adopt an unusual attitude toward it. After all, I

might attend the tennis competition final purely for aesthetic reasons - however it is

unlikely that many tennis players will agree when I argue that the tennis final is art and

not a competitive sporting event.

It might be objected that although contemporary graffiti has sporting properties, such as

being competitive, and governed by certain agreed upon rules, this is insufficient to

guarantee that such sport should be sanctioned in our public spaces. Football is a sport,

but it does not follow that football teams may compete wherever they choose. Football

games which obstruct traffic or ruin gardens are unsanctioned and undesirable. This is a

good objection, and I think it applies equally to sport and art. Although we value the arts,

as well as sport, it does not follow that they may take place just anywhere, especially

not where they will obstruct other valuable activities, or spoil well maintained

environments. This is why the Art Defence does not gain as much territory as its

advocates would like: on its own such an argument is insufficient to demons trate that

art- like graffiti ought to be sanctioned. Further arguments are required to show, firstly,

why it should be sanctioned, and secondly, why it should be sanctioned, but non-art- like

graffiti should not be sanctioned.

5.3 Location, not aesthetic merit, determines the appropriateness of graffiti

The defence of contemporary graffiti has hitherto been almost entirely grounded in the

idea that such graffiti is valuable insofar as it is art- like: the New York City

administration and others are simply making a category mistake when they describe all

graffiti as vandalism. Beardsley attributed this view to Mailer, who he described as

arguing that civil authorities were wrong to wage war on the new graffiti, because it was

80

art rather than vandalism (Beardsley, 1975, p.373). The new graffiti was not vandalism,

and therefore harmful; it was art, and therefore meritorious. It follows for the advocate

of graffiti art that we should allow those graffiti in our public spaces which demonstrate

sufficient aesthetic merit. The difficulty is, even if we grant most of the art argument

and agree that certain graffiti are very good art, and therefore valuable, this does not

guarantee that such art- like graffiti should be sanctioned. According to Beardsley,

Mailer confused the aesthetic with the civic point of view. He said:

However admirable some graffiti may be from the aesthetic point of view, it does

not follow that they are civically tolerable. Some indeed are clear cases of

defacement, substituting for an object (the front of an old bank building) of

substantial aesthetic worth another object of considerably less aesthetic worth.

Blank gray walls and old subway cars may be a different story. The law ought to be

wary of requiring the artist to wipe out a fine piece of work to restore the drabness

that existed before... (Beardsley, 1975, p.374).

Beardsley has gotten to the heart of what many find disturbing about graffiti: the idea of

well maintained and architecturally, or otherwise, significant property being careless ly

scrawled over. Unlike advocates of graffiti who defend it based on its aesthetic merits,

Beardsley has pointed to the location of graffiti as the significant issue. Many, including

graffiti writers, will agree that objects of substantial aesthetic worth ought not to be

substituted with others of considerably less aesthetic worth. But drab and aesthetically

unpleasing objects are different. Beardsley rightly questions outlawing graffiti on these,

when they might be improved by such interventions.

Here the opponent of graffiti might object that graffiti which constitute an aesthetic

improvement, rather than defacement, are still harmful, insofar as they have been done

without permission, which is illegal. This charge begins to look circular when it is

considered that since 1972 law changes have been introduced in New York and

elsewhere specifically aimed at contemporary graffiti, prior to which, within certain

limits, all such graffiti had been legal, insofar as they did not constitute vandalism by

defacement. Such laws have been introduced on the grounds that graffiti are harmful, so

this objection really just begs the question, ought graffiti which uncontroversially count

as an improvement be illegal? In what ways are they harmful? About the non-artistic

graffiti on the decrepit or ugly surface, we also need to know more about why this is

illegal.

81

Although I agree with Stewart, Austin, Gomez, Mailer, Martinez, Waclawek and others

that some graffiti has significant aesthetic merit, I am not convinced that aesthetic merit

has very much to do with whether graffiti should be permissible. Aesthetic worth does

not appear to be a universal requirement for sanctioned public inscriptions, or public

space more generally, so it is not clear why such a high threshold sho uld be applied to

graffiti in particular. To be sure, there are public spaces which are well conceived and

well maintained, such as Beardsley alluded to with his example of the bank (Beardsley,

1975). However, elsewhere we find examples of poorly maintained environments,

where surfaces are decrepit and heaps of junk are piled. Some environments are thick

with aesthetically displeasing advertising, either attached to business, or disembodied,

like billboard advertisements or billstickers. Furthermore, some architecture

demonstrates little regard for aesthetic considerations. While regulations to do with the

aesthetics of architecture might sometimes apply, it is quite obvious that sometimes they

do not. These examples of decrepit surfaces, junk, advertising, and unattractive

architecture demonstrate public instances of challenges to aesthetic sensibility, and they

are all, to varying degrees, sanctioned. Given that aesthetic requirements are not

universally applied to public space, it is not clear that such high aesthetic thresholds

should be applied to graffiti in particular.

Advocates appeal to the aesthetic merits of graffiti in order to convince us that such

graffiti really is a worthy thing: being worthy, it should also be allowable. Such a view

seems admirable, and is persuasive: after all, surely few will argue that worthy artistic

practices should be suppressed. This partly explains why advocates of the Restrictive

View have quite a lot at stake when they deny that any graffiti is art: Advocates of the

Restrictive View might oppose all graffiti, but nevertheless presumably do not wish to

portray themselves as suppressors of art or culture.

But I am not arguing that artistic graffiti should be suppressed. Rather, I fail to see the

necessity for graffiti to be art-like in order not to be suppressed, since it is the case that

there are a variety of established graffiti genres, and such aesthetic requirements do not

appear to be universally applied to public space, and nor were they historically applied

to graffiti. Beardsley correctly identified location, rather than content, as the more

significant factor regarding the permissibility of graffiti. Advocates of the Art Defence

of the Moderate View argue that non-artistic graffiti is vandalism, and therefore harmful,

and that artistic graffiti has merit and should be allowed. But above we saw that this is

82

incorrect: being vandalous results from active defacement, and in order to judge

whether a thing has been defaced we only need to determine whether a surface has been

intentionally disrupted or spoiled, not whether a particular inscription is aesthetically

meritorious. Building on Beardsley‘s point, we might alternatively argue that graffiti in

inappropriate locations, whether art or not, is harmful, whereas graffiti elsewhere,

whether art or not, has merit. The merit might be of a trivial kind, but merit nonetheless,

and unless the presence of graffiti is trumped by more significant concerns, trivial merit

is sufficient merit.

83

6. Problems with the Art Defence

At the outset of this thesis four main positions relating to the permissibility of graffiti

were presented. They were the Restrictive, the two Moderate Views (the Art Defence

and Cultural Defence), and the Permissive view. The Moderate View was outlined as

follows: it should be allowed in some cases, but not in others (some graffiti is harmful,

some has merit). To date the main defence of graffiti has been the Art Defence. An

alternative defence of graffiti has been developed in the preceding chapters, the Cultural

Defence. In the previous chapter the Art Defence, was expressed as an appeal to the

aesthetic aspects of graffiti in order to argue that such graffiti is meritorious: being

meritorious, it should also be allowable. It was suggested that, despite the popularity of

this view, the decriminalisation of only art- like graffiti introduces practical difficulties,

as well as having the potential to undermine valuable and distinctive features of graffiti

as art. Previous chapters have focussed on ways in which the Art Defence of graffiti

fails to do justice to its non-artistic merits, including its historical status as an ancient

public literary tradition, as well as sporting, social, and democratic aspects. In this

chapter a counter- intuitive claim is developed: that to insist on the decriminalisation of

only art- like graffiti has the unintended consequence of significantly undermining its

integrity as art and culture. It is also questionable whether such legalised public art will

still be graffiti, at least, graffiti understood in its paradigmatic sense, as unsolicited

public inscription. So, following through with the implications of the Art Defence of the

Moderate View we are potentially left with unmeritorious public art and not graffiti.

Even if we remain convinced that the potential merit of graffiti is solely restricted to its

art- like properties, it turns out that such properties will be better preserved by the

Cultural Defence.

There are several reasons why this should be so. The first relates to the practical

difficulty of distinguishing graffiti art from non-art in the urban environment. ‗Art‘ is a

broad concept with wide application. Even though the scope of ‗art‘ is here confined to

the visual arts, its application in this sense is still so broad that on its own the concept

does little to distinguish between graffiti art and vandalism as they are commonly

84

construed.14 It will be argued that in order to make such a distinction in practice it is

necessary to employ some variety of common sense aesthetics. This has the effect of

limiting sanctioned graffiti art to a subset of art genres; that is, to those genres of art

recognised as such according to common sense. The claim that only art- like graffiti is

meritorious is thereby reduced to a weaker claim, that only some genres of art- like

graffiti are meritorious. Setting aside expediency, it now becomes difficult to justify

such a state of affairs. Advocates of the Art Defence are thereby required to give up

their moral argument, that we should sanction graffiti art because art is worthy, in order

to persevere with the weakened claim, that only art-like graffiti which conforms to

common sense aesthetics should be permitted.

Employment of common sense aesthetics to distinguish between graffiti art and

vandalism has the effect of limiting allowable graffiti practices to particular

predetermined art genres. It follows that criteria for legal graffiti art will then be

unambiguously communicated to graffiti practitioners, so that they can produce the

preferred kinds of art without risk of criminal prosecution. But restrictive rules about art

production are foreign to visual artists working in free democratic societies.

Furthermore, artificial genre restrictions in effect reduce allowable art- like graffiti to

graffiti kitsch, as well as introducing undesirable legal complexity. Such outcomes are

detrimental to the aesthetics of public space and endanger the autonomous youth-

directed aspects of contemporary graffiti culture.

The legalisation of only art- like graffiti necessitates that such practices will be curated

or directed by a higher civil authority. Such a policy strikes at the core of contemporary

graffiti practices, which have been self or co-curated. As Stewart concluded:

There is no record of so many New York City youths ever before being

independently involved in such a massive creative activity (Stewart, 1989, p.493).

The youth-directed aspect of contemporary graffiti production has been a motivating

factor for participation beyond New York City. It is a distinguishing property, and has

ensured that such graffiti is fully public and democratic. The various meritorious

properties of graffiti would be negated by policy limiting legal graffiti to particular art

14

 The distinction between graffiti art and vandalism as ‘commonly construed; was argued against in the

previous chapter. In Chapter 5 it was argued that location, not aesthetic merit, is the relevant factor

when determining whether graffiti counts as vandalism.

85

genres, with no aesthetic gain. To insist on art- like requirements for graffiti risks

undermining such practices artistically and culturally. Once the implications of such a

policy are followed through it becomes clear that what we are left with does not really

count as graffiti as usually understood; rather it has been replaced with a kind of legal

kitsch public art.

Both common sense and traditional conceptions of art are inadequate for the authentic

appreciation of graffiti as art. This chapter will end with a discussion of collective

graffiti aesthetics. Graffiti may demonstrate a collective aesthetic in two ways. Firstly,

graffiti practitioners may work together to plan and execute works. Secondly, individual

graffiti which are not necessarily intended as art, nor obviously art- like, can take on an

art- like appearance as part of a larger group of graffiti as it develops over time. Like self

and co-curation, collective aesthetics are a distinguishing and valuable feature of

contemporary graffiti.

For all of these reasons it can be concluded that although it is entirely reasonable to

value some graffiti as art, to actually insist upon art-like properties for graffiti is highly

counter-productive to the production of art. By censoring the graffiti which is often

considered vandalism, an environment is created which is not productive of either the

creation of art or legal graffiti. For these reasons the Art Defence of graffiti actually

cashes out as the full endorsement of the Restrictive view, expressed out the outset of

this thesis as: it should not be allowed (all graffiti is harmful). Therefore, the Art

Defence of graffiti is not merely problematic; it risks completely failing to decriminalise

graffiti of any kind, let alone that which is arguably meritorious.

6.1 Art requirements per se rule little out as graffiti art

Contemporary arts are often associated with deep-lying disputes about what counts as

an art object. The twentieth century saw unprecedented developments in the concept of

art, as artists worked to challenge visual expectations and the role of art in society. New

abstract, pop, abject, performance and conceptual art, to name a few, genres challenged

traditional notions of what counts as artistic practice. By contrast, common sense views

tend to equate art and aesthetics with the pursuit of beauty, and particularly well known

uncontroversial art examples and genres. But without resorting to entirely obscure or

86

contentious examples, art may be found which matches up well with graffiti which is

often considered to be vandalism, such as tagging. Presumably advocates of only the

graffiti which exhibits sufficient artistic merit have not considered the abstract

expressionism of Pollock or Twombly‘s lettrisme when they argue for a distinction

between art- like and vandalous graffiti.15 The work of Pollock and Twombly not only

uncontroversially count as art, their work is highly respected. It is represented in major

public and private art collections internationally. 16 Visually, however, such work is

comparable to tagging and other ‗non-artistic‘ graffiti. Pollock‘s abstract expressionism

employed an ‗all-over‘ composition style devoid of narrative content. 17 Such

compositions may be contrasted with traditional representational works. An all-over

abstract compositional strategy is comparable to graffiti, especially where it has built up

a thick patina over time (Beardsley, 1975. See Figure 17 below).

Twombly‘s aesthetic is comparable to graffiti tagging in its reduction of content solely

to a personal and gestural handwritten script. Undoubtedly comparisons with the work

of many other artists can be drawn. However, these two examples adequately challenge

the idea that invoking the art concept is sufficient to distinguish between the graffiti

considered desirably artistic (the narrative-based or representational works) and the

graffiti considered undesirably vandalous (tagging). Such a distinction fails to hold

when we consider artistic practices per se. This is why it is necessary to employ

common sense aesthetical notions in order to maintain the distinction which has been

drawn between graffiti art and vandalism. Reference to art per se simply does not get

even close to doing the job.

15

 For examples of Cy Twombly’s gestural handwriting-based works see Robert Rosenblum on Twombly

and plates 57-67 in Art of Our Time; The Saatchi Collection, 2, Lund Humphries London, 1984. For

examples of Pollock’s all over paintings see Herskovic, Marika, American Abstract Expressionism of the

1950s: An Illustrated Survey, New York, 2003
16

 The Museum of Modern Art (MOMA) i n New York has 77 works by Pollock, including works on paper,

and 29 works by Twombly. The Guggenheim in New York has 8 paintings by Pollock and 1 by Twombly.
17

 See Charles Harrison on Pollock and abstract expressionism, p. 178 – 181 in Concepts of Modern Art;

From Fauvism to Postmodernism , Edited by Nikos Stangos, Thames and Hudson, London, 1997

87

Figure 17. A thick patina of graffiti in the Sorbonne University area of Paris. The doors are
particularly comparable to the all-over style of Pollack.

Genres of art may also be found which match up well preferred genres of graffiti. Some

commentators have noted similarities between the graffiti which developed in New

York during the 1970s and pop art. This is a valid comparison. Like Lichtenstein and

Warhol, graffiti practitioners increasingly drew inspiration from popular culture,

including from comic book art and commercial design. But clearly the category of all

art extends far beyond pop art.

The consideration of actual art examples, rather than reliance on unconsidered common

sense ideas about art, presents advocates of the Art Defence with a dilemma. Firstly,

graffiti might be decriminalised which resembles art in its fullest sense, in which case it

is difficult to see which graffiti is actually ruled out. Secondly, an alternative is to

stipulate particular genres of art as appropriate models for practitioners of graffiti art.

Pop art and narrative genres of graffiti art are two obvious candidates for

decriminalisation. Graffiti which adheres to ‗wild-style‘ aesthetic principles is also a

contender. This style is so strongly associated with contemporary graffiti art that for

many wild-style is simply elliptical for contemporary graffiti aesthetics. So, pop, realist

88

and wild-style graffiti might be decriminalised while graffiti which resembles other art

genres, including abstract expressionism, lettrisme, situationist, dada, and others would

remain classified as criminal activity.

The second option is the best option for those wishing to employ the concept of art as a

means of limiting graffiti practices to particular preferred genres. It is preferable

because the first option, perhaps unexpectedly, failed to distinguish between the graffiti

which is perceived as vandalism (tagging) and that which is perceived as art (narrative-

based murals). However, advocates of the Art Defence will now concede that they are

no longer arguing for the decriminalisation of art-like graffiti per se, but rather only the

graffiti which conforms to particular limited and predetermined genres or conceptions

of art. While this, in effect, is what is wanted, this suggestion generates a new problem:

how to underpin such a desire in a principled way, since the ‗art‘ concept on its own is

demonstrably insufficient.

6.2 Art-like requirements for graffiti cash out as graffiti kitsch

Above it was argued that appealing to the ‗art‘ concept failed to rule out the kind of

graffiti considered undesirable by advocates of the Art Defence. So, when it is argued

that only art- like graffiti ought to be sanctioned, it turns out that what is wanted is the

decriminalisation of graffiti that resembles particular genres of art, rather than art per se.

Transplanted into a street environment Pollock‘s abstract expressionism and Twombly‘s

lettrisme are visually comparable to graffiti which is considered, correctly or not, as

vandalism. In order to preserve the idea that art is a useful concept for distinguishing

between wanted and unwanted graffiti the suggestion was made that permissible graffiti

might be limited to particular recognised genres of art. Although a principled way of

arguing for such a state of affairs is elusive, the suggestion can be further considered,

since it appears to be the preferred option for advocates of only art- like graffiti, who are,

after all, the main defenders of contemporary graffiti to date.

In the introduction of this thesis Kulka was quoted as follows:

89

Originality and artistic innovation, which are generally considered positive features

of works of art, often challenge the accepted representational canons (Kulka, 1988,

p.22).

He went on to say:

New styles often meet with hostile reactions. This is because the novel kind of

presentation is not readily acknowledged by the conservative public as a ‗correct‘

or ‗realistic‘ representation (Kulka, p.22).

Kulka illustrated this point with a quote from Le Figaro regarding an extremely

negative review of the second impressionist exhibition in Paris in 1876. By contrast,

kitsch does not challenge the viewer. Rather, it ‗...invariably uses the most conventional,

well tried and tested representational canons‘ (Kulka, 1988, p.22). So, it is consistent

with Kulka‘s account that to insist that graffiti demonstrate a resemblance to already

accepted representational canons effectively reduces the artistic potential of graffiti to

kitsch. Otherwise advocates of graffiti art, employing common sense aesthetics, might

fail to recognise such graffiti as art, and the default position for apprehending such

activities is as illegal vandalism.

To constrain legal graffiti to particular approved art genres presents its practitioners

with a problem. Those who work in an innovative manner, which according to Kulka is

a feature of art rather than kitsch, risk producing work which is not recognisably artistic,

since it is likely to challenge representational conventions. Innovative graffiti

practitioners will thereby be liable for criminal prosecution as vandals. Such a state of

affairs is foreign to artistic practices as they are usually understood: it amounts to

artistic repression, which is contrary to the spirit of free artistic enquiry. In Chapter 5 we

saw that Dutton characterised artistic practice as performance. He said:

As performances, works of art represent the ways in which artists solve problems,

overcome obstacles, and make do with available materials (Dutton, 1983, p.176).

Dutton‘s characterisation of artistic practice will resonate with many artists. It is also a

particularly apt summation of creative contemporary graffiti practices, especially

considering the social context of some practitioners, as discussed in Chapters 3 and 4.

Artists make decisions about their practices. Some slavishly follow latest trends; some

restrict themselves to traditional genres; while still others strike out on their own path.

90

They will meet more or less success depending on their own skill, work ethic, marketing

ability, as well as factors entirely beyond their control, such as fashion. Some artists

conform to common sense ideas about art, just as, quite obviously, some do not. The

point being that the choices artists make, and the reasons for such choices, are up to

them: artists who fail to conform to common sense aesthetics or who challenge

established representational conventions might endure ridicule, or a lack of commercial

success, but they are not thereby liable for criminal prosecution. If graffiti art

practitioners are to be considered artists in a full sense, that is to say, if talk of graffiti as

art is not mere metaphor, but a literal proposition, then it follows that graffiti artists will

enjoy the same creative freedoms as other artists practicing in a free society. Otherwise

they cannot practice art in the ways characterised by Kulka and Dutton. And this is why

their activities can then be more precisely characterised as kitsch.

Figure 18. West 22nd St. Manhattan. The aesthetic strength of this collection of graffiti relates
to the interaction, tensions, and conversation between work in a variety of styles. The central
image of a girl’s face is the work of SWOON.

Some graffiti is in any case kitsch, as may be seen in the accompanying volume of

photographs. This argument is not intended to persuade anybody that it is incorrect or

bad taste to enjoy kitsch, even though I don‘t like it (I prefer the above messy kind of

91

art). Aesthetic preference is a matter of personal choice. In order to preserve personal

aesthetic choice, graffiti practices should not be confined to kitsch. This is especially so,

since the aesthetic strength of graffiti often subsists in the interaction of a wide variety

of genres at a location. All of which is not to say that advocates of graffiti as art intend

to delimit its legal practice to kitsch. Rather, it is an unintended consequence of insisting

upon compulsory, and therefore communicable, aesthetic requirements. Anybody is

entitled to their common sense view of art. But to hold such views does not entail

insisting that all artists and art- lovers conform to them. But if we do care to insist, then

such art will inevitably be kitsch; as it will seek to deliver a recognisably aesthetic

experience, rather than embark on its own authentic artistic journey.

Such a state of affairs is disastrous for art. It also introduces undesirable legal

complexity, which could make the introduction of more nuanced law problematic.

Those who intend to make art- like graffiti, but fail to meet sufficient aesthetic criteria,

will have unintentionally broken the law. Such cases are not at all inconceivable, and

this introduces a problem of jurisprudence, since intention often has a bearing on

criminal liability.18

Although theoretically unsatisfying, institutional theories of art are instrumental to the

creation of art in the galleried environment (Riggle, 2010). That is to say, to borrow

from Weitz, that although no universally agreed upon definition or art in terms of

necessary and sufficient conditions has been forthcoming, the gallery situation itself

helps to distinguish particular objects as art. Curators influence the way objects come to

be considered art by locating them in such environments, while they, critics, and later

historians, cement such positions with their art commentaries. We cannot always tell by

looking at a thing whether it is intended as art. Sometimes further information and

context is required. Graffiti often lacks these mechanisms of special location and art

criticism to point to, or create, its status as art. This is why, although highly respected,

the work of Pollack and Twombly might not stand out as art in the street environment.

Graffiti as art should have certain features if its art status is to be obvious:

[S]treet art does not exist in a designated ‗artspace‘ - a place like a museum or

gallery specially reserved for art. As a result, it is much more likely that the public

will notice these works if they are visually striking - street artists are pressured to

18

 Thanks to Christine Middleton Knight for signalling the legal concern.

92

make their works pop out of the street and call on passersby and other artists to pay

attention. They employ various strategies to achieve this. They make their works

visually stunning, examples of extraordinary skill, highly original and imaginative,

or all at once. As a result, most pieces need not be placed in a gallery, reviewed by

a critic, or blessed by the artworld to be appreciated as art (Riggle, 2010, p.246).

This view is consistent with my argument that attempts to ensure that graffiti is ar t- like

will result in kitsch. Strategies were suggested so that graffitists can ensure their work is

easily assimilated as art. The advice to graffiti artists can be contrasted with that of

Dutton and Kulka. Dutton suggested that solving problems and making do with

available materials are central to artistic practice. Kulka emphasised innovation and

challenging established representational canons. I said I like messy art. Conversely, the

above advice is geared towards ensuring graffiti art conforms to pre-established artistic

conventions, so that work stands out unambiguously as art in the non-gallery

environment. Artists are described as being ‗pressured‘ to produce ‗visually striking‘

work, so that it will ‗pop out of the street and call on passersby and other artists to pay

attention.‘ Riggle‘s view is entirely consistent with the Art Defence of graffiti. It

follows from this view that permitted graffiti will demonstrate recognisable art- like

properties, so that graffiti artists will certainly be ‗pressured‘ to adopt such strategies.

Given the legal consequences for the production of illegal graffiti, it is fair to suppose

that artists will actually be coerced to do so. The only problem being that the advice

offered is not particularly relevant to the production of art per se ; it is an incomplete

common sense conception of artistic practice, and if compulsory would foreclose on the

possibility of genuine personal aesthetic choice to do with graffiti.

It is possible that those who advocate for permissibility of only art- like graffiti will be

satisfied with such kitsch requirements for graffiti; after all, clearly not everybody is

supportive of challenging or difficult art. Some might prefer public art to be that ‗which

is generally considered to be beautiful or highly charged with stock emotions‘ (Kulka,

1988, p.21). I argued that, within reason, we are all entitled to our personal aesthetic

preferences. But something has gone wrong when we try to insist that all art not

favoured by an individual or group ought to be banned, and furthermore, the

practitioners of such art criminalised. This is true even when an overwhelming majority

might agree that particular genres of art are not to their taste. Democracy in art requires

that we are all free to produce or appreciate art according to our own taste. Since art

93

appreciation is highly subjective, its proper appreciation does not entail deferring to

majority or expert opinion.

6.3 Self and co-curation as a distinctive feature of contemporary graffiti

Curation, or decisions about the ‗which‘ and ‗how‘ of art presentation, might not strike

us as an intrinsic art property. Rather, it appears secondary to art: art is produced by

artists, and only then will others, often non-artists, make such decisions. Yet curatorial

decisions have a direct bearing on the production of art, and which art becomes

available for public view. Generally speaking, professional artists produce work for a

particular exhibition - the work will not otherwise be produced. Furthermore, it is not

unheard of for art dealers and curators to drop the artist a few hints regarding the

content of work to be produced. Graffiti has generally differed to other art in respect to

curation. Graffiti as art (and as non-art) has been self or co-curated, as practitioners have

worked individually and in groups to produce and locate their own public work. The

task has not been undertaken by a separate group of curatorial professionals. Graffiti

practitioners have established their own conventions to do with selection and placement

of imagery. JUNIOR161 argued that graffiti is crucially evaluated in terms of its location,

the best of which are high profile, yet difficult to access (Mailer, 1974). Informally

endorsed conventions have developed relating to the placement of graffiti, and about the

kinds of locations which are favoured and those considered off- limits. Such curatorial

independence is highly valued by practitioners, and has been influential on graffiti

aesthetics which have developed since the early 1970s.

Above it was argued that the art requirement will work to criminalise those graffiti

practitioners who attempt but fail to demonstrate sufficient aesthetic merit. One way to

avoid unintended vandalism will be to introduce a requirement for some kind of system

of pre-approval, in terms of subject matter and location. Graffiti writers might submit

plans to municipal authorities for approval before undertaking their work. In this way

inadvertent vandalism might be avoided. This, or a similar proposal, would appear

necessary to avoid misunderstandings and potential criminal liability. Municipal

authorities might delegate such decisions to a committee of graffiti art experts, so that

such decisions will be well informed. Something like this proposal is to be found in

94

Christchurch, where a city council funded group, Project Legit, oversees legal mural

projects by those with an interest in graffiti art. In this case legal projects are curated by

a municipally endorsed authority. Since graffiti has not become less popular in the wake

of stiffer legal penalties, such a proposal has pragmatic value. Graffiti practitioners gain

a legal outlet for their activities, while municipal authorities gain some control over

unsolicited public art. This is precisely the solution to the so-called graffiti problem

which has been suggested and endorsed by advocates of the Art Defence.

I do not want to suggest that such programmes or strategies have no value: if well

conceived there will be a number of positive outcomes. However, there is reason to

suppose that the products of such programmes are not graffiti; that they do not provide

valued opportunities for peer directed social development found in graffiti proper; and

that the products of such programmes are more likely to resemble kitsch, rather than

authentic creative development usually associated with the arts. The status of the

graffitist is thereby reduced from an autonomous practitioner to student, and the self

governing aspect of such practices, which practitioners report valuing highly, is thereby

lost.

Although valuable in their own way, such programmes do not channel energies into

socially acceptable graffiti. Rather, energies are channelled into supervised pre-

approved mural projects at designated sites, employing aesthetic styles previously

autonomously developed by graffiti practitioners, including LEE, PINK, SEEN, PHASE 2,

DONDI, and many others. But the manner of production entailed by channelled-energy

activities is a very long way from the concept of graffiti as paradigmatically understood.

Any resemblance to graffiti is superficial, and such a superficial resemblance is

sufficient to create the illusion that art- like graffiti has been permitted. If all ‗graffiti‘

were to be produced in this way, that is, if this scenario represents the logical outcome

of endorsing the Art Defence, it is a mistake to then suppose that art- like graffiti has

thereby been decriminalised. Rather, there are grounds to argue that any concept of

legal graffiti has been thereby completely eliminated, and in its place has been

introduced an unrelated, although visually parasitic, kind of publicly sponsored and

controlled art.

95

Such strategies have been employed since the early days of contemporary graffiti. In

New York the group United Graffiti Artists was founded by sociology student Martinez

as a means of channelling graffiti into legal activities. Members of UGA signed a

Figure 19. This graffiti-style mural is well designed, well executed, and appropriate to its
location outside a childcare facility in the Bronx. However, to limit graffiti-style art to such
projects risks reducing graffiti as art to decoration.

contract guaranteeing to desist from graffiti activities, and in return members gained

access to studio space, art materials, and opportunities to exhibit in ga llery and similar

environments. Superficially such strategies appear to provide a practical solution to

graffiti activities whereby everybody gains. Yet, we should also consider what such

strategies require us to give up. Firstly, we have given up on graffiti as self or co-

curated art (or non-art). This, it was argued above, is a valuable property of graffiti,

which serves to distinguish graffiti from other artistic practices, governed as they are by

their various gate-keepers. Stewart considered the autonomous aspect of youth graffiti

as art to be unprecedented and valuable (Stewart, 1989). It has strong democratic value.

Furthermore, although municipally controlled graffiti might bear visual similarities to

96

graffiti proper, such similarities are in effect parasitic on the aesthetics which developed,

and could only have developed, independently of such controlled environments.

As Stewart argued, by so-doing we have also completely given up on the graffiti

concept (Stewart, 1989). Work produced by UGA or Project Legit might display

graffiti-derived aesthetics, but is no longer graffiti itself - the subsequent productions

are gallery exhibitions and public murals respectively. In the introduction of this work

graffiti was approximately characterised as ‗unsolicited public inscription.‘ This

characterisation sought to capture something of the autonomous, self governing, aspect

of graffiti as personal communication or expression. But graffiti controlled by groups

such as UGA and Project Legit represent solicited rather than unsolicited inscription.

Practitioners are no longer self governing. As such, such public works can be

categorised with commissioned works, whether in public space or the gallery

environment, rather than as graffiti, which was traditionally produced independently.

Granting this it is reasonable to conclude that the Art Defence of contemporary graffiti,

that graffiti should be allowed if and only if it demonstrates sufficient aesthetic merit in

effect cashes out as the Restrictive View - graffiti should not be allowed (all graffiti is

harmful).

While graffiti practitioners are often eager for opportunities to produce solicited public

work and enjoy public attention, they also argue that such commissions lack the

authenticity of independently produced work. Advocates and detractors of graffiti have

noted that graffiti leads to personal empowerment, since it provides a means for

individuals to think that ‗the power is in their hands,‘ (Wilson, 2001) and to ‗write back

to the city‘ (Austin, 2002). Yet these valuable properties are also endangered by

graffitist rechanneling strategies.

6.4 Collective graffiti aesthetics

Those seeking to convince us that graffiti should be appreciated as art do so in a way

which is likely to miss out on the particular distinguishing features of graffiti as art. We

are encouraged to view art- like graffiti in a manner which emulates traditions of

appreciating individual objects in a gallery, museum, or comparable environment. But I

have tried to argue that graffiti as art should instead be appreciated in a way which is

97

authentic to graffiti practices, bearing in mind the particular aspects of its development

in terms of aesthetics and public presentation.

Western aesthetic traditions encourage the viewer to focus on the particular aesthetic

merits of a discrete art object produced by a particular art practitioner. Such objects are

often produced by solitary individuals working in a studio environment, and these

objects are designed to be appreciated for their visual content independently of location

or other extra-aesthetic properties. Although graffiti was compared in this chapter to

pre-existing art genres, including abstract expressionism, lettrisme and pop art, these

comparisons were made for the purpose of demonstrating that appealing to the concept

of art does not always perform the desired function of providing a way of distinguishing

between graffiti art (murals) and graffiti vandalism (tagging). Since a significant aspect

of art, in contrast to kitsch, is its ability to challenge and innovate, such comparisons

should be treated cautiously as a means of definitively deciding whether an instance of

graffiti counts as art or not. This is because if the artist is innovative and challenging, it

is very possible that pre-existing art genres will be insufficient for deciding whether a

particular production counts as art.

Although similarities may be found between graffiti and other genres of art, to focus

solely on such similarities, or to otherwise treat it the same, is to miss out on the

particular modes of production and presentation peculiar to contemporary graffiti.

Generally speaking, graffiti as art differs from studio and gallery art in a number of

interesting ways. It is often produced collaboratively; it is significantly site-specific; its

aesthetic criteria have developed largely independently from established art institutions;

it is not produced for financial gain; and one does not have to enter (possibly

intimidating) designated art spaces in order to view it: it is fully public and democratic.

Arguably these, and perhaps other, distinctive graffiti properties are the same properties

which count towards graffiti being interesting and valuable as art. And, quite clearly,

such properties are, generally speaking, distinctive from those exhibited by the galleried

arts.

Traditional Western aesthetics has taught us to consider such extra-aesthetic properties

relating to the manner of art production and location as irrelevant to aesthetic

appreciation. While not wishing to labour the point here, I consider this view to be

simply naive and false. To do with forgeries Dutton argued that we care because we

98

take art works to represent a certain kind of human performance (Dutton, 1983).

FREEDOM argued that aesthetic merit of graffiti was appreciated in part because

practitioners infer from such productions extra-aesthetic properties (Macdonald, 2001).

For these reasons it may be argued that the manner of graffiti production is relevant to

the appreciation of contemporary graffiti aesthetics.

Graffiti may be produced by collaborative efforts in two ways. Firstly, graffiti writers

sometimes work as a group to plan and execute a work, such as the Christmas themed

whole-train presented in Chapter 3, which LEE completed with the Fabulous 5 graffitist

group. Such collective methods of artistic production are counter to traditional and

common sense notions of the solitary artist working to demonstrate individual genius.

Contemporary graffiti art production bears greater similarity to Renaissance methods of

art production than those celebrated by the later ‗art for art‘s sake‘ school.

Graffiti as art is also collaborative in another sense: works which are individually

uninteresting may be added to over time so that a rich and interesting patina of mark-

making is achieved, or a conversation is achieved between works located in a close

proximity. Early examples are demonstrated in the photography of Jon Naan (Mailer,

1974), and were appreciated by Beardsley (Beardsley, 1975). Such graffiti demonstrates

what I called a collective aesthetic. This collective aesthetic is not necessarily intended

by individual contributors. Graffiti practitioners might wish their work to stand out as

individual works of art, in the manner suggested by Riggle, or like JUNIOR 161, they

may have no artistic pretensions whatsoever. Nevertheless, as Beardsley noted, there is

a particular aesthetic merit attached to such thick patinas of graffiti which build up over

time.

To decriminalise only graffiti which is individually art- like in effect prohibits these

distinctive contemporary graffiti collaborations - such rich collections of graffiti could

not occur if we are limited to employing traditional modes of art appreciation, since

such works do not arrive fully formed as they do in the gallery. If we remove the

individual graffiti which fails to demonstrate sufficient aesthetic merit, such rich and

collaborative collections of graffiti writing would not develop, as they do, over time. So,

it can be argued that graffiti as art employs the urban environment as a kind of

collective studio as well as a public open air gallery. Alternatively, such collaborations

99

might be thought of as works of art which change over time; after all, there is no time

when such a work can be said to be finished.

Figure 20. A mixture of artistic and non-artistic graffiti, near Flinders Lane in central Melbourne.
The tension between different styles and abilities creates a particular graffiti aesthetic charm.

The significance of graffiti is often tied to its location, whether highly visible in terms of

passing traffic, difficulty of access to a location, or for any number reason. For this

reason, to view such work as discrete, separate, and somehow removed from everyday

life is to miss out on key properties of graffiti as art, since such art is often, to borrow a

term from the contemporary arts, site-specific. That is to say, the significance of a work

is significantly based on its relationship with a particular location and those who inhabit

the location. To adopt viewing conventions of aesthetic distance is often simply to get it

wrong, since graffiti is likely to be tied to its location in a meaningful way.

100

Bibliography

Ammann, Jean-Christophe, et al, Art of Our Time: The Saatchi Collection, 2, Lund

Humphries London, 1984

Austin, Joe, Taking the Train, How Graffiti Art Became an Urban Crisis in New York

City, Columbia University Press, New York, 2002

Bandaranaike, Suniti, Graffiti: A Culture of Assertion or Aggression? Australian Institute

of Criminology, Canberra, 2001

Banksy, Existencilism, Weapons of Mass Destruction Press, United Kingdom, 2002

Beardsley, C. Monroe, untitled review of The Faith of Graffiti by Norman Mailer in The

Journal of Aesthetics and Art Criticism, Blackwell Publishing, Vol. 33, No 3 (Spring

1975), pp. 373-374

Bowersock, G. W., ‗‘The Rediscovery of Herculaneum and Pompeii,‘ The American

Scholar, 2001

Brighenti, Andrea, ‗At the Wall: Graffiti Writers, Urban Territoriality, and the Public

Domain,‘ Space and Culture, 13: 315, 2010

Bromley, William, Remarks in the Grand Tour of France and Italy Perform’d by a Perfon

of Quality, In the Year 1691, 2nd Ed., John Nutt, London, 1705

Bushell, John, Moscow Graffiti, Language and Subculture, Unwin Hyman, 1990

Castleman, Craig, Getting Up, Subway graffiti in New York , The MIT Press, Cambridge

Massachusetts, 1982

Chronopoulos, Themis, Spatial Regulation in New York City, From Urban Renewal to

Zero Tolerance, Routledge, New York, 2011

Cooley, Alison E. and Cooley M. G. L., Pompeii, A Source Book , Routledge, London,

2004

Cooper, Martha and Chalfant, Henry, Subway Art, Thames and Hudson, London, 1984

101

Cox, Joanne, et al, Tagging and Graffiti: Attitudes and Experiences of New Zealanders,

Report prepared for Ministry of Justice, Institute of Criminology, Victoria University,

Wellington, December, 2009

Cresswell, Tim, In Place, Out of Place; Geography, Ideology, and Transgression,

University of Minnesota Press, Minneapolis, 1996

Crone, Patricia and Moreh, Shmuel, The Book of Strangers; Medieval Arabic Graffiti on

the Theme of Nostalgia, Markus Wiener, Princeton, 2000

D‘Amico, Daniel and Block, Walter, ‗A Legal and Economic Analysis of Graffiti,‘

Humanomics, Vol. 23, No. 1, 2007

Deitch, Jeffrey; Gastman, Roger; and Rose, Aaron, Art in the Streets, The Museum of

Contemporary Art, Los Angeles and Skira Rizzoli, New York, 2011

Dickens, Luke, ‗Placing Post Graffiti: The Journey of the Peckham Rock,‘ Cultural

Geographies, Vol. 15, 2008, No. 4, pp 471-496

Dickenson, Maggie, ‗The Making of Space, Race and Place: New York City‘s War on

Graffiti, 1970 – the Present,‘ in: Critique of Anthropology, Vol. 28, No. 27, 2008

Dodero, Camille, ‗Hail to the Thief,‘ The Village Voice, Vol. 54, No. 7, February 11, 2009

Dorfles, Gillo, Kitsch, An Anthology of Bad Taste, Studio Vista, London, 1970

Douglas, Mary, Purity and Danger; An Analysis of the Concepts of Pollution and Taboo,

Routledge, London, 1966

Dowden, Edward, The Life of Percy Bysshe Shelley, Vol. 1, Kegan Paul, Trench & Co.,

Paternoster Square, London, 1902

Dutton, Denis, ‗Artistic Crimes,‘ The forger’s Art; Forgery and the Philosophy of Art, Ed.

Denis Dutton, University of California Press, 1983

Dutton, Denis, ‗Kitsch,‘ The Dictionary of Art, Macmillan, London, 1998

Fainstein, Susan, et al. (editors), Divided Cities, New York and London in the

Contemporary World, Blackwell, Cambridge, MA, 1992

102

Ferrari, G. R. F., ‗The Meaninglessness of Gardens,‘ The Journal of Aesthetics and Art

Criticism, Vol. 68, No. 1, Winter 2010

Fleming, Juliet, Graffiti and the Writing Arts of Early Modern England, University of

Pennsylvania Press, Philadelphia, 2001

Freeman, Rosemary, English Emblem Books, Chatto & Windus, London, 1967

Friedlander, Lee, Letters from the People, Distributed Art Publishers, New York, 1993

Garrucci, Raphael, Graffiti de Pompéi, Tracées Stylet Recueillies et Interprétées, Seconde

Edition, Imprimerie de W. Remquet et Cie., Rue Gurancière 5, Paris, 1856

Gastman, Roger and Neelon, Caleb, The History of American Graffiti, Harper Collins,

New York, 2010

Glynn, Kevin, ‗Contested land and mediascapes: The visuality of the postcolonial city,‘

The New Zealand Geographer, Vol. 65, 2009

Goldstein, Richard, ‗The Joy of Bombing, Graffiti‘s Next Generation Get up by Any

Means Necessary,‘ The Village Voice, Vol. 45, No. 47, November 28, 2000

Goldstein, Richard, ‗This Thing Has Gotten Completely Out of Hand,‘ New York, Vol. 6,

No. 13, 1973

Goldstein, Richard, ‗The Graffiti Hit Parade,‘ New York, Vol. 6, No. 13, 1973

Gomez, Marisa, ‗The writing on our walls: finding solutions through distinguishing

graffiti art from graffiti vandalism,‘ University of Michigan journal of Law Reform, Vol.

26, No. 3, Spring 1993

Greeley, Robin, ‗Tags, Throw-ups, and Fresh Princes: Graffiti in American Art and

Culture, Design Book Review, Berkeley, No. 44/45, Winter, 2001

Halsey, Mark and Young, Alison, ‗The Meanings of Graffiti and Municipal

Administration,‘ The Australian and New Zealand Journal of Criminology, Vol. 35, No.

2, 2002

103

Hamilton, William, ‗Account of the Discoveries at Pompeii,‘ Archaeologicca or

Miscellaneous Tracts Relating to Antiquity, Vol. IV, Society of Antiquaries, London,

1786

Herskovic, Marika, American Abstract Expressionism of the 1950s: An Illustrated

Survey, New York, 2003

Hoff, Michael, ‗Inscribed Graffiti in the Roman Market in Athens,‗ Zeitschrift fur

Pabyrologie und Epigraphik, Bd. 155, 2006

Iveson, Kurt ‗The wars on graffiti and the new military urbanism,‘ City, Vol. 14, Issue

1&2, February 2010

Iveson, Kurt, and McAuliffe, Cameron, ‗Art and Crime (and other Things Besides...):

Conceptualising Graffiti in the City,‘ Geography Compass, Vol. 5., No. 3, 2011

Jaehine, Karen, ‗Charles Ahearn: Wild Style,‘ Film Quarterly, Vol. 37, No 4, Summer,

1984

Jones, Russell B., Is Graffiti Art? Master of Arts Thesis, Bowling Green State University,

May, 2007

King, Annette, Stop Tagging Our Place: STOP, Ministry of Justice, Wellington, 2008

Kohl, Herbert, Golden Boy as Anthony Cool, New York: The Dial Press, 1972

Kramer, Ronald, ‗Painting with Permission: Legal Graffiti in New York City,‘

Ethnography, Vol. 11, No. 2, 2010

Kulka, Thomas, ‗Kitsch,‘ The British Journal of Aesthetics,‘ Vol. 28, No. 1, Winter, 1988

Lachmann, Richard, ‗Graffiti as Career and Ideology,‘ The American Journal of

Sociology, Vol. 94, No. 2, September, 1988

Lefebvre, Henri, Everyday Life in the Modern World, Penguin, London, 1971

Lefebvre, Henri, Writing on Cities, Blackwell, Oxford, 1996

Levitt, Helen, In the Street, Chalk Drawings and Messages, New York City 1938 - 1948,

Duke University Press, 1965 & 1987

104

Lewisohn, Cedar, Street Art, The Graffiti Revolution, Tate Publishing, London, 2009

Ley, David, and Cybriwsky, Roman, ‗Urban Graffiti as Territorial Markers,‘ Annals of the

Association of American Geographers, Vol. 64, No. 4, December, 1974

Livingstone, E. A. (Ed.) The Concise Oxford Dictionary of the Christian Church, Oxford

University Press, 2006

Loercher, Diana, ‗New York Holds First Gallery of – Would You Believe Graffiti,‘

Christian Science Monitor, September 13, 1973

Lytton, Edward Bulwer, The Last Days of Pompeii, Édition de Lux No. 160, George

Routledge and Sons Limited, 9 Lafayette Place, New York, 1850

Macdonald, Nancy, The Graffiti Subculture, Youth, Masculinity and Identity in London

and New York, Palgrave Macmillan, New York, 2001

Mailer, Norman; Kurlansky, Mervyn; Naar, Jon, The Faith of Graffiti, Praeger Publishers,

New York, 1975

Maiuri, Amedeo, Pompeii, 6th Ed., Trans. V. Priestley, La Libreria Dello Stato, Rome,

1954

Martinez, Hugo, ‗A Brief Background of Graffiti,‘ United Graffiti Artists 1975,

(exhibition catalogue), United Graffiti Artists, 1975

Mau, August, Pompeii, Its Life and Art, Translated by Frances Wesley, The Macmillan

Company, New York, 1902

Miller, Ivor, Aerosol Kingdom: Subway Painters of New York City, University of

Mississippi Press, Jackson, 2002

Miranda, Carolina, ‗Beyond Graffiti,‘ ART News, Vol. 110, No. 1, New York, 2011

Mount, Nick, ‗Searching for Bansky,‘ Queens’s Quarterly, Vol. 117, No. 2, Summer 2010

Orum, Anthony and Neal, Zachary, Common Ground? Readings and Reflections on

Public Space, Routledge, New York, 2010

Peters, Pam, The Cambridge Guide to English Usage, Cambridge University Press, 2004

105

Phiston, William, The Welfpring of Wittie Conceights, (translated from Italian, original

author not mentioned), Richard Iones Publishers, London, 1534

Pritchard, Violet, English Medieval Graffiti, Cambridge University Press, London, 1967

Quintero, Noelia, ‗The Screen on the Street: Convergence and Agonic Coincidences

between Graffiti and New Media Objects,‘ Artnodes; E-journal on Art, Science and

Technology, December, 2007

Ricklefs, Roger, ‗Co-Co 144‘s Underground Art School,‘ Wall Street Journal, April 26

1973, pp. 24-5

Riggle, Nicholas, ‗Street Art: The Transfiguration of the Commonplaces,‘ The Journal of

Aesthetics and Art Criticism, Vol. 68, No. 3, Summer 2010, p. 245

Roberts, James. The Merry-Thought: or, The Glass-Window and Bog-House Miscellany,

Parts 2, 3, and 4, published from 1731, The Augustan Reprint Society, University of

California, Los Angeles, 1983

Schaefer, Diane, ‗Perceptual Biases, Graffiti and Fraternity Crime: Points of Deflection

that Distort Social Justice,‘ Critical Criminology, Vol. 12, 2004

Schneider, Eric, ‗And Whose Streets are they Anyway?: Signs from the Underground,‘

Journal of Urban History, Vol. 33, No. 1, November, 2006

Shannon, Joshua, ‗Claes Oldenburg‘s ‗The Street‘ and Urban Renewal in Greenwich

Village,‘ The Art Bulletin, Vol. 86, No. 1, March, 2004

Sheon, Aaron, ‗The Discovery of Graffiti,‘ Art Journal, Vol. 36, No. 1, Autumn, 1976

Staple, Diederik A., and Lindenberg, Siegwart, ‗Coping with Chaos: How Disordered

Contexts Promote Stereotyping and Discrimination,‘ Science, 332, 251, 2011

Stewart, Jack, Subway Graffiti: An Aesthetic Study of Graffiti on the Subway System of

New York City, 1970-1978, Ph.D. Thesis, New York University, 1989

Szczelkun, Stefan, The Conspiracy of Good Taste, Working Press, London, 1993

Tanzer, Helen, The Common People of Pompeii; A Study of the Graffiti, John Hopkins

Press, Baltimore, 1939

106

United Graffiti Artists, United Graffiti Artists 1975, Exhibition Catalogue, Artists Space,

New York, 1975

Vaughan, Connell, ‗The sublime, the event and graffiti,‘ Postgraduate Journal of

Aesthetics, Vol. 7, No. 2, August, 2010

Venuti, Marquis Don Marcello di, A Description of the First Discoveries of the Ancient

City of Herculaneum, Found near Portici, A Seat of his Majefty the King of the Two

Sicilies, Translated by Geo. Wooffall, Charing-Crofs, London, after 1739

Waclawek, Anna, Graffiti and Street Art, Thames and Hudson, World of Art series,

London, 2011

Wilson, Paul, and Healy, Patricia, Graffiti and Vandalism; a Report to the State Rail

Authority of New South Wales, Australian Institute of Criminology, Canberra, 1986

Wilson, James, and Kelling, George, ‗The Police and Neighborhood Safety: Broken

Windows,‘ Atlantic Monthly, March, 1982. Reprinted in: Social, Ecological and

Environmental Theories of Crime, Jeffery Walker (editor), Ashgate, Surrey, 2011

Wilson, Paul, ‗Approaches to Tackling Graffiti,‘ keynote address, Graffiti at Large:

Local Issues Local Solutions; an initiative of the NSW Government‘s Graffiti Solutions

Program and the Hurstville City Council, November, 2001

Wordsworth, Christopher, Inscriptiones Pompeianae; or, Specimens and Facsimiles of

Ancient Inscriptions Discovered on the Walls and Buildings at Pompeii, John Murray,

London, 1837

Newspapers

Barton, Chris, and Dye, Stuart, ‗Government to Attack Graffiti from all Sides,‘ The New

Zealand Herald, Auckland, February 2, 2008

Burks, Edward, ‗Subways‘ Colored Tile Gets Cover-Up Job,‘ New York Times, February

21, 1970, p. 46

Charles, Don Hosan, ‗Taki 183 Spawns Pen Pals,‘ New York Times, p.37, July 21, 1971

107

Clark, Alfred, ‗Court Orders 2 Graffiti Vandals to Scrub Walls of IRT Station,‘ New York

Times, April 21, 1972, p. 43

Conaboy, Chelsea, ‗Philadelphia‘s Anti-Graffiti Knit Work,‘ Tribune Business News,

Washington, March 25, 2010

Davies, Caroline, ‗Bristol Public Given Right to Decide Whether Graffiti is Art or

Eyesore,‘ The Guardian, August 31, 2009

Freeman-Greene, Suzy, ‗Urban Scrawl: Shades of Grey,‘ The Age, Melbourne, January

12, 2008

Gross, Ron, ‗Our ―Beautiful‖ Graffiti,‘ Letters to the Editor, New York Times, March 28,

1972, p. 42

Gomez, Ralph, ‗From Subway Graffiti to the Canvas: Bronx Program Transforms

Vandals,‘ New York Times, November 22, 1987, p. A68

Gonzales, David, ‗Graffiti‘s Story, From Vandalism to Art to Nostalgia,‘ New York Times,

February 5, 2010, p. A18

Haberman, Clyde, ‗Graffiti ―Art?‖ Issue Deserves A Sharp Stake,‘ New York Times,

October 22, 1996, B1

Haberman, Clyde, ‗NYC; Graffiti Wars In the Subway: Its Round 2,‘ New York Times,

December 19, 1995, B1

Hays, Constance, ‗Transit Agency Says New York Subways Are Free Of Graffiti,‘ New

York Times, May 10, 1989, pp. A1 & B3

Janson, Donald, ‗Spray Paint Adds to Graffiti Damage,‘ New York Times, July 25, 1971,

p. 31

Kaplan, Fred, ‗Graffiti‘s Revenge Auction Makes High Art of What Was Once Blight,‘

Boston Globe, June 14, 2000, p. A3

Kennedy, Randy, ‗British Artist and Prankster Says Fake Beard is enough,‘ New York

Times, March 24, 2005, p. E1

108

Kimmelman, Michael, ‗In New York Art is Crime and Crime Becomes Art,‘ New York

Times, December 18, 2002, p. E1

Koppel, Niko, ‗Little Angel Was Here: A Keith Haring Collaborator Makes his Mark,‘

New York Times, August 6, 2008, p. E3

Langley, William, ‗For the Gauguin of Graffiti it was all About Tagging. Now He‘s into

Six-figure Price Tags,‘ Sunday Telegraph, March 18, 2007

Lueck, Thomas, ‗Graffiti Back in Subway, Indelibly This Time,‘ New York Times, April

25, 2006, p. B1

Lueck, Thomas, ‗Judge Rules against New York City Ban on ―Graffiti Instruments,‘ New

York Times, May 2, 2006, p. B4

Lueck, Thomas, ‗With $25 Million, M.T.A. Plans A New War on Subway Graffiti,‘ New

York Times, May 23 2006, p. B1

Mano, Keith, Letter to the Editor of the New York Times, May 1st, 1971, p. 33

McNaughton, Maggie, and Donovan, Brooke, ‗It Starts With Graffiti: Mayor,‘ The New

Zealand Herald, Auckland, January 28, 2008

Morris, Steven, ‗Graffiti Artist Cuts out Middle Man to get his Work Hanging in the

Tate,‘ The Guardian, Manchester, October 18, 2003, p. 8

Mulcahy, Conrad, ‗Tracing Shadows, Brooklynite Finds Art Wherever Light is Blocked,‘

New York Times, December 10, 2005, p. B1

No author mentioned, ‗An Artful Proposal,‘ Wall Street Journal, April 26, 1973, p. 24

Moynihan, Colin, ‗As Street Art Goes Commercial, a Resistance Raises a Real Stink,‘

No author mentioned, ‗Bristol Gallery to Celebrate City‘s Celebrated Street Art

Tradition,‘ Evening Post, Bristol, March 19, 2009, p. 10

No author mentioned (NZPA), ‗Councillor Would Let Alleged Murderer ―Get Away‖

With Crime,‘ The New Zealand Herald, Auckland, January 30, 2008

No author mentioned, ‗Ellis Gallagher Will Make all Sidewalks Safe for Chalking

Children Again,‘ New York Magazine, October 25, 2007

109

No author mentioned, ‗Fume Fear Halts Graffiti Work,‘ New York Times, November 1,

1977, p. 68

No author mentioned, ‗Graffiti Is Art, Its Curator Says,‘ San Francisco Chronicle,

September 22, 1986, p. 4

No author mentioned, ‗Graffiti goes Upmarket at Bristol Gallery,‘ Western Daily Press,

Bristol, March 4, 2009, p. 21

No author mentioned, ‗Historic Ceremony Held: Graffiti Artists Sign Contract With City,‘

Italian Voice, Totowa, New Jersey, Issue 6, July 10, 1986, p. 4

No author mentioned, ‗Literary Review,‘ in John Bull and Britannia, Monday October 24,

Issue 2028, London, 1859, p 683

No author mentioned, ‗Keith Haring Paints Mural on Berlin Wall,‘ New York Times,

October 24 1986, p. C9

No author mentioned, ‗Scene of Ashbury‘s ‘70 Riot Still Festers,‘ New York Times,

October 1, 1972, p. 84

No author mentioned, ‗Scratch the Graffiti,‘ New York Times, September 16, 1972, p. 28

No author mentioned, ‗Stiff Antigraffiti Measure Passes Council Committee,‘ New York

Times, September 15, 1972, p. 41

No author mentioned, ‗The Graffiti of London,‘ in Punch, Saturday October 29, London,

1859, p. 174

Otto, Michael, ‗Write Time for Anti-tagging Bill,‘ Manukau Courier, December 13, 2007

Perlmutter, Emanuel, ‗Fines and Jail for Graffiti Will Be Asked by Lindsay,‘ New York

Times, June 26, 1972, p. 66

Perry, Keith, ‗It May be Graffiti, But is it Art?‘ The New Zealand Herald, Auckland,

February 5, 2008

Prial, Frank, ‗Subway Graffiti Here Called Epidemic,‘ New York Times, February 11,

1972

110

Schjeldahl, Peter, ‗Graffiti Goes Legit- But the ―Show-off Ebullience‖ Remains,‘ New

York Times, September 16, 1973, p. 147

Semple, Kirk, ‗Lawbreakers, Armed With Paint and Paste,‘ New York Times, July 9, 2004,

p. B1

Serjeant, Jill, ‗Cities Wage High-Tech Battle against Graffiti,‘ Washington Post,‘ May 29,

2005

Schumach, ‗City Hall Notes,‘ New York Times, April 23, 1973, p.66

Sibley, John, ‗Bronx Gangs Scrub Graffiti from IRT,‘ New York Times, October 19, 1972,

p.51

