

Spring 1-1-2012

Street Art, Ideology, and Public Space

Tiffany Renée Conklin
Portland State University

Follow this and additional works at: https://pdxscholar.library.pdx.edu/open_access_etds

Part of the [American Popular Culture Commons](#), [Urban Studies Commons](#), and the [Urban Studies and Planning Commons](#)

Let us know how access to this document benefits you.

Recommended Citation

Conklin, Tiffany Renée, "Street Art, Ideology, and Public Space" (2012). *Dissertations and Theses*. Paper 761.

<https://doi.org/10.15760/etd.761>

This Thesis is brought to you for free and open access. It has been accepted for inclusion in Dissertations and Theses by an authorized administrator of PDXScholar. Please contact us if we can make this document more accessible: pdxscholar@pdx.edu.

Street Art, Ideology, and Public Space

by

Tiffany Renée Conklin

A thesis submitted in partial fulfillment of the
requirements for the degree of

Master of
Urban Studies

Thesis Committee:
Sy Adler, Chair
Carl Abbott
Hunter Shobe

Portland State University
2012

Abstract

The concept of the city has come to play a central role in the practices of a new generation of artists for whom the city is their canvas. Street art is a complex social issue. For decades, its presence has fueled intense debate among residents of modern cities. Street art is considered by some to be a natural expression that exercises a collective right to the city, and by others, it is seen as a destructive attack upon an otherwise clean and orderly society. This research focuses on various forms of street art from the perspective of the urban audience. The general aim is to further an understanding of how people interact with and respond to street art. Qualitative and quantitative data were gathered via direct participant observations of street art installations and 139 surveys conducted with residents in Portland, Oregon.

Survey respondents distinguished between street art forms; generally preferring installations and masterpieces over tagging and stickers. More respondents considered graffiti to be a form of artistic expression, rather than an act of vandalism. Participant observations indicated that purposefully-designed street art can promote interaction between people, art, and public space. Random urban spectators became active collaborators; using art and performance to express themselves in public. These findings indicate there is a need to reconsider zero tolerance graffiti policies. Overall, these findings also contribute to a more informed discussion regarding the regulation, acceptability, and possibilities of unauthorized artistic expression in cities.

Acknowledgements

The pages of this thesis hold far more than the culmination of years of study. They also reflect the relationships with many generous and inspiring people in my life that have helped me reach this goal. I want to first thank my committee chair, Sy Adler, for his advice, supervision, patience, and crucial contributions. No matter how many times I changed directions over the years, he read my papers, provided me thoughtful feedback, and kept me on-track. I am grateful for the friendly advice and support of my second adviser, Carl Abbott. Last but not least, I thank Hunter Shobe for his guidance and friendship. His insights inspired me to follow my heart and pursue the topic of street art. I am indebted to him more than he knows.

To my colleagues at the PSU Survey Research Lab, especially Debi Elliott and Amber Johnson, thank you for your encouragement and support. Working at the lab provided me knowledge and experience that I was able to apply directly to my studies. I thank my fellow urban studies students, especially Katrina, Molly, Casey, Jen, Melissa, and Chris who have been a source of friendship, good advice, and collaboration. For my lifelong friends, Danielle, Oliver, Anton, Kyle, Jake, Adam, Christina, and Jim, thank you for your friendship and providing me much needed distractions over the years. To the street artists whose work inspires me beyond words; especially Paul, Kanye, Dr. Rasterbator, and Skam, thank you for sharing your stories, insights, opinions, and imaginations with all of us.

Lastly, I thank my family for their love and encouragement. Thank you for instilling in me confidence and a drive to pursue my goals and dreams. I especially thank my mom for her unwavering support; I would not have made it this far without you. Most of all, I thank my loving, understanding, reassuring, and patient partner Zac whose support and assistance over the years is so appreciated. I could not have done this without you. Thank you.

Table of Contents

Abstract	i
Acknowledgements	ii
List of Tables	vi
List of Figures	vii
Chapter 1. Introduction	1
Research Problem and Questions	3
Conceptual Model.....	8
Conceptual Framework	9
Chapter 2. Background	11
Street Art in Portland, Oregon.....	12
Sunnyside Piazza and the Belmont Strip	19
Taylor Electric Building	23
Street Art in Berlin, Germany.....	27
Anarchist Communities	28
Kunsthau Tacheles	33
Kreuzberg Mural Lot.....	34
East Side Gallery	36
Chapter 3. Literature Review	40
Graffiti vs. Street Art: What is the Difference?.....	40
Historical Overview	41
Graffiti	41
The Rise of Street Art.....	45
Review of Policy Literature.....	60
Broken Windows Theory.....	60
Research on Graffiti in Portland, Oregon	64
War on Graffiti	65
Review of Theoretical Literature	67
Street Art as Public Interaction	67
Playing with Public Space	70
Tactical Urbanism	72
Review of Methods	75
Street Art Taxonomies.....	75
Public Perceptions of Street Art.....	76
Methodological Contributions	77
Chapter 4. Methodology	79
Hypotheses	80
Participant Observations	83
Survey Research	88
Street Art Taxonomy and Questionnaire Design	88
Pilot Testing and Post-Pilot Methodology Changes.....	95
Web Survey Methodology and Subject Recruitment	97

Survey Research Limitations	102
Chapter 5. Findings and Discussion.....	104
Participant Observations	104
Yarn Installations	105
Community Chalk Box	109
Web Survey	111
Analysis Preparation.....	111
Tags	114
Stickers	122
Pieces	127
Installations	132
Demographic Characteristics	137
Conclusions	144
Future Survey Research Recommendations	145
Policy Implications	146
Re-evaluating the Broken Windows Theory	155
Chapter 6. Conclusion	160
Works Cited.....	162
Photograph Citations.....	176
Appendix A. Graffiti and Street Art Evolution	180
Appendix B. My Interventions	181
Appendix C. Survey Photograph Details	192
Appendix D. Street Art and Graffiti Survey	196
Appendix E. Flyer Distribution Areas	217
Appendix F. Survey Open Ends.....	223
Appendix G. Bar Charts of Survey Data	255
Appendix H. Gorilla Wallflare Press Letter, Pictures, and Newspaper Articles	259
Appendix I. Survey Data Frequencies and Statistical Tests	265

List of Tables

Table 1 Participant Observation Hypotheses	81
Table 2 Survey Hypotheses.....	82
Table 3 Composite Score Means.....	112
Table 4 Survey Photo Mean Ratings	113
Table 5 Mean Ratings for Fever Tag.....	114
Table 6 Mean Ratings for Long Live Tag	115
Table 7 Frequencies for 'Community Input Should be Received'	118
Table 8 Mean Ratings for Stickers	122
Table 9 Mean Ratings for Murg Piece.....	128
Table 10 Mean Ratings for GATS Piece	128
Table 11 Mean Rating for Garden Installation	134
Table 12 Mean Ratings for Chalk Box Installation.....	135
Table 13 Mean Ratings for Yarn Installations	136
Table 14 Survey Respondent's Household Characteristics	139
Table 15 Difference of Composite Scores between Renters and Owners	140
Table 16 Difference of Composite Scores between Respondents Living in Neighborhood Less than 5 Years and More than 5 Years	141
Table 17 Difference of Composite Scores between Respondents Earning Less than \$50,000 and More than \$50,000 per Year	142
Table 18 Difference of Composite Scores between Respondents Younger than 35 and 35 and Older.....	143

List of Figures

Figure 1 Public Variation of Horse Project 2008.....	2
Figure 2 GrafRank Global Graffiti Concentration as of March 2012	4
Figure 3 Conceptual Model.....	8
Figure 4 Lovejoy Column (Present Day).....	13
Figure 5 Lovejoy Column (Pre-Redevelopment).....	13
Figure 6 “Oh No!” Gorilla Wallflare.....	14
Figure 7 “Art Fills the Void,” Gorilla Wallflare	14
Figure 8 Railyard Bathroom Sticker Installation, Curated by SKAM	17
Figure 9 Railyard Swampy Skateboard Ramp	17
Figure 10 Railyard Main Gallery	17
Figure 11 Reported Graffiti in Portland 2005-2006	19
Figure 12 Day of the Dead Installation, Belmont and 34th	20
Figure 13 Electric Pole, Yamhill and 33rd	20
Figure 14 “I Could Use Drink,” Belmont and 35th.....	20
Figure 15 Sunnyside Piazza	21
Figure 16 Sunnyside Piazza Re-Paint 2010.....	21
Figure 17 Taylor Electric, Summer 2011	25
Figure 18 Taylor Electric, Summer 2011	25
Figure 19 Taylor Electric, Winter 2012.....	26
Figure 20 Taylor Electric, Winter 2012.....	26
Figure 21 Taylor Electric, Winter 2012.....	26
Figure 22 Kopi Entrance.....	29
Figure 23 Van Outside Kopi.....	29
Figure 24 Unknown Collective, Free Seed-Free Life Garden	30
Figure 25 Unknown Collective, Mean Marek.....	30
Figure 26 Heil Weise “Make Vacancy Living Space Cast Out Investors”	31
Figure 27 Heil Weise Community, Stencil by Czarnobyl	31
Figure 28 Heil Weise Community, Unknown Artist.....	32
Figure 29 Heil Weise Community, Unknown Artist.....	32
Figure 30 Tacheles Main Stairwell.....	34
Figure 31 How Long is Now, Tacheles	34
Figure 32 Guerilla Gardening	36
Figure 33 Miss Van, ST8MENT and Kouka, Back of Wall	39
Figure 34 ST8MENT, Berlin Wall.....	39
Figure 35 Berlin Wall 2010	39
Figure 36 Berlin Wall 2010	39
Figure 37 Subway NYC 1980s	43
Figure 38 Lower Eastside NYC 1970s	43
Figure 39 Happy Holiday by Richie and Jason, South Bronx 1982.....	45
Figure 40 MIDG, South Bronx 1983	45
Figure 41 “Minotaur Brooklyn Bridge,” Paolo Buggiani 1980	47

Figure 42 “Portofess,” Joey Skaggs 1992.....	47
Figure 43 Stacy Peralta by Craig Stecyk 1976.....	48
Figure 44 Blending of Graffiti and Street Art Styles	50
Figure 45 Spidertag	52
Figure 46 “The Joy of Not Being Sold Anything,” Banksy, London 2005.....	53
Figure 47 Mentalgassi Wheatpaste, Berlin	54
Figure 48 “Pedestrian Shuffle,” Leon Reid, Brooklyn 2011	54
Figure 49 Revs Metal Sculpture, New York City	55
Figure 50 Moss Girl, Brooklyn	58
Figure 51 Mark Jenkins, Baltimore	58
Figure 52 Haas & Hahn, Favela Rio de Janeiro 2006	58
Figure 53 Yaron's Favela, Czech Republic.....	59
Figure 54 Walking Man, Bergen Norway	59
Figure 55 “Drinking Water Running through the Streets,” Luzinterruptus.....	59
Figure 56 “Protesting Potatoes in front of McDonalds,” Peter Pink.....	59
Figure 57 “Fake Bird Twitters at Real People,” NYC 2010.....	59
Figure 58 Subway Police, NYC 1980s.....	61
Figure 59 “The Last Graffiti Artist,” Mark Jenkins, Malmo Sweden 2008	66
Figure 60 panoptiCONS City Surveillance Awareness Project, Utrecht Netherlands... ..	66
Figure 61 Community-Contributed Shrine, Portland Oregon.....	68
Figure 62 Love Locks Bridge, Prague 2011	68
Figure 63 Don’t Stop Beating Protestors, Portland Oregon 2012.....	68
Figure 64 Street Artist Communication, Berlin 2011	70
Figure 65 Tape Installation, Berlin 2011	70
Figure 66 Faux-Front Home, Warschauer Strasse Station Berlin 2011	72
Figure 67 Peter Pink Installation, Berlin-Bahnhof Zoo 2012	72
Figure 68 Hung on the Cross Air Jordan, Berlin 2011	72
Figure 69 Skip Conversions, Oliver Bishop-Young, London 2008.....	74
Figure 70 Skip Conversions, Oliver Bishop-Young, London 2008.....	74
Figure 71 PARK(ing) Day, F.A.D., Lisa Town, and Jason King, Seattle 2009	74
Figure 72 PARK(ing) Day, 4th Avenue	74
Figure 73 “Instant Hutong,” Beijing 2009.....	74
Figure 74 Street Art Taxonomy	91
Figure 75 Survey Item Example.....	93
Figure 76 Distributed Flyers	98
Figure 77 Completed Surveys by Zip Code.....	101
Figure 78 Counter-Intervention Plaque, Sunnyside Piazza 2001.....	107
Figure 79 Plaque, Belmont and 33rd 2011	107
Figure 80 No Limits Stickers Printing Services, NE Alberta Portland, Oregon.....	107
Figure 81 Kanye Sticker, Portland Oregon 2012	107
Figure 82 Survey Fever Tag.....	114
Figure 83 Survey Long Live Art in the Streets	115
Figure 84 Survey Stickers,	122
Figure 85 Stickers Portland 2012	125

Figure 86 Hand Drawn Sticker Portland 2012	125
Figure 87 Visual Assault Crew	125
Figure 88 Sticker Art at Portland State University 2012	125
Figure 89 Survey MURG Piece, Berlin Germany.....	127
Figure 90 Survey GATS Piece, Portland Oregon	127
Figure 91 Survey Community Chalk Box, Portland	132
Figure 92 Survey Guerilla Garden, Berlin	132
Figure 93 Survey Yarn Installation, Portland	132
Figure 94 Melbourne Australia	150
Figure 95 Permitted Wall, Melbourne Australia.....	150
Figure 96 Melbourne Australia	151
Figure 97 Shepard Fairey, Wynwood Walls Miami Florida 2011	152
Figure 98 Ron English, Wynwood Walls Miami Florida 2011	152
Figure 99 5Pointz, Queens NYC 2010	154

Chapter 1. Introduction

Growing up in a suburban town in Florida, I have always been fascinated with urban environments. Walking has always been my preferred method of experiencing cities. My friends and I would escape our small town and embark on adventures to cities. Not having concrete plans, we endlessly roamed the streets. The main goals: have fun and find good skateboarding spots. Drifting through the city, we searched for hidden spaces that we could temporarily take over. We would allow ourselves to be drawn in random directions based on whatever way looked the most interesting or exciting. In effect, we were unknowingly participating in a psychogeographical phenomenological experience called *dérive*. This ‘street rambling’ has been described by writers such as Guy Debord, Virginia Woolf, Walter Benjamin, Michel de Certeau, Lucy Lippard, and Rebecca Solnit as a walk determined by desires that allows for close observation, soaking up ambiance, and deeply experiencing a place.

The first time I really noticed a three-dimensional piece of street art was in Portland, Oregon in 2006. The whimsical plastic giraffe was anchored to a metal sidewalk ring in front of my downtown apartment. Most people may not have even noticed this little giraffe, but I did. Every day I would glance at this somewhat insignificant piece of art. I was captivated by it. Who had made this and why? Did anyone notice it? Why is it tied to the ring? What was the ring for? I took pictures of the giraffe as the seasons changed; sometimes glistening in the rain, melting in the sun, and on rare occasions covered in snow. As time passed, it began to fade. The grime of the city streets began to collect in

its crevices. The hot summer sun bleached-out its bright colors. And then one day it was gone.

**Figure 1 Public Variation of
Horse Project 2008**

In 2005, an artist named Scott Indiana began the *Portland Horse Project*. Tiny toy horses were fastened to iron sidewalk rings around the city. These rings were used in the late 1800s to tether horses. This project drew upon Portland’s collective history by helping people notice a part of the everyday landscape that they may not typically pay attention to. The horses are “quaint reminders of the horse-drawn era” (Leonard, 2006) and are meant to enhance human-environment interactions and encourage people to think about Portland’s rich past and the not-so-obvious historical markers that trigger our historical imaginations. Portlanders are encouraged to make their own contributes. A website provides detailed instructions on how to make and install the horses. Portlanders have embraced the project and imaginatively adapted it as their own by adding surprising twists, like using colorful giraffes, dinosaurs, or two-headed dragons.

Photographs of these installations can even be found in city guidebooks. They have become an example one of those quirky things that *Keep Portland Weird*.¹

In retrospect, this insignificant event sparked my interest in street art. Gradually, I began to notice other pieces of uncommissioned art in my surroundings. I noticed more and more pieces of street art and became familiar with local artists and the various forms and styles utilized. Instead of passively experiencing the city, I began to view these everyday landscapes intertextually, reading into various symbols, making connections, and hypothesizing about their meanings. The way I looked at urban space shifted. Gazing upon the landscape, my eyes were drawn to markings and flashes of unauthorized color. Blank walls became increasingly boring. Empty spaces became alive with possibilities.

Research Problem and Questions

This research focuses on human-environment relationships by examining unauthorized artistic interventions in the city, otherwise known as street art. *Street art* refers to a practice of unsanctioned artistic expression found in urban public spaces and thus openly accessible for anyone to execute and observe (Jakob, 2008). Many different directions and subcultures come together to form what we think of as street art and graffiti today.² Street art can include: spray graffiti (tags, throws, burners, and

¹ The Portland Horse Project was most active in 2006 and 2007, but people are still participating. Photographs of new installations can be found on *Flickr* and *Facebook* taken in 2011 and 2012. In 2011, the Oregon Cultural Trust incorporated the project into their advertising campaign showing a picture of a sidewalk horse with *This is Culture* printed across it. In 2011, a short film documentary about the project called *It's a Ring Thing* was shown at the *NW Homegrown Docfest* (Portland Horse Project Facebook).

² I will use the words *street art* and *graffiti* somewhat interchangeably. I discuss the similarities and differences between the two in Chapter 3.

masterpieces³), stenciling, stickers, wheatpastes, laser projections, flash mobbing, guerilla gardening, yarn bombing, street installations, and a host of other forms. Street art can be found in every major city in the world. Cities such as New York City, Berlin, Chicago, Los Angeles, Melbourne, Oakland, Paris, San Francisco, and São Paulo are internationally known for their graffiti and street art scenes. Just like Keith Haring and Jean-Michel Basquiat in the past, names like Banksy, Shepard Fairey, Mr. Brainwash, Swoon, and Blu are increasingly recognized by mainstream culture.⁴ Street art is possibility the world’s largest art movement since 1950s pop art (MOCA 2011). Despite this widespread cross-cultural popularity, municipalities in the United States spend billions of dollars annually on graffiti abatement and removal (M. Dennis, personal communication, March 27, 2012; Portland Police, 2012; Graffiti 911, 2008).

Figure 2 GrafRank Global Graffiti Concentration as of March 2012

³ To apply the label of *masterpiece* is not a value judgment per se. Masterpiece (often abbreviated as piece) is part of a specialized vocabulary used by graffitiists. Going beyond a tag, a masterpiece uses larger letters and a variety of styles. These are labor-intensive endeavors. This form of graffiti originated in NYC in the mid-1970s (Cooper & Chalfant, 1984). Throughout this paper I use the word *masterpiece* when I am referring this particular form or style of graffiti. I often use the word *piece* to generally describe an individual object of street art or graffiti.

⁴ The 2010 Banksy-produced film *Exit through the Gift Shop* was a huge success, winning at least 15 documentary film awards. The film was nominated for the Academy Award for Best Documentary Feature in 2011. Street art books are popular items on Amazon, with Banksy’s *Wall and Piece* being the second most popular book bought in the Contemporary Art category and being #3,535 most-sold books on the website. In April 2011, the Museum of Contemporary Art in Los Angeles, exhibited the first large-scale American museum exhibition to survey the history of graffiti and street art movements internationally. The exhibit attracted 201,352 visitors in just four months, marking the highest exhibition attendance in the museum’s history (MOCA, 2011).

Street art is not just a spatial phenomenon; it is a complex social phenomenon that produces intense emotions for different people at different times and contexts. The paradox of street art is that it is considered by some to be a natural, unmediated expression in the public realm that exercises our right to the city, and others see it as defacement, destruction, and a denunciation to a civil, clean, and orderly society. Street art plays a fluctuating role in modern consciousness. Those who see it and react to it, acting either individually or as a community, judge the meaning of street art. The audience should not be viewed as a passive receptacle for these aesthetic stimuli. The perceiver, whether reading or looking or listening, should make an active contribution to the total communicative process (Wilson, 1986).

How people interact with, experience, and are affected by, their environment can be explored by studying street art. This system of signs and symbols, taken together, are narratives that reflect, inform, and construct our collective identities and the places we inhabit. It has been said that street art is a “window into a city’s soul” (Kendall, 2011). Street art can serve as a conceptual frame through which observations and interpretations of the urban cultural landscape may be developed and explored. Previous academic research on street art has tended to focus on the potential of street art to transgress and re-write normalized understandings of both art and space (Bonnett, 1992; Cresswell, 1996; Goode, 2007). Research on street art has focused on topics such as: urban identity politics and formation, masculinity, othering, presentation of self, territorial formations, gang communication, political resistance, site-specificity, subculture, spatial transgressions, and clashing images, just to name a few (Dickens,

2008; MacDonald, 2001, 2005; Brighenti, 2010; Halsey & Young, 2006; Hall, Clark & Jefferson, 1976; Ferrell, 1993; Schacter, 2008; Chmielewska, 2007; Castleman, 1984; Rahn, 2001; Iveson, 2007; Austin, 2001; Sanders, 2005; Cresswell, 1992). The majority of sociological, ethnological, criminological and anthropological accounts of graffiti engage with the question of who creates it and why (Dovey, et al., 2012).

While such work has provided significant insights, it is often limited to a focus on traditional graffiti writing and the theoretical implications of the practice. To help fill this gap in scholarship, this research focuses on newer forms of street art from the perspective of the urban audience. The general aim is to further an understanding of the relationships between people and the places they live by gathering information on what people think and feel about different forms of street art. The main research questions are: How do people in Portland react to and interact with different forms of street art in the city? What do people in Portland think about different forms of street art?

This research is important for two reasons. First, the way people think about the use of space matters because the characteristics of places (e.g., design, accessibility, attractiveness, etc.) influence our understandings of the world, our identities, our attitudes toward others, and our politics (Massey, 2005). In other words, what people make of the places around them is closely connected to what they make of themselves as members of a society and inhabitants of the earth (Basso, 1996). Knowledge and perceptions of places are therefore closely linked to knowledge of self, to grasping one's position in the larger scheme of things, including one's community, and to securing a confident sense of who one is a person. Our sense of place, our sense of the past, and our

sense of being are inseparably intertwined (Basso, 1996). In today's globalized world, we must strive towards a forward-looking 'progressive sense of place' that is open to difference, change, and global connectivity (Massey, 1994, 2005; Cresswell, 2004).

Secondly, this research is important because no other studies have gathered the general public's thoughts on street art in a systematic manner. Most accounts are anecdotal. It is essential to understand what people think about street art in order to evaluate if current policies reflect what people actually desire. The Portland Metro area spends approximately \$2 to \$5 million per year removing graffiti (Graffiti Hurts, 2011; M. Dennis, personal communication, March 27, 2012).⁵ Nationwide, approximately \$12 billion to \$25 billion is spent annually on graffiti removal (Portland Police, 2012; Graffiti 911, 2008). Even the more relaxed graffiti environment of Australia spends \$300 million on graffiti removal annually (Shanti, 2012). These costs may not be entirely justified if the majority of urban residents do not want *all* forms street art and graffiti to be removed. There may also be better ways to deal with unwanted graffiti rather than enacting a zero-tolerance policy. The data gathered and presented in this research will contribute to a more informed discussion about the presence, acceptability, and regulation of different forms of artistic expression in cities, particularly Portland, Oregon.

The lack of existing data on what residents actually think about street art in Portland required that I collect new information to answer my research questions. Data were

⁵ This \$2 to \$5 million estimate includes the money spent by all agencies, private property owners, public agencies (State of Oregon, ODOT, City of Portland Parks, Water, and Transportation Bureaus; PGE; PP&L; Qwest/Century Link; Multnomah County bridges, structures, railroads; Tri-Met; and the City of Portland's Office of Neighborhood Involvement Graffiti Abatement Program) (M. Dennis, personal communication, March 27, 2012).

gathered by conducting participant observations and survey interviews. These methods provided a body of techniques to acquire knowledge on the effects of street art – what happens when art is placed into public spaces without permission. Close observations also allowed me to systematically document how people reacted and interacted with street art. Finally, survey interviews provided empirical and measurable data on what people think about different forms of street art and what should be done about it.

Conceptual Model

Figure 3 Conceptual Model

In order to understand what people think about a phenomenon, it is necessary to consider the factors that can influence the context of the situation in which those viewpoints are formulated. The conceptual model above was informed by empirical findings and theories. The model shows how a host of interrelated factors might

influence what people think about street art. This model was modified throughout the research process as new findings emerged that confirmed or redirected how the issue was conceptualized. Some important factors believed to influence what people think about street art include: formal laws, social norms governing public space, the built environment, the characteristics of the piece, and the general acceptability of street art in a particular culture.

Conceptual Framework

This thesis approaches the study of street art from a few theoretical lenses, first of which is an economic and urban spatial structure framework. In this view, graffiti could be considered a practice that appropriates under-used surfaces of post-industrial urban landscapes. Depending on its form, placement, and aesthetics, graffiti can both attract and repel capital through a market desire for authenticity (Dovey, et al., 2012).

Concentrations of graffiti are blamed for fostering crime and blight, but are also linked to attracting artistic talent drawn to under-utilized and affordable areas of the city.

Graffiti has both positive and negative symbolic capital; it both sells and pollutes space (Dovey, et al., 2012). The sense of disorder that graffiti creates is valued by some residents and upsetting to others.

There exists a tension between the literature that approaches street art from a ‘crime prevention’ perspective (and thus views it as socially threatening), and the literature that approaches street art from a ‘cultural’ perspective (and thus views it as a phenomenon reflecting wider issues of power subversion and containment) (White, 2000). This thesis will approach the topic of street art from a cultural perspective because it is believed that

this literature, in general, provides more compelling and well-supported arguments. Crime preventionists often focus on the superficial causes (e.g., youth gangs, rebellion, etc.) and supposed outcomes (e.g., defacement of property, fear, etc.) of street art without considering the deep human urges of free expression and the larger context of power struggle and representation, factors that I believe can more holistically explain this phenomenon. Considering the multidisciplinary nature of urban studies, the literature reviewed for this research spans several disciplines including geography, anthropology, sociology, urban planning, philosophy, architecture, and art.

This thesis also approaches the topic of street art using a Deleuzian framework (Deleuze, 1987) that focuses on *assemblages* produced by flows of desire (DeLanda, 2006). Graffiti is an affective process. That is, street art affects the artists' bodies, onlookers' sense of place, and the built environment (Halsey & Young, 2006). Working from this perspective, David Massumi explains that:

Affects are basically ways of connecting, to others and other situations. They are our angle of participation in processes larger than ourselves. With intensified affect comes stronger sense of embeddedness in a larger field of life – a heightened sense of belonging, with other people and to other places. (2002, p. 214)

This view allows for questions to be asked about not just street artists, but also about those who encounter and respond to street art. This suggests that street art might be able to be used as a *tool* to create situations that heightens our sense of embeddedness and belonging in the city.

Chapter 2. Background

When I began working on this thesis, I knew very little about street art or traditional graffiti. I felt the need to immerse myself in the street art scene in order to understand it from an insider's perspective. This method helped me to form a deeper understanding of the relationships between individuals, art, and public spaces. I began communicating with street artists via the Internet. I attended several local street art-inspired gallery shows. I took photographs of all the street art that I encountered. One of the most helpful aspects of this background research was informally observing areas of cities that contained concentrations of street art. I wanted to understand how these spaces were used and how they might be unique from other spaces in the city.

Informal field observations were carried out at two locations in Portland, Oregon (Sunnyside Piazza and Taylor Electric) from 2010 to 2012 and four locations in Berlin, Germany (Anarchist communities, Kunsthaus Tacheles, the Kreuzberg mural lot, and the East Side Gallery) during the summers of 2009, 2010, and 2011. Areas with street art were identified by pre-existing local knowledge, analyzing graffiti abatement maps, and literally wandering through the cities. I discovered that these locations can typically be found on the outskirts of downtowns, near or in abandoned structures, industrial areas, and in parts of town frequented by young or alternative subcultural populations. Portland was chosen out of convenience. It is where I currently live. Portland is not widely-known for its street art scene; therefore it was more difficult to find concentrations of these activities. I included Berlin because it is one of a few cities in the world with an abundant collection of street art. Street art can be found in public playgrounds, school

yards, parks, and pretty much everywhere else in the city. Berlin serves as an intriguing case study that illustrates what can happen when street art is no longer seen as degrading or illicit, but is instead embraced by much of the public as a unique aspect of their city and culture. The following section first provides a brief historical background of graffiti in these two cities and then the main observations that were made while conducting informal observations.

Street Art in Portland, Oregon

The best-known graffiti in Portland's history are the Lovejoy Columns, painted by Athanasios (Tom) Stefopoulos from 1948 to 1952 (West, 2012). Stefopoulos was a Greek immigrant and a watchman for the SP&S Railroad Company (West, 2012). During idle times in the yards, he painted whimsical images of doves, owls, lions, anthropomorphic trees, and Greek mythical gods on the overpass columns. Although this was technically illegal, his art was allowed to remain for decades.⁶ The pillars were postcard favorites and seemed as much a part of the city's landscape as the Hawthorne Bridge (Speer, 2004). They were immortalized in Gus Van Sant's opening scene of *Drugstore Cowboy* and Elliott Smith's film *Lucky Three*, both symbols of Portland's "grimy underbelly." In 1999, when massive redevelopment swept through the area, the yard and overpass were demolished. Thanks to extensive lobbying by Rigga, a group of

⁶ Portland's structural maintenance supervisor, Bob Koski, said that they had been requested not to paint the Lovejoy columns out (Miglavs, 1987).

insurgent Portland architects and artists (Steer, 2004), ten of the painted columns⁷ were preserved and re-incorporated into the new ‘Pearl District’ urban landscape.

Figure 4 Lovejoy Column (Present Day)

Figure 5 Lovejoy Column (Pre-Redevelopment)

With its abundant low-lying commercial buildings and ample wall space, Portland had a vibrant mural scene during the 1980s. In 1982, an anonymous group of artists formed *Gorilla Wallflare* (Appendix H). Their first attack was at the corner of SE 12th and Division. Tired of seeing this dull blank wall, they took matters into their own hands and painted a large yellow banana with the slogan *Art Fills the Void!* on the wall (Gorilla Wallflare, 1982). Out of all the groups’ guerilla murals,⁸ this is the only one still in existence. The owner of the building was surprised, but decided to keep the mural

⁷ Rigga managed to convince the city to save not just the paintings, but the entire columns, arguing that if the paintings were cut free, much of their magic would be lost (Harrison, 2012).

⁸ Gorilla Wallflare also painted a mural at the end of Hawthorne Bridge that exclaimed “Oh No!!” and a large thumbprint at 28th and Belmont (Appendix H).

(Goetze, 1982). *Art Fills the Void!* is Portland's oldest surviving mural today (Tracy, 2008).

Figure 6 "Oh No!" Gorilla Wallflare

Figure 7 "Art Fills the Void," Gorilla Wallflare

The Lovejoy Columns and *Art Fills the Void!* are excellent examples of how a community can embrace illegal street art and shift the perception of it into something positive and valued. Portland has been informally known as a local haven for street art. People used to be able to paint on anything they had authorization from the owners to paint, without a permit or fee (B Media Collective, 2011). This openness could have been thanks to Portland's pioneer roots, general acceptance of alternative lifestyles, and support for public arts. According to the Portland Police Bureau, Hip Hop style graffiti made its way to Portland, from Southern California, in the mid-1980s (Gorsek, 2004).⁹ Through the 1980s and 90s, Portland had several well-known graffiti sites including the

⁹ The first graffiti pioneers in Portland were part of the Hip Hop graffiti crew known as Criminal Minded Gangster (CMG). CMG focused their activity in inner SE, but eventually splintered into other groups (Gorsek, 2004).

pedestrian subway¹⁰ under SW Front Avenue near the Ross Island Bridge and the tunnel¹¹ where SW 18th passes under Highway 26 (Miglavs, 1987). These tunnels were described as having “scrawlings so rampant and thick that digging out any meaning took meticulous archeological effort” (Miglavs, 1987). These free public art exhibits no longer exist today; both tunnels are buffed (i.e., to erase) on a regular basis.

In recent years Portland has shifted its stance and begun cracking down on graffiti. Portland is becoming tougher on graffiti, seeking restitution in more cases and going after more taggers (Barnwell, 2011). Marcia Dennis, Portland’s Office of Neighborhood Involvement Graffiti Abatement Coordinator and officers Miller and Zanetti of the Portland Police Department are leading this effort. During the summer of 2011, *Endless Canvas*, an Oakland-based street art collective, arranged for dozens of street artists to visit Portland and participate in an art exhibit near the Brooklyn rail yards.¹² Their goal was to create a Mural District that would help to change the public’s perception towards street art. They sought permission to paint murals on warehouses to reduce property destruction by haphazard taggers¹³ and beautify neglected industrial areas (Endless Canvas, 2011). Several warehouse owners agreed to have their exterior walls painted, but at the last moment, the plans changed because the City of Portland’s laws regulating

¹⁰ This tunnel was nicknamed by nearby residents, the “Nazi tunnel” because of the swastika motif found on its walls (Miglavs, 1987).

¹¹ This tunnel was known for having “more academic” work due to the proximity of Portland State University (Miglavs, 1987).

¹² The yards span 110-acres and have been in operation since the 1860s (Waymaking, 2012).

¹³ Neighborhood murals not only prevent graffiti, but also are good for local business. A 2008 study looked at 265 commercial corridors in the City of Philadelphia and found a positive correlation between corridor success (measured by retail sales) and the Philadelphia Mural Arts Program. Murals create neighborhood pride, build neighborhood identity and are respected by neighbors who become their unofficial stewards and protectors (Neighborhood Business Districts, 2012).

signs and murals made this process too expensive and time consuming.¹⁴ The exhibit was forced to move indoors and paint the inside of a rented warehouse aptly named the Railyard. The Railyard was very popular during its short one-month existence. I had the opportunity to visit the gallery twice. I was impressed by not just the high-quality art, but also the extent to which the curator, Paul Barron, passionately spoke about the pieces themselves, the stories behind the pieces and the people who created them. Ignoring this community support, Portland's graffiti officers went into full force and allegedly resorted to intimidation tactics to persuade the warehouse's owner to evict the tenants, saying that the owner could be held responsible for the proliferation of street art around the city during this time (B Media Collective, 2011; Mirk, 2011). Within just a few days, the Railyard was closed and its murals buffed. The officially cited violations were: installation of kitchen, skate board ramp, accessory structures, and water well without permits (Portland Maps).

¹⁴ In 1997, the AK Media advertising company (later bought by Clear Channel) sued the City of Portland, claiming that codes that restricted advertising intruded upon their first amendment, freedom of expression. AK Media accused the city of favoring mural art, and claimed it was also a form of advertising. The court ruled that Portland's sign code was unconstitutional, in favor of AK Media. In order to avoid losing money to a corporation, the city was forced to apply sign codes to murals. After this, in order to legally paint a mural people need to obtain a costly city permit (as high as \$1,400), just like advertisers. Many murals were lost or boarded up during this time. The *Portland Mural Defense* attended the 2006 trial to represent artists and support a more accessible mural policy. After years of struggling, Portland now allows murals only if artists go through one of two processes. A permit can be obtained from the Regional Arts & Culture Council (RACC). Designs have to go through a panel approval process, but this permit does not require a fee. An artist can also get a permit from the City of Portland. This process does not require a design review, but does require an: application, possible structural review, a neighborhood meeting, pass inspections, and pay a fee of \$250 per mural. Although this is a better system than in the early and mid-2000s, Portland has struggled to keep its existing murals and to create new murals that reflect its growing creative population. Portland has more mural regulations than most cities. Many artists are misinformed and afraid to attempt painting a public mural (Endless Canvas, 2011). The short film, *Create Abate*, covers some of these issues and can be viewed on *You Tube*.

Figure 8 Railyard Bathroom Sticker Installation, Curated by SKAM

Figure 9 Railyard Swampy Skateboard Ramp

Figure 10 Railyard Main Gallery

In March 2012, a popular hamburger joint, *Hamburger Mary's* in Old Town (Downtown Portland), commissioned TMK1, a group of local artists, to paint a mural of a hamburger, soft drink and fries on a their “drab and dreary” garage door (Goetze, 2012). The manager was worried that this blank door was an eyesore on a street that already had problems with drugs, loitering, and petty crime (Daisey, 2012). Unfortunately, the landlord did not agree, and thought that since the mural’s lettering was done in graffiti-style that it would attract tagging along the street. The landlord forced *Hamburger Mary's* to paint over the mural despite protest and support from customers (Goetze, 2012).

These are just two local examples illustrating the difficulty that street artists have even when trying to work within “the system.” Portland’s zero-tolerance graffiti policy and prejudices towards graffiti-style art promote heavy-handed measures to be taken against these forms of expression. Graffiti removal teams typically paint over all street art and graffiti, regardless its social or artistic merit. All of this is done with little, if any community input. Additionally, Portland’s strict and costly mural permitting process hinders creativity and community-based solutions to the ‘graffiti problem.’ Public funds are being spent fighting a never-ending battle. Neither side will back down. Both sides feel passionately about their work.

Figure 11 Reported Graffiti in Portland 2005-2006

Sunnyside Piazza and the Belmont Strip

Daily observations were carried out from the summer of 2010 to the winter of 2012 in the Sunnyside neighborhood, particularly at Sunnyside Piazza and the Belmont business district. I live at 33rd and Belmont, therefore, this proximity allowed me to notice the addition and removal of street art and graffiti fairly quickly. A long Belmont, there is a high-concentration of businesses between 33rd and 35th Avenues. Most of these mixed-use properties have high real-estate values due to their visibility and foot-traffic along this historic arterial roadway emanating from downtown. Through the 1980s and 90s, Sunnyside struggled with problems such as drug and alcohol abuse, crime, and vandalism (Semenza, 2006). Younger “creatives” were drawn into the neighborhood by its cheap rents, historic bungalows and Victorians, and its proximity to public transit.

When I moved into this neighborhood in the winter of 2010, some of the businesses along Belmont were closed and boarded up. Now, all but one storefront is occupied. Businesses include a local grocery store, restaurants, hookah café, specialty boutiques, coffee shops, and multiple pool halls and bars.

Sunnyside often teems with activity. On sunny days, people fill the sidewalks, eating, drinking, taking pictures, sitting on benches, and visiting local shops. When the sun sets, the night crowd descends, frequenting the bars and pool halls on the strip. The neighborhood quiets down around 2am when the bars close. After a few brief hours of silence, delivery trucks come in to restock for the next day's business. Considering the amount of activity, the creative population, and the close-in location, and the main traffic corridor of Belmont, one can typically find numerous examples of street art in this area.¹⁵ Along Belmont, the most common forms of street art are stickers (on signs, poles, and newspaper stands), wheatpastes (on boarded up windows and newspaper stands), and tagging (on walls and doorways).¹⁶

Figure 12 Day of the Dead Installation, Belmont and 34th

Figure 13 Electric Pole, Yamhill and 33rd

Figure 14 "I Could Use Drink," Belmont and 35th

¹⁵ Chris Gorsek made this observation in 1996 as well, saying that there appeared to be a higher incidence of graffiti in the non-residential areas along Belmont near SE 35th (2004).

¹⁶ Self-adhesive stickers are used as a form of graffiti. It is a preferred medium because of its quick application. Wheatpaste is a liquid adhesive made from vegetable starch and water that is used to adhere paper to surfaces.

The nearby Sunnyside Piazza intersection at SE 33rd and Yamhill is an excellent example of residents coming together to create a community gathering place. This was one of Portland's *City Repair*'s first projects that aimed to 'repair' and reclaim underutilized space. This space had been previously overtaken by traffic and crime (Semenza, 2006). In an effort to create community-oriented spaces, residents painted a huge sunflower in the middle of the intersection and installed multiple art pieces at each corner. Engaged residents have turned this intersection into a space for art, expression and community building. Residents come together annually; close the intersection to traffic to spend a weekend re-painting, talking, picnicking, and playing.

Figure 15 Sunnyside Piazza

Figure 16 Sunnyside Piazza Re-Paint 2010

In addition to the commissioned and organized art at Sunnyside Piazza (i.e., the painted sunflower, cob structure information booth and bench, stained glass wall

mosaics, three sidewalk trellises and dome, and eight planters in the parking lanes) there are several uncommissioned street art interventions in the area. These unofficial pieces include: a birdhouse, a metal flower with a bicycle spoke center, several yarn installations, and various forms of art adhered and sprayed onto stop signs and a large utility pole (including spray-painted tags, stickers, wheatpastes, and tape/marker graffiti). Passersby tend to notice the utility pole the most. They stop to read the wheatpasted posters that warn people of a 1984 Orwellian-like world. These posters were the first pieces to appear on the pole in 2010 and the pole now contains upwards of 50 different pieces, most of which appeared during the summer of 2011. People also tend to notice the yarn installations. As they pass, they touch and take pictures of them.

Sunnyside's volunteer graffiti abatement team sweeps through the neighborhood on a monthly basis. The Sunnyside newsletter asks residents to: "Help improve the livability of your neighborhood and experience the satisfaction of removing graffiti" (2011). The volunteers focus their efforts along Belmont; peeling off stickers from signs and poles, buffing out tagging at bus stops and doorways, and removing wheatpastes on the newspaper stands and boarded up windows. As soon as stickers are removed, new ones appear. Interestingly, during the two years of observations, the graffiti abatement team has left all yarn installation pieces alone.¹⁷ The medium of yarn is soft, comforting, loving, and feminized, all characteristics which contribute to its nonthreatening effect.

¹⁷ I will speak more about this topic in the participant observation section in Chapter 4.

Taylor Electric Building

Although Portland generally lacks a “dead zone” of derelict structures that plague many cities today, there are pockets of “gray” areas. One such area is the burnt-out Taylor Electric Supply company at SE 2nd and Clay, near the train tracks and Willamette River. In 2006, a massive fire engulfed the building. This was Portland’s largest industrial fire in years (East PDX News, 2006). It was so intense that fire fighters’ efforts did little to extinguish it and the fire burnt into the night. I remember watching this dramatic scene from my office downtown. The next day the fire was finally extinguished, but the entire building had collapsed, leaving a hollowed-out skeleton and ash-covered cement floor.

Six years later the building’s shell stands mostly unchanged. This area could be viewed as: blighted, underutilized,¹⁸ contaminated, a potential for re-development, or even an outdoor urban art gallery. Even though a chain link fence surrounds the property, several access points along the fence allow for easy access. Hobo youth gangs sometimes sleep inside a crudely constructed shelter in the back corner. All sorts of trash litter the ground. Street art and graffiti literally covers every wall inside the structure. Some of Portland’s most impressive displays of street art can be found here, in the heart of inner SE, clearly visible from the Hawthorne Bridge.

Taylor Electric’s street art ranges from simple tags and stencils to huge elaborately spray-painted masterpieces. The quality of the work is better here than in other parts of

¹⁸ Portland’s urban growth boundary helps to decrease sprawl into the cherished countryside and increase density within the city. Due to Portland’s land-use planning, vacant land such as this is rare within the urban core.

the city because of the privacy, especially at night. Someone periodically buffs the visible parts of the building every few months. This is strange because not only is this an unsalvageable building, it is also located in the middle of an industrial area with no nearby households. They must believe that covering up the graffiti will deter more from being put up. Based on my informal observations, and the work of Chris Gorsek (2004) (discussed later), buffing does not to deter graffiti from reoccurring. If anything, the solid paint provides graffiti artists a fresh canvas to work on.

I believe that undeveloped landscapes such as this serve as a reminder that there is value in not having all urban space in continuous official use. These spaces ‘in-between’ are voids that allow for unscripted activities. Other than the constant swooshing of speeding cars from the nearby freeways, the building is peculiarly tranquil and quiet, especially on the weekends when the surrounding warehouses are closed. Although most people would think this space is far from ideal, these abandoned spaces serve as unofficial play and exploration areas. These urban wastelands are a respite from the city’s watchful eyes. They are places in a state of uncertainty, caught between uses. Portland has many idyllic characteristics other cities often strive to emulate. These pleasant features are important to highlight, however, parts of Portland such as this are also fascinating because even though it is a vibrant, dense city, it has pockets of space left for unscripted activities such as graffiti. The possibility of stumbling upon the undiscovered and underused still exists.

Figure 17 Taylor Electric, Summer 2011

Figure 18 Taylor Electric, Summer 2011

Figure 19 Taylor Electric, Winter 2012

Figure 20 Taylor Electric, Winter 2012

Figure 21 Taylor Electric, Winter 2012

Street Art in Berlin, Germany

Berlin has been described as a “haunted city” because on one hand it is a metropolis characterized by separation, death, devastation, and vast vacancy but on other hand, it can also be characterized as resilient, deeply rooted in place, bold, creative, and deeply symbolic (Ladd, 1997). When the Berlin Wall was still standing, the western side boasted an impressive display of graffiti, including personal outbursts, political slogans, posters, paintings, and attachments (Ladd, 1997). The wall attracted a many creative expressions of defiance in its early years. It began flourishing as a mural site in 1976 when it was reconstructed using prefabricated concrete waterproof slabs, creating a smooth white canvas (Ladd, 1997). The wall served as an “all-purpose bulletin board” and outdoor experimental art studio, facilitating lively communication between citizens (Ladd 1997: 26). It was a 40-mile long gallery for public protest and expression.

Strangely, what was a symbol of a divided city in turmoil was also a showcase of meaningful spontaneity (Ladd, 1997). Millions of people came to see the wall during the 1980s and its art spread across the globe through stories and photographs (MacPhee, 2004). Despite resident desires to ignore this boundary, boldly colorful graffiti made the wall inescapable (Ladd, 1997). A reoccurring theme used on the wall was *trompe-l'œil* (Ladd, 1997), an artistic technique that involves the creation of optical illusions that make objects appear as if they are 3D.¹⁹ Artists created faux-openings, making the wall look like it had been broken or cut through, exposing the landscape beyond. The purpose

¹⁹ This technique is often used by street artists, such as Banksy, on the West Bank barrier that separates Palestine from Israel.

of these depictions was to call attention to the injustice, abnormality, and artificiality of the imposed barrier (Ladd, 1997).

After the wall fell, many East Berlin neighborhoods were deserted and a sense of vacancy prevailed (Jakob, 2008). With cheap rents and available spaces, slowly these areas attracted artists, anarchists, musicians, and bohemians. The cost of living in Berlin was (and still is) relatively cheap compared to other major European cities. Galleries, independent shops, and publishers occupy many of the storefronts (Jakob, 2008). Artists gravitate to Berlin because it is always changing; a work in progress and permanently unfinished. This is especially true in neighborhoods such as Kreuzberg, Friedrichshain, and Prenzlauer Berg where multi-faceted creative lifestyles have firmly established themselves (Jakob, 2008). Residents strongly identify with their neighborhoods and communication via street art is commonplace and largely embraced (Jakob, 2008). The following observations were made while visiting Berlin during the summers of 2009, 2010 and 2011.

Anarchist Communities

It is clear that anarchist communities²⁰ are involved in spreading street art throughout Berlin. These communities are part of Berlin's collective housing movement that began in the 1980s.²¹ Citywide graffiti (particular tags and stencils) were found in

²⁰ An "anarchist community" is any society or subculture within a society that functions according to anarchist philosophy and principles.

²¹ In the 1980 and 90s, Berlin was home to many squatting settlements. Some complexes were fought for and legalized, but many were dismantled by violent evictions during the mid-90s. At this time Berlin's Mega-Spree project was underway. This was a dramatic gentrification effort in the inner city that included major rent increases (sometimes doubling overnight) resulting in many people being pushed out of their neighborhoods. In 2009, only 30 or 50 collective houses remained in the city and 10 of those had threats of eviction in the near future (Shane, 2009).

concentration in and around these anarchist complexes. Graffiti-tagged trucks were parked in front of one community. I discovered three main anarchist communities and several smaller ones. Most were repurposed apartment and school complexes. The concentration of street art and graffiti dramatically increased as I approached the communities alerting me to basically follow the art. Once at the building(s), both the outsides and insides had impressive displays of street art. The finest quality stencils I have ever seen were found in the passageways of these complexes. One of these buildings even had an anarchist community meeting space and library, that appeared open to the public, but I did not go in. Learning from experience,²² visitors are not always welcomed, especially those with cameras and who are not dressed in ‘traditional’ anarchist attire.²³ To avoid confrontation, I was only able to photograph some of these areas while no one was around.

Figure 22 Van Outside Kopi

Figure 23 Kopi Entrance

²² At one of the housing complexes, I was photographing the exterior, which had a “no photo” sign on the wall. A man in his late 40s pointed at me and then at the sign. He looked quite annoyed by my presence so I quickly apologized and left the area.

²³ Shane, an anarchist from the Anarchist Media Group in Berlin, said that there exists a dress code, so insiders can easily identify outsiders. If a new person comes into their community and doesn’t look the part, the person is assumed to be a civil cop. Shane criticized this stereotyping as being a barrier to constructive dialogs between communities (2009).

Figure 24 Unknown Collective, Free Seed-Free Life Garden

Figure 25 Unknown Collective, Mean Marek

Figure 26 Heil Weise “Make Vacancy Living Space Cast Out Investors”

Figure 27 Heil Weise Community, Stencil by Czarnobyl

Figure 28 Heil Weise Community, Unknown Artist

Figure 29 Heil Weise Community, Unknown Artist

Kunsthaus Tacheles

Kunsthaus Tacheles is an art center on Oranienburger Straße in Mitte. Built in 1907, the building was originally a department store in Berlin's Jewish quarter. The attic was used by the Nazis to detain French prisoners of war at one point and then was heavily damaged during the bombing raids of WWII (Freeman, 2010). The structure sat vacant for decades. Following the fall of the Berlin Wall in 1990, a group of artists occupied the derelict building and saved it from being demolished (Freeman, 2010). Over the past two decades, about 70 artists have shared 30 studios inside the more stable parts of the structure (Freeman, 2010). Today, the art is not just in the studios, it covers the entire building. After being re-appropriated, Tacheles became a magnet for tourists. They came to clamber up its winding staircase, peer at graffiti-covered walls, chat with artists, and drink and dance in the open-air café and bar (Freeman, 2010). The building continues to be a popular free attraction today, having nearly 400,000 visitors annually.²⁴

Passing through the massive complex is overwhelming; a catacomb of hallways and galleries with no directional signs or markers. To completely walk through it takes hours. The sounds of people talking and laughing echo through the structure's dimly lit stairwell. A musty smell of beer and urine fill the air. The walls, doors, stairs, rails and ceilings of the structure are entirely covered with graffiti. It appears that people can freely paint or put up anything they would like. Fresh air and beams of light filtered in

²⁴ This street art mecca is now threatened, as the artists face eviction and the building, demolition. With intense gentrification occurring around it (most likely due to its very presence); the property is estimated to be worth about 80 million euros and has caught the eye of developers who want to turn it into an upscale shopping center or a luxury hotel. This news has stunned those running the non-profit art house, as well as the supportive Berlin government, which over the years has helped fund its art projects. The battle to save Tacheles wages on. Over 85,000 signatures have been collected from people around the world in support of Tacheles (Freeman, 2010).

from the busted windows. Through the broken glass, views outside reveal an overgrown courtyard with graffiti covered walls and old couches. Some artists toil away at their art ignoring your presence; other artists look for conversation. Outside, in the *Sculpture Park* courtyard gallery, artists weld huge iron and metal sculptures. Towering over the park is a black and white mural depicting a somber man's face that says, "How Long Is Now."²⁵ On weekend evenings, the space roars with commotion. The pounding of music shakes the rickety structure. At the end of a hallway, a small un-marked dimly lit bar serves inexpensive beer (assuming you did not bring your own). Tacheles is a place where both locals and tourists mingle together in true Berlin-style. Those too wary of entering the intimidating structure, photograph it from the sidewalk or from one of the many upscale restaurants across the street.

Figure 30 Tacheles Main Stairwell

Figure 31 How Long is Now, Tacheles

²⁵ This is a philosophical question, referencing being spiritually awake in the perpetual now, while also passionately engaging with the adventure of life (Freke, 2009).

Kreuzberg Mural Lot

In the Kreuzberg²⁶ borough of Berlin sits a vacant lot along the banks of the Spree River that is world-famous for its street art. Its most well-known piece is a mural stretching across two factories. This mural was a collaboration between the Italian artist BLU (who painted the figures) and French artist JR (who wheatpasted the eyes). It was created in 2007 during a one-month street art exhibition. The image is of two masked men, one forming an 'E' and the other a 'W' with their hands, representing the reunification of East and West Berlin (Ferrante, 2011). To the figure's right side reads, "Reclaim Your City," a popular street art slogan. Below the mural are countless other street art pieces. In 2011, a guerilla garden appeared in the lot, complete with tomatoes, squash, herbs, and sunflowers. In the back corner there is a makeshift wooden structure with couches and an examination table inside, presumably for those in need of rest and shelter. Unfortunately, I have not witnessed anyone painting graffiti while at the lot.

Many different types of people, doing various activities, come to the lot. Most people sit along the embankment, drink beer, talk to friends, and look at the scenery. Elderly folks walk their dogs and picnic; couples play Frisbee and catch; others are there for the art, taking pictures and video. Just too the north, the landmark Oberbaum Bridge spans across the river. U-Bahn trains pass back and forth over this striking double-decker brick bridge. This space feels calm and safe, almost like a de facto community park. One night while visiting, a "flash mob party" occurred. The group descended upon

²⁶ Historically, Kreuzberg was one of the poorest areas of Berlin, especially during the 1970s when it was in isolated West Berlin. Kreuzberg's vacancy attracted many artist and fringe-types looking for free expression and space. Kreuzberg became the epicenter of Berlin's punk rock, anarchist, squatting, queer, and other subcultural movements.

the lot with candles, boom boxes, beer, wine, and snacks. This relaxed atmosphere is not taken advantage of, as there is not excessive noise, litter, or vagrancy.

Figure 32 Guerilla Gardening

East Side Gallery

The largest remaining section of the Berlin Wall is known as the *East Side Gallery*. This portion has been left standing as a poignant reminder of the city's troubled past. Over 100 sanctioned paintings by artists from around the world cover this "memorial for freedom," making it the largest open-air gallery in the world (Artists Initiative, 2002). Not surprisingly, other artists frequently use the space for uncommissioned art, which eventually covers up original murals. The *Artists Initiative* has been restoring the original 1989 paintings, inviting the artists to touch-up and repaint their murals. The fact that there is sustained effort to preserve the murals is both indicative of the high regard Berlin has for the street art, but is also strangely against the ephemeral quality of street art. Preserving past images serves the important function of securing the past in a public form and constructing a cultural identity (Carlo et. al., 2010), but it also attempts to present a static unchanging message of history that may not always translate into the present as intended and ignores new struggles and critiques from being represented on the wall.

During my first visit to Berlin in 2009, the gallery's restoration was fully underway. Artists were there busy touching up and re-painting their murals. The old murals were dull and had been covered with random markings. The newly restored murals were bright and crisp. Two years later in 2011, the murals once again began collecting uncommissioned tags and images. Uncommissioned street art can be seen on the backside of the wall facing the Spree River. Visitors and local artists, who do not want to deface the murals, use this space to showcase their work or simply mark that they

“were here.” One of the murals in 2011 had life-sized wheatpastes of two Asian tourists taking photos of the wall, an obvious effort to mock the touristy nature of this space. Groups of onlookers flood the area, posing for photos, filming, and admiring the artwork. At the end of the East Side Gallery, there is a gift shop that sells wall-related merchandise such as broken chunks of the wall covered with splashes of graffiti paint.

Berlin’s many niches of spontaneous imagination show that it is possible to foster lively neighborhoods without pre-designed functionality or the feared “tragedy of the commons.”²⁷ The quality of life does not seem to be diminished; in fact, these areas seem to be thriving. Vibrant street art in Berlin is just one of the visible indications of the free creative potential of a neighborhood and shows how strongly residents wish to participate and consciously influence the design of the spaces around them (Jakob, 2008). After WWII, much of Berlin was rubble. Following this horrible event, Berliners slowly picked up the pieces, and claimed these now vacant spaces for new uses. They pushed the boundaries of expected behavior, filling their streets with colorful art, injecting war-torn spaces (purposively or not) with new functions and meanings (Hou, 2010). These *differential spaces* (Lefebvre, 1992) celebrate individuality, tolerate the risks of disorder, promote free interaction, and strive to exist beyond the coercion of powerful state institutions.

²⁷ The “tragedy of the commons” is the theory that multiple people, acting independently and rationally, will eventually deplete a shared resource (Hardin 1968). Researchers have argued that this logic may be flawed (Ostrom, 1990; Cresswell, 1996; Kingwell & Turmel, 2009) because it is assuming that people will not (1) communicate with one another, (2) manage the area, (3) develop trust in one another, and (4) develop a sense of a shared future (Ostrom, 1990). There is evidence that for much of human history ecosystems were sustainably managed through the cooperation between communities of users (Steward, 1955; Barth, 1956; Rappaport, 1967; Posey, 1985; Alcorn, 1981).

Figure 33 Miss Van, ST8MENT and Kouka, Back of Wall

Figure 34 ST8MENT, Berlin Wall

Figure 35 Berlin Wall 2010

Figure 36 Berlin Wall 2010

Chapter 3. Literature Review

For nearly 50 years researchers have investigated graffiti culture in the United States and abroad. Even with this wealth of information, the stereotyping of past transgressions is still applied to graffiti today, although the context, the practice, motivations, and society have all changed dramatically. Analyzing artistic practices is difficult because the process attempts to create order from randomness and what constitutes art is inherently subjective. Although challenging, studying patterns within a phenomenon is a powerful scientific tool that can help researchers better understand topics. The following review of the history and current state of street art will be as objective as possible and present a variety of viewpoints and observations that researchers have made about this practice. Data from other studies will be presented to provide an overview what other researchers have discovered and to position my work within this larger body of research.

Graffiti vs. Street Art: What is the Difference?

One of the first questions typically asked is: What is the difference between graffiti and street art? The differences between the two are not generalizable or easily delineated. The distinctions commonly made are based on personal taste and perceived artistic intent. When looking at a piece of unauthorized art in the street, a variety of factors can affect what people think about it. One could consider its artistic merit, its form and composition, its location, its message, and even its assumed legality. Both collective and personal ideologies influence people's opinions about the general merit of street art and its right to be in public space. The chosen *label* (street art or graffiti) people apply to a

piece, conveys some information about how they *feel* about the piece and the larger body of work with which they associate it with. The differences and similarities between graffiti and street art are outlined in this research to provide a working definition for new forms of street art and to explore some of the reasons why people may feel so differently towards various *forms* of street interventions. It also explores possible reasons for the sources of variation in opinions about street art and graffiti. It is important however, to remember to not reduce this understanding to a forced graffiti/street art binary, because while these art fields represent quite different visual cultures, they also have many connections and overlapping characteristics (Dickens, 2009).

Historical Overview

Graffiti

For tens of thousands of years, humans have artistically expressed themselves in the public realm. 35,000 years ago, humans left evidence of this artistic desire with animal paintings on the walls of Chauvet-Pont-d'Arc Cave in France (MetMuseum, 2011). Early examples of textual graffiti include the mélange of political commentary, real estate advisements, lost-and-found notices, and quotations from Virgil and Ovid that were scratched²⁸ into the walls of Pompeii (MetMuseum, 2011). It has been theorized that chaotic space only becomes cultured if it possesses signs, and thus, humans produce signs and symbols to communicate with others and to distinguish cultured space from “wild” wilderness (Wendl, 2011). In this way, anthropogenic environments become “readable,” and the visual space tells a story about its past, present and future use.

²⁸ The most literal translation of the word *graffiti* is, “little scratchings,” from the Italian verb *graffiare*, meaning, “to scratch” (Gottlieb, 2008).

Like its precursors, contemporary graffiti still serves the basic need to facilitate communication among people. The word *graffiti* is now often used to describe the tags that began appearing in the late 1960s and 70s in New York City and Philadelphia (Ferrell, 1993). The emergence of graffiti in the 1970s occurred in a time of economic and political turmoil: the oil embargo of 1973, the stock market decline, and the Vietnam War all signaled the end of the “American dream.” The unfulfilled promises of 1950s consumerism and 1960s idealism clashed with the disappointing reality of America in the 1970s, leading to angry and anti-authoritarian art forms such as graffiti and punk rock (Deitch, 2010). At that time, cities such as New York City and Philadelphia were spiraling out of control due to systemic poverty, homelessness, ongoing racism, white flight, violence, and neglected built environments, all of which led to further fragmentation of the social fabric (Günes & Yılmaz, 2006).

In an effort to control the deteriorating environments and express themselves, urban youth turned to writing on walls. Writers began by “getting up” their nicknames to declare “I am here!” The goal for many writers was to be “all-city,” to be everywhere.²⁹ The names that appeared most frequently became local folk heroes. As entire neighborhoods were decimated, young artists found a creative paradise of cheap rents and abandoned buildings. NYC was an open-air gallery as artists communicated with one another using art (Deitch, 2010).

²⁹ TAKI 183 was the first influential tagger. TAKI started writing his simple tag in the late 1960s. TAKI was a Greek teenager. He had a job as a messenger, so he traveled by subway across the city to make deliveries (taki183.net). While traveling, he wrote his tag everywhere he went. Competition for fame began in earnest as hundreds of youngsters, emulating TAKI 183, began to tag trains and public buildings all over the city (Cooper & Chalfant, 1984)

Figure 37 Subway NYC 1980s

Figure 38 Lower Eastside NYC 1970s

In the early 1970s, as available space on walls and trains filled up, it was necessary to develop a style to make a tagged name stand out from the rest (Cooper & Chalfant, 1984). In effort to keep up with competition, some graffitiists formed “crews.” This teamwork allowed the scale of the paintings to grow. The first “top-to-bottom” whole subway car was painted in 1975 in NYC (Cooper & Chalfant, 1984). In 1984, Martha Cooper and Henry Chalfant published their now historically significant photo-anthropological study, *Subway Art*, documenting this burgeoning movement. The moving train was the perfect canvas because of its visibility throughout the city. It served as an artistic and communication link between neighborhoods.

This is also when the first chasm within the graffiti subculture formed. Some taggers moved away from easy to read monochromatic tags to executing large multi-colored “throw-ups” and “masterpieces” that involved complex compositions of “wildstyle” lettering with elaborate three-dimensional effects (Ferrell, 1993; Cooper & Chalfant, 1984). There were now “taggers” (those who just wrote their names rather legibly) and “writers” (those who used more stylistic renditions of their name or logos). Originality and creativity in design became important (Gottlieb, 2008). Many early writers’ work lacked the direct social and political content that much of modern graffiti and street art forms exhibit today. They were more interested in the way the name *looked* in the urban landscape, rather than gang-related motivations (such as claiming territory) or conveying socio-political messages (Gottlieb, 2008). This new artistic style was not just a change in the look of the graffiti, but more importantly, it was a shift in audience, from the general public to those within (or familiar with) the graffiti community (Gottlieb, 2008). The

lettering in these masterpieces was often abstracted to such a degree that the name was virtually illegible to most people except those within the subculture (Gottlieb, 2008).

Figure 39 Happy Holiday by Richie and Jason, South Bronx 1982

Figure 40 MIDG, South Bronx 1983

The Rise of Street Art

Before defining street art, it is necessary to briefly review the context in which it arose. Beginning in the 1960s, and accelerating in the 1990s due to globalization, culture has been progressively commercialized, through a phenomenon called “culture industry” (Adorno & Horkheimer, 1972). A key element to this culture industry growth was the co-opting of all forms of counter-culture (Thompson, 2004).³⁰ While creativity and imaginativeness were being absorbed and re-packaged for mass dissemination, physical urban space underwent a parallel co-opting as gentrification re-made downtowns (displacing residents, including many artists) and public spaces were privatized (Thompson, 2004). In reaction to this changing political climate, activists and artists around the world reconceived their practices. Many took their art directly to the people and into the streets. This sequence of events triggered the rise of modern street art, evolving parallel to its counterpart, graffiti.

These politically engaged artists began using the term ‘intervention’ to describe their interdisciplinary approaches, which almost always took place in public spaces (MASS MoCa, 2011). Interventionist art describes the work of artists who trespass into the everyday world to critique, lampoon, disrupt, and agitate to create social awareness and sometimes advocate for social change (Pasternak, 2010). In contrast to the harsher political art of the 1980s, interventionist practitioners seek new paths for artistic practice, coupling serious politics with a light-handed approach, embracing the anarchist Emma Goldman's dictum that “revolutions and dancing belong together” (MASS MoCa, 2011).

³⁰ Examples include the use of symbols of political action for commercial purposes such as Che Guevara, Mao, and Bob Dylan.

Figure 41 “Minotaur Brooklyn Bridge,” Paolo Buggiani 1980

Figure 42 “Portofess,” Joey Skaggs 1992

Some street art embodies similarities to activist art, culture jamming,³¹ and political stenciling,³² which critique society and the city’s relentless barrage of logos and images (Dickens, 2008). Some graffiti installations are similar to the actions done by the Situationist International (SI) in the 1960s and agitprop art (Dickens, 2008) (Appendix A). SI also critiqued the passivity of capitalist society by implementing tactics that created absurd and playful ‘situations’ where people would directly interact with one another in relationships that were not mediated by commodities or money. Similarly, agitprop (agitation-propaganda) artists re-mix found objects (e.g., electronic symbols, printed slogans, visual icons, etc.) to create optical illusions or “tricks of vision” to surprise and provoke audiences (Dickens, 2008; Rose, 1999).

³¹ *Culture jamming* is a tactic used by anti-consumerist social movements to disrupt and/or subvert mainstream cultural institutions, such as corporate advertising.

³² A stencil is a thin sheet of material with letters or a design cut out from it. By applying spray-paint through the cut-out holes, stencils can rapidly and endlessly re-produce pieces of graffiti. The extensive lettering possible makes stencils especially attractive to political artists. Well-known graffiti artists who use stencils are: Blek le Rat, Banksy, Above, and Shepard Fairey (OBEY).

Another important break from graffiti culture occurred in 1972 when Craig Stecyk helped to link graffiti, punk rock, and skateboard culture in Venice Beach, California, otherwise infamously known as “Dogtown.” Stecyk is famous for his “rat bones” tag and his photographs of pioneering skateboarder Stacy Peralta. Peralta and the Dogtown “Z-boys” adapted surfing techniques to dry land and laid the foundations of skateboarding technique and culture.³³ Like graffiti and punk, skateboarding is a creative urban performance and expression that ignores and mocks the rules of mainstream society (Deitch, 2010). This skater-graffiti dialogue that began in the 1970s and development through the 1990s, laid the foundation for the new global street art culture that we have today (Deitch, 2010).

Figure 43 Stacy Peralta by Craig Stecyk 1976

Although graffiti and street art both introduce illicit pieces into urban public spaces, there are some notable differences. Graffiti is a “culture of words.” The general motivations behind graffiti are to establish individual and/or group identities (White, 2000). Thus, most people outside of the group cannot decipher or understand the letters/symbols and consequently often see graffiti as a threatening unknown. Even if the

³³ The mid-1970s brought a serious drought to southern California. The opportunistic and innovative skateboarders used the numerous drained pools in the area to skate in.

letters are decipherable, the word(s) might hold little significance for most people.

Graffiti artists typically work on two-dimensional surfaces with spray paint or markers.

Street art is a ‘culture of symbols.’ It is more figurative, using paint, posters, stencils, stickers, or any other object imaginable to convey its message (Von Lanzener, 2011). The motivations behind street art are usually to communicate a message to the public or provide a unique handcrafted “gift” to a community. Another important distinction is that graffiti is sometimes more about the action of getting up, more so than the final product. Research on graffiti writers’ shows that the visceral pleasure and rush that accompanies the illicit activity and the motion of the aerosol can is a significant motivator (Halsey & Young, 2006). Spray-painting an intricate graffiti masterpiece can take hours, much longer than a street artist’s wheatpaste, for example, which is made elsewhere and takes only seconds to paste-up. Even though it varies with form, the risk of getting caught actually adds to the thrill of the experience for many artists.

Rob White has described street art as a “well organized, skilled activity which has a strong aesthetic dimension, informed by techniques, learning strategies, evaluation, and group forums” (2000, p. 254). White’s definition fails to adequately describe street art because many of these characteristics could also be applied to traditional graffiti. Skilled crews used handed-down paint application techniques, styles, and police evasion tactics (Halsey & Young, 2006). Some graffiti is highly iconographical and colorful, characteristics often associated with street art. Likewise, some street art is textual and monochromatic, characteristics often associated with graffiti. Some artists practice (and are influenced by) both street art and graffiti, even within the same piece.

In mainstream society today, the word *graffiti* tends to be used by outsiders who wish to represent the activity negatively, while *street art* is used by those who wish to represent it more positively. Generally speaking, the use of the term street art is a worldwide collective effort to re-brand this practice; an effort to differentiate newer forms of urban inscription that have arisen in the last few decades, from previous forms of graffiti.

Figure 44 Blending of Graffiti and Street Art Styles

Even though the division between street art and graffiti is not straightforward, people still tend to classify pieces they see into one of the two camps. Research suggests forms of graffiti and street art are viewed differently for several reasons:

- 1) **Damage and Permanency:** Some street art is less physically damaging and can be removed easily. Posters can be peeled off or degrade quickly if exposed to the elements. Yarn installations are extremely simple to remove using a pair of scissors. With 3D installations (discussed in next section), the physical act of

introducing an object into public space is of questionable illegality since the objects do not generally damage the surface in which they are placed and are easily removed. In many cities, acts like yarn bombing, guerrilla gardening, or leaving a piece of artwork behind, are not considered vandalism, although artists may run the risk of being cited for littering (Moore & Prain, 2009).

- 2) **Aesthetics:** Street art may be viewed as more palatable because of its use of vibrant colors and mainstream artistic leanings, which are closer to conventional aesthetic standards than traditional graffiti (Schlecht, 1995).
- 3) **Threatening:** Street art may be more “digestible” by the larger public because it is not associated with gang or other criminal activities. It is therefore seen as less threatening. For example, with yarn bombing, textiles are soft, comforting, loving, and highly feminized; all characteristics that contribute to its nonthreatening effect. Moreover, street art often embodies a degree of subtlety, humor, and playfulness (Jakob, 2008).
- 4) **Embeddedness:** Street art is generally more ingrained in its surroundings. For instance, some street artists add their own twists to everyday urban objects, such as traffic signs or lights. Sometimes the piece blends in so well that it is almost hidden and many people may not even notice it.
- 5) **Understandability:** Street art is generally easier to categorize and comprehend (because of its use of iconography and symbolism) in comparison to the more cryptic language of traditional graffiti. Iconographic street art can therefore be understood by a wider audience than traditional graffiti (especially wildstyle lettering) which is mostly understood only by those within the subculture.

The differences between graffiti and street art can be further understood by examining what people within the groups think about each other. There is evidence of animosity between street artists and graffiti artists. Some graffiti writers feel that street artists are “art school nerds” that have a “holier-than-thou mentality” and “no respect or regard for graffiti” (EZ, 2007). This hostility may stem from the fact that street art tends to receive preferential treatment. This double-standard was part of Rafael Schacter’s findings (2008) during his interviews with graffiti removal teams. They reported picking and choosing which pieces to remove based on their perceived artistic merit or the agreeability of the message. Conversely, some street artists think that graffiti writers are “obsessing on fame and their mission of getting their name out, often at the expense of quality” (EZ, 2007). Furthermore, some graffiti and street artists who use traditional methods of application, such as spray paint, view installation artists (who use yarn, plants, etc.) as being too “safe” because they do “softer,” less risky actions (Endless Canvas, personal conversation, October 9, 2011). Graffiti culture has traditionally prided itself on its anarchy, edginess, and toughness. Furthermore, there are even offshoots within particular street art forms. For example, one street artist who uses the medium of yarn, but not in the typical knitted style, said, “Personally, I just prefer work that makes me think of cool stuff like Mission Impossible and not make me feel bad for not calling my grandmom” (Spidertag, 2011).

Figure 45 Spidertag

Researchers have even gone as far as suggesting that street art generally embodies more intellect and are more purposeful, well-calculated critiques upon society (Jakob, 2008; Dickens, 2008). However, these claims seem to be based on individual observations and not well supported by empirical evidence. While, in some cases, anti-establishment critiques are more apparent in street art, both practices are acts of purposeful rebellion. Some of the simplest slogan graffiti embodies great intellect and purpose via well-calculated messages that critique society.

Figure 46 “The Joy of Not Being Sold Anything,” Banksy, London 2005

Emergent Forms of Street Art: 3D Street Installations and Post-Graffiti

3D street installations³⁴ are a form of street art that involves the placement or modification of site-specific three-dimensional objects in the city. The label of *3D* can be applied to any street art installation that is not two-dimensional, and is either a three-dimensional object itself or wrapped around a three-dimensional urban object.³⁵

Figure 47 Mentalgassi Wheatpaste, Berlin

Figure 48 "Pedestrian Shuffle," Leon Reid, Brooklyn 2011

Many 3D street installations could be classified as *post-graffiti*. The term *post-graffiti* was initially used in the mid-1980s to describe the use of traditional graffiti styles (found on the streets, subways, and trains) by artists displaying their work on canvases in galleries.³⁶ This was a major shift. One day artists were in a subway tunnel

³⁴ *Installation* and *intervention* will be used interchangeably. Both words are used to describe this type of street art, although installation may be more appropriate for the type of art being discussed here since it is referring to the installation of a piece of art, rather than just an action (like flash mobbing) which is more of an urban intervention.

³⁵ The description of *post-graffiti* provided in this paper is an attempt to describe this developing form. The range of pieces and mediums that could be included in this category is infinite.

³⁶ These attempts to re-channel graffiti to more legitimate and commercial ends were based on the understanding of the practice, not as criminal and deviant behavior, but as a form of primitive art, whereby graffiti "writers" became "artists." In 1984, Paul Tschinkel's film *Graffiti/Post-Graffiti* depicted some of the big names from the 1983 Post-Graffiti gallery show (such as Jean Michel

running from the transit authorities and the next day they were in a stylish gallery being praised by art critics and selling street art-inspired artwork.

Although 3D installation street art has existed for decades,³⁷ it is gaining popularity and receives a disproportionate amount of attention on the Internet and in street art books. Despite its fame, there has been very little written about it academically. The research of Luke Dickens is outlined in the following section because he is the only researcher to date who specifically focuses on the post-graffiti art movement. However there is a need to support these observations with more empirical evidence, especially taking into consideration experiences from other countries and cities.

Figure 49 Revs Metal Sculpture, New York City

Basquiat, Lady Pink and Fab Five Freddy) discussing their mixed feelings about these attempts to realign their work with the art world and away from the streets (Dickens, 2009).

³⁷ Cost and Revs, a famous NYC graffiti duo who began in the 1980s, are credited as being some of the first graffiti artists to experiment with installation work. They would dress like city workers and weld metal sculptures to existing objects.

Moving away from this original meaning, the label of *post-graffiti* has recently reappeared.³⁸ Luke Dickens (2008; 2009) is using the term as a provocation, an attempt to highlight the importance of thinking beyond historic stereotypes of graffiti and to describe the emergence of a qualitatively different contemporary style of artistic spatial interventions. Throughout the history of graffiti, the core component of graffiti writing was the tag. However, recently there has been a shift from typographic to iconographic forms of illicit street inscriptions, as “street logos” are becoming increasingly popular.³⁹ Tristan Manco suggests this is because such logos are simultaneously inspired by and critical of, the growing visual spectacle of signage and advertising in the modern city, thus making explicit how this new form of street art is profoundly connected to larger changes in the urban landscape (Dickens, 2008). Reflecting upon this shift the popular street artist Banksy said:

Modern street art is a product of a generation tired of growing up with a relentless barrage of logos and images being thrown at their head everyday, and much of it is an attempt to pick up these visual rocks and throw them back (2006).

Post-graffiti is the work of a new generation of artists who are using *all* the components of the urban landscape and view the *entire* city as their canvas, studio, laboratory, and gallery. Post-graffiti installations move away from flat surfaces and bring art everywhere, from the small and unsuspecting, to the large and in-your-face. Dickens says that post-graffiti is different than other forms of street art and graffiti

³⁸ The term *post-graffiti* is also being used in popular art texts, exhibits, and conferences on the subject (Dickens, 2008).

³⁹ An early example of this approach was American artist Shepherd Fairey’s cryptic and repetitive pseudo-advertising OBEY campaign.

because the artists are: (1) using new aesthetic styles, materials, and techniques; (2) interested in engaging with wider audiences (art as social practice); (3) becoming increasingly professional, media savvy, and visually literate (2008). Dickens also points out that post-graffiti tends to be more iconographic (rather than textual), so it is more “readable” to audiences (2008). Therefore, unlike textual graffiti, post-graffiti are more easily transferred across cultural boundaries.

Dickens has said that a defining motto for this type of art is “the right piece, at the right time, and in the right place” (Dickens, 2008). What he means by this is if the piece were moved out of its socio-spatial context it would lose much of its intended meaning and understandability.⁴⁰ The art needs the proper urban context to make sense and have the most impact. Post-graffiti artists blend the installations into the urban environment in various ways. They use existing structures in the urban environment such as paving stones, barriers, trees, lights, phone booths, benches, and fire hydrants. Sometimes they alter, replace, or add something new. Some pieces are so ingrained into their surroundings, that they can go unnoticed if passersby are not familiar with the place or paying attention. To experience these interventions to their fullest potential, you must be physically walking through the city and see them in person, in the full context of the city.

⁴⁰ Its site-specificity makes it difficult for post-graffiti to be displaced into galleries like other street art and graffiti forms have been.

Figure 50 Moss Girl, Brooklyn

Figure 51 Mark Jenkins, Baltimore

Figure 52 Haas & Hahn, Favela Rio de Janeiro 2006

Figure 53 Yaron's Favela, Czech Republic

Figure 54 Walking Man, Bergen Norway

Figure 55 "Drinking Water Running through the Streets,"
Luzinterruptus, Madrid Spain 2012

Figure 56 "Protesting Potatoes in front of McDonalds," Peter
Pink, Alexanderplatz Berlin 2012

Figure 57 "Fake Bird Twitters at Real
People," NYC 2010

Review of Policy Literature

Broken Windows Theory

In the 1970s, when graffiti culture was first making its mark on modern society, some people saw it as a much needed touch of color in the dreary city; but others equated it with the urban crisis that had gripped New York at this time (Wilson & Kelling, 1982). Amidst this political and infrastructural chaos, graffiti was deemed a visible sign of this deep disorder and was to be removed at all costs. Authorities and the media associated graffiti with dirt, decay, disease, and madness (Dickens, 2009; Cresswell, 1992). Graffiti did not belong in the city, it was out of place. Tim Cresswell (1992, 1996) has argued that dominant ideologies define what is and is not appropriate in public spaces. Cresswell (1996) points out that framing graffiti in this negative light acted to associate it with other places more amenable to disorder, particularly with the “third world” and ultimately racist undertones (hooks, 1995). Mary Douglas’s (1996) analysis of the concepts of pollution and taboo argues something similar, but from an anthropological perspective. Douglas examines the “unclean and impure” parts of human society in order to better understand the ordering pattern that some societies strive to establish and maintain. Building upon this notion, David Sibley (1995) shows how subcultures are excluded from space by powerful groups who tend to purify space. Outsiders are viewed as polluting and dangerous and thus systematically excluded from these spaces. Kurt Iveson (2002) contextualizes these ideas and suggests that graffiti is considered a major urban problem because it challenges the rights of property owners, and by extension, the whole system through which urban space is supposed to be

defined. Taken together, these insights can explain some of the reasons why unauthorized art in public space has been perceived as a negative force in society.

Figure 58 Subway Police, NYC 1980s

Arguments against graffiti and street art are often based on the notion that it is physically and morally harmful to society. Two things support this idea: the cost of graffiti removal to taxpayers and the putative feelings of fear that graffiti produces (Taylor, 2010). American society has been described as a “culture of fear” by Barry Glassner (1996) who has made a convincing argument that Americans simply *fear* being victims of crime, regardless of the probability of actually becoming victims. For example, crime rates fell throughout the 1990s, but two-thirds of Americans believed they were soaring (Glassner, 1999). Glassner proposes that the reason so many Americans harbor unrealistic fears is that immense power and money await those who tap into our moral insecurities and supply us with symbolic substitutes (Glassner, 1999).

The proliferation of graffiti has produced “moral panics” and enforcement backlashes (particularly in the US) that have been spurred by the “fear of crime” (White, 2000). Anti-graffiti campaigns have often supported their actions by citing the broken windows theory of crime.⁴¹ This theory argues that permitting minor misdemeanors encourages more serious crime. These minor forms of public disorder not only lead to worse crimes, but also *cause* a downward spiral of urban decay (Wilson & Kelling, 1982; Kelling & Coles, 1997). The presumed reason is that visual cues of disorder (e.g., graffiti, broken windows, public intoxication, trash, abandoned cars, etc.) create an atmosphere of lawlessness that attracts criminal offenders, who assume that residents are indifferent and do not care about the neighborhood (Sampson & Raudenbush, 2004).

Some researchers have begun to question the broken windows theory. Bernard Harcourt (2001) argues that the theory has never been empirically verified. In fact, existing data suggest that the broken windows theory may very well be false. Harcourt believes that the theory rests on unexamined groupings of “law abiders” and “disorderly people” and of “order” and “disorder,” which have no intrinsic reality independent of the techniques of punishment that we implement in our particular society (2001). Other critics contend that defensible space and broken windows constitute instrumentalist policing ideologies founded on environmental determinism that effectively only relocate lawlessness rather than addressing longstanding social inequalities (Rentschler, 2003; Shaftoe, 2006; Vivoni, 2009).

⁴¹ James Wilson and George Kelling formulated the *broken windows theory* of crime in the early 1980s. The broken windows theory’s emphasis on policies that crackdown on disorderly conduct and aggressively enforce misdemeanor laws has greatly influenced policing in the US and abroad (Harcourt, 2001).

Additionally, theoretical reflection and empirical evidence bearing on the actual meaning of disorder are remarkably thin (Harcourt, 2001). Research on implicit bias (the cultural stereotypes that operate beneath the radar in society) and cultural stereotyping suggests that Americans hold persistent beliefs linking blacks and poor minorities to crime, violence, disorder, graffiti, welfare, and undesirability as neighbors (Bobo, 2001; Quillian & Pager, 2001). Dark skin is an easily observable trait that has become a statistical marker in American society, one imbued with meanings and crime and disorder that stigmatize not only people but also the places in which they concentrate (Sampson & Raudenbush, 2004).

There has been relatively little research done on the social structures that shape perceptions of disorder as a problem (Sampson & Raudenbush, 2004). Studies in Baltimore and New York City, show that perceptions of disorder vary widely between individuals within the same neighborhood and that perceptions and disorder were not significantly correlated (Sampson & Raudenbush, 2004). Another study by Lincoln Quillian and Devah Pager (2001) showed that there was a positive association between perceived crime and percentage of young black men. Quillian and Pager underscored that it is important to conceptualize perceived crime and disorder as distinct from actual crime rates. Robert Sampson and Stephen Raudenbush (2004) conducted an extensive neighborhood survey in Chicago focusing on what triggers perceptions of disorder. They hypothesized that perceptions of disorder are socially constructed and are shaped by much more than actual levels of disorder. By combining census and police data, personal interviews (N=3,585), and field observations of city streets, they found that

social structure was a more powerful predictor of perceived disorder than carefully observed disorder. This finding suggests that in shaping perceptions of disorder, residents supplemented their knowledge with prior beliefs informed by the racial stigmatization. This is not due to pure racial prejudice, because blacks were just as likely as whites to be influenced by racial composition in predicting disorder (Sampson & Raudenbush, 2004).

What this research suggests is that the discomfort people feel about disorder stems from something in addition to actual levels of disorder present around them. There are subconscious cultural influences at work. Also, attempts to remove disorder, such as graffiti, from neighborhoods may be justifiable endeavors supported by residents in some cases, but they may have limited payoffs in reducing fear if the neighborhood is inhabited by a large percentage of poor and minorities. This limitation of effectiveness does not derive from deficiencies in the residents, but is rather due to social-physiological processes of implicit bias and statistical discrimination as played out in the historic and current racialized context of cities (Sampson & Raudenbush, 2004).

Research on Graffiti in Portland, Oregon

Chris Gorsek's (2004) dissertation on graffiti in Portland uncovered many interesting findings. As a former police officer, Gorsek was interested in studying graffiti because he believed that (1) it adversely affected the quality of life of an area, (2) the methods of dealing with it were not scientifically tested, and (3) if current methods were ineffective, scarce tax dollars were being wasted that could be shifted to more promising abatement approaches. Therefore, Gorsek's research focused on how well Portland's graffiti

removal program worked, how informal social control affected graffiti, and whether there was a specific geography to the location of graffiti.

The broken windows theory implies that rapid removal will eventually lead to an eradication of graffiti. Many cities recommend that property owners should buff graffiti within 24 hours of its appearance (Gorsek, 2004). Through extensive field observations of graffiti removal zones and non-removal zones over 12 weeks in 1999, Gorsek was able to determine that prompt graffiti removal did not prevent the return of graffiti. There was not a significant difference in the amount of graffiti found in the graffiti removal and non-removal areas. In fact, there was an increase in the amount of graffiti in the removal area. These findings directly contradict the broken windows theory.

Gorsek also found that informal social control⁴² was linked to some reduction in graffiti occurrences. However, there was less informal social control in more public areas that were zoned as commercial, and thus these areas had more graffiti. This could explain why Portland graffiti report maps show high concentrations in the inner industrial southeast neighborhoods of Buckman, Kerns, and Hosford-Abernethy.

War on Graffiti

Kurt Iveson's research (2010) highlights an alarming trend, the ever-expanding number of urban authorities who have declared "war on graffiti." This is problematic because this war on graffiti has played a significant role in the militarization of everyday urban life. It has provided authorities a mechanism to introduce military technologies

⁴² Informal social control is the control that is exercised by the average citizen, rather than a public official, to control a public space (Gorsek, 2004). This is similar to Jane Jacob's notion of "eyes on the street." Some researchers have said that the most likely person to prevent a crime are not police officers but rather neighbors, friends, relatives, bystanders, or the owner of a property (Clarke & Felson, 1993).

and operational techniques (e.g., razor wire, chemical washes, CCTV surveillance, acoustic sensors to detect spray cans, GPS locators, real-time paint fume alerts, intelligence, counterintelligence, etc.) into policy and policing (Iveson, 2010). In response to this increased surveillance, Iveson hypothesizes that elaborate and time-consuming graffiti pieces are becoming less common and are being replaced by quick tags, stencils, posters, stickers and other quickly applied forms. Heinz Steinert (2003) also explains that the use of the word *war* to describe policy responses to graffiti is significant because it blurs the line between police work and warfare. This also promotes an “us versus them” mentality to anti-graffiti campaigns. It is difficult to know exactly how many, but numerous people have been killed by vigilantes after being caught doing graffiti (Iveson, 2010).⁴³

Figure 59 “The Last Graffiti Artist,” Mark Jenkins, Malmö Sweden 2008

Figure 60 panoptiCONS City Surveillance Awareness Project, Utrecht Netherlands

⁴³ Writing of these deaths, Jeff Chang (2002) has observed, “Make no mistake; quality of life campaigns have a body count” (Iveson, 2010, p. 124). For example: in 1983, an African American graffiti artist Michael Stewart was arrested, beaten, and strangled to death by several white New York police officers (Weinberg, 2003). In 1995, William Masters instigated a confrontation with two Latino taggers on a public street in North Hollywood, CA. Masters ended up shooting both, killing 18-year-old Cesar Arce (Weinberg, 2003). In 2008, 15-year-old South Aucklander, Pihema Campbell, was chased and stabbed by a property owner whose fence he was tagging (Iveson, 2010).

Review of Theoretical Literature

Street Art as Public Interaction

The recent changes occurring in street art represent a new branch of artists interested in not just the art itself, but also how that art directly interacts with the spaces, meanings, and people around it. Some street art installations try to instigate a response and promote interaction with audiences. These installations are moveable, tactical, or designed for easy taking. Sometimes the piece remains for years and passersby introduce additional pieces, creating a layering of materials and ideas.⁴⁴ A worldwide example of this type of intervention are “Locks of Love” installations where padlocks are affixed to a fences, gates, bridges, or similar public fixtures by sweethearts to symbolize their everlasting devotion to one another. Isis Brook (2007) studied several unauthorized 3D artistic interventions and found that there was interplay and elaboration among anonymous citizens. For example, a tree in her study had a natural feature in its bark that was reminiscent of a door. Someone added a small doorknob and a rustic sign overhead that read, “Home Sweet Home.” Other people then left small items at the door. Someone even posted a hand-written note saying, “eviction notice” (Brook, 2007). In Brook’s analysis of these interventions, she said that:

A place sparks the imagination and the response is some minimal transformation that others then relate to and join in...these kinds of things cannot be planned or engineered; their improvisational nature is what gives them a specific kind of quality (2007, p. 317).

⁴⁴ This type of exchange can be seen on the streets of some Portland neighborhoods, where small Buddhist-style shrines are erected in yards and parking strips. People exchange offerings such as toys, flowers, or stones.

Figure 61 Community-Contributed Shrine, Portland Oregon

Figure 62 Love Locks Bridge, Prague 2011

Figure 63 Don't Stop Beating Protesters, Portland Oregon 2012

Furthermore, Rafael Schacter provides a compelling argument that there is a powerful performance aspect to the production and consumption of street art. The heightened emotion the artist feels while producing the illicit work is communicated to spectators through the feeling of the piece (Schacter, 2008). The urban audience is participating in the performance, as they gaze, denounce, laugh, or add their own touches to the artwork. The visualizations created are not just communicating a message,

but they are an affective process that is actively doing something in the world as “mediators” of activities and communications amongst urbanities (Halsey & Young, 2006; Schacter, 2008). Street artists transmit a message and then other people in the city can respond. Street art indisputably causes reactions; most people have some sort of opinion concerning its right to exist, its message, artistic merit, legality, etc. Schacter says that street art has “agency,” the ability to capture, hold and transform cognitive operations of its spectators and participants (2008).

Street art thus creates “shared narratives” between people, ideas, and the city. Street artists are actively engaging in place-making activities. Keith Basso (1996) believes that place-making is a universal tool of the “historical imagination;” a way of constructing history, inventing it, augmenting and enhancing conceptions of the past. As the artists use urban spaces to fulfill their own desires, they are also constructing a history of their own making. Value and meaning are not inherent in space or place; instead they are continuously created, reproduced, recreated, and defended (Cresswell, 1996). Street artists are augmenting and enhancing conceptions of the past, present, and future for both themselves and others who see the piece. In this way, street art can be seen as a powerful unmediated alternative mode of communication.

Street art can also be viewed as a “cultural practice;” as a form of material culture. For this reason, Hector Orengo, David Robinson (2008) and Melisa Riviere (2005) have approached the study of street art from an archeological perspective. Unsanctioned urban artworks are “artifacts” that sit in direct competition with the sanctioned art displayed in the production of commercial advertisements, signs, and billboards

(Carrington, 2009). Advertisements are accepted as normal and acceptable uses of public space because capital interests regulate them. Street art, on the other hand, is estranged from the commercial sphere and confronts this rationalized conception of space (Schacter, 2008). Orengo and Robinson (2008) believe that the constructed environments changed and produced by street artists, draw upon the past and provide the material preconditions that influence present-day urban behaviors. This “temporal elasticity” enables materials from the past (like street art) to play active roles in the present (Orengo & Robinson, 2008). Street art can therefore be viewed as material evidence of the present contestation of past ideologies.

Figure 64 Street Artist Communication, Berlin 2011

Figure 65 Tape Installation, Berlin 2011

Playing with Public Space

One of the main characteristics of street art is its playful quality. Quentin Stevens (2007) has said that *play* is an important but largely neglected aspect of human experience in the city. Yi-Fu Tuan (1974) sees playing, especially outside, as an important step in childhood development because a child’s ability to navigate through a complicated world begins with learning how to use their senses early in life. Moving

about and exploring, children touch and manipulate things, and in turn, they learn about the reality of objects and the structuring of space.

By using forms of pleasure (such as art, festivals, carnival, or skateboarding), adults can actively produce their own experiences and interact with their surroundings (Borden, 1996). Quentin Stevens (2007) points out that playing in the urban realm involves controversial expenditures of time and energy and is often looked down upon as an inefficient usage of time. Cities are planned to optimize work and other rational objectives, with leisure space serving well-defined functions (Stevens, 2007). Therefore, spontaneous actions challenge the rigorous timetable of bureaucratic and capitalist production (Bonnett, 1992). Playing in public spaces, especially those not designed for it, reveals new realms of possibilities and embrace space's embedded use-value. Stevens also considers play to be a "lived critique" of rational action, because it discovers new needs and develops new forms of social life illustrating the capacities for social action and expression that the urbanization of society has made possible.

Similarly, street art can also be thought of as a form of carnivalesque behavior. Mikhail Bakhtin (1968) coined the term *carnavalesque*. These are activities that use playful politics aimed sharply and polemically against the official languages of their time. Carnavalesque activities are a tactical blending of art, play, and life. Similarly, street art often blends art and play to produce counter-spectacles designed to interrupt everyday experiences and provoke reorientation (St John, 2008). A carnival celebrates the temporary liberation from established order, mocks authority, and suspends hierarchies, privilege, norms, and everyday prohibitions (St John, 2008). It is a separate

autonomous world that is generated in response to the conditions of the official world (Vaneigem, 1972). Similarly, many street art installations are semi-spontaneous engagements that “play with a place” and its elements. These interventions introduce an element of whimsical and quirky distractions from hectic everyday life. They suggest an engagement with the place that, whilst often humorous, is also one of endearment and sharing (Brook, 2007).

Figure 66 Faux-Front Home, Warschauer Strasse Station Berlin 2011

Figure 67 Peter Pink Installation, Berlin-Bahnhof Zoo 2012

Figure 68 Hung on the Cross Air Jordan, Berlin 2011

Tactical Urbanism

A recent survey of the planning and development landscape revealed *tactical urbanism* as one of the most notable planning trends of 2011 (Planetizen, 2012).⁴⁵ This emerging field of urban interventions (also called temporary, guerrilla, pop-up, ad-hoc, DIY, or open-source) covers a range of projects many of which would also be classified as forms of street art. Arising out of funding challenges brought on by the recent recession, frustrations with the drawn-out approvals process, the organizational opportunities provided by the internet and social media, emerging technologies, and courageous designers, tactical urbanist projects are often defined by their low-cost temporary nature and lack of prior permission (Planetizen, 2012).

These innovative projects aim to activate people and the urban landscape. Site-specific installations become platforms for social experiences and creative exchange in the city. Pushing the boundaries of art and perception, these events allow for an open exploration of reality in the spaces they create between artist and spectator. These artistic interventions deliberately rediscover performative strategies that reflect the theatrical possibilities of urban space (Feireiss, 2010). It is not just the performance itself that stands out, but is instead the audience's response to it that becomes the main event.

⁴⁵ The editors of *Planetizen*, an online public-interest information forum website, reviewed summaries of hundreds of articles, reports, books, studies, and editorials related to planning and urban development (2012).

Figure 69 Skip Conversions, Oliver Bishop-Young, London 2008

Figure 70 Skip Conversions, Oliver Bishop-Young, London 2008

Figure 71 PARK(ing) Day, F.A.D., Lisa Town, and Jason King, Seattle 2009

Figure 72 PARK(ing) Day, 4th Avenue Portland Oregon 2011

Figure 73 "Instant Hutong," Beijing 2009 - Urban carpets created to record and draw attention to the traditional patterns of neighborhoods, courtyards, and lanes in Beijing, all of which are threatened by urban re-development.

Situationist International (SI) was one of the first groups to promote and experiment with the idea of tactical urban interventions. SI's tactics of creating "situations" were urban interventions meant to take pedestrians off their predictable paths, outside their habits, and jolt them into a new awareness of the city (Debord, 1955). Their site-specific art and performances were seeking a phenomenological and experimental understanding of the city. One methodology SI used was *dérive*, or the drift through the city. Paying close attention to the psychogeographical effects of this experience moving through space, SI sought to uncover the hidden "essential ambiances" and "force fields of attraction" so they could understand the various energy flows in and out of places (McGaw, 2008). These tactics questioned the established norms and the hegemonic ideas of their day. The SI sought to counter the spectacle of everyday life by "intervening in the city and experiencing its spaces directly as actors rather than spectators" (Pinder, 2005, p. 149; Dickens, 2008). Thus, a central element in the *dérive* was using playful-constructive behavior as a means of reclaiming the city, where non-competitive, inclusive games enhance the freedom of a given environment (Knabb, 1981; Dickens, 2008).

Review of Methods

Street Art Taxonomies

Several street art studies have focused on the process of classifying graffiti by creating graffiti taxonomies (Gottlieb, 2008; Taylor et al., 2010; Günes & Yılmaz, 2006; Gadsby, 1995; Bates & Martin, 1980; Ferrell, 1993; Gomez, 1993; White, 2000). These authors applied unique taxonomies for their research purposes; therefore the terminology

used to describe street art forms is highly varied. For example, Taylor et al. (2010) classified based on content (e.g., identity, declaration, obscene, quirky, hate, romantic, memorial, and legal). Günes and Yılmaz (2006) classified based on general types (gang, tagger, conventional, existential, political, ideological, and piecing). From the 1980s through the 1990s, many researchers tended to form delineations of graffiti based on *location* (e.g., toilet stall, wall), *type* (e.g., tag, throw-up, masterpiece); *design style* (e.g., wildstyle, bubble, 3D); *method of production* (e.g., stencil, wheatpaste, projection, reverse); *legality status* (e.g., vandalism, commissioned); and the artists' *motivational desires* (e.g., protest, political, humor, identity) (Taylor et al., 2010).

Public Perceptions of Street Art

Rob White (2000) discusses the nature of graffiti production and the different ways in which people might respond to graffiti. White provides a useful overview of the different types of graffiti (categorizing based on intent, form, and location) and graffiti prevention strategies. White believes that graffiti ought not to be condemned, nor celebrated, without due attention given to the ambiguities inherent in its various manifestations. He argues that there is a need for devising appropriate strategies (which include doing nothing) to deal with graffiti at the local neighborhood level.

A recent study by Kim Dovey, Simon Wollan, and Ian Woodcock (2012) asked the question: “What role does graffiti have in the construction and experiences of place?” They sought to look beyond the content of graffiti and focus on the ways it is framed as an urban social practice by residents; how they thought it damaged or contributed to the character of urban places. Their data were collected through a series of in-depth semi-

structured interviews with residents in two neighborhoods undergoing gentrification in Melbourne, Australia. This was the only research I found in which residents were interviewed directly about their opinions on street art. However, the paper fails to mention the sample size or how respondents were interviewed. Dovey, et al. (2012) did find evidence supporting Mary Douglas' claim (1996) that graffiti is like dirt, and it becomes vandalism when it is "out of place." Respondents made distinctions between good and bad graffiti based on where it was located and based on its artistic merit. Another interesting finding was that residents tended to fall into two categories: long-term residents saw graffiti as an intrusion and newer residents saw it as an inherent part of the character, and even part of what attracted them to live there (Dovey, et al., 2012).

Methodological Contributions

With my research, I intend to build upon Rob White's study (2000) of public perceptions of street art. The key differences with his approach and mine are that: (1) White hypothesizes about different responses to graffiti; he does not collect data from residents and (2) he focuses on traditional graffiti, and not street art. My survey will collect data from residents about their opinions on both graffiti and street art. Like Dovey, et al. (2012), my research looks beyond the content and intent of graffiti and focuses instead on how the different manifestations of it are perceived by people in the city. I will build upon Dovey's research by systematically surveying all types of people who live in the city (not limiting it to certain neighborhoods) about their opinions on a range of graffiti and street art forms to see what differences in attitudes exist and how people contextualize and justify their opinions regarding these issues.

As explained, street art can theoretically be used as a “tool” to strengthen and enrich interactions between people and places. Thus, I will test the ability of street art installations to engage with audiences. To do this, I devised several experiments in the city, making interactive and playful pieces of street art myself. Situationist literature and tactics greatly influenced this methodological choice. This research aims to uncover what types of interactions and communications are possible between people and street art. I wanted to create situations designed specifically to take pedestrians off their predictable paths, outside their habits, and jolt them into a new awareness of the spaces and objects around them.

Chapter 4. Methodology

The process of choosing appropriate methodology was the most challenging aspect of this research. Describing street art, applying theories about its existence, and postulating its effects, can only do so much to further an understanding of this socio-spatial phenomenon. Additionally, it is difficult to describe things such as feelings and “senses of place.” These senses are not easily quantifiable, but they have a profound effect on our thoughts and our lived realities and therefore are important to document. Considering these challenges, I chose to use a mixed-methods approach and gather both qualitative and quantitative data. I strove for a balance between the examination of structures and processes on one hand and of individuals and their experiences on the other. An overemphasis on processes could lead to dehumanized research, but an overemphasis on individuals could ignore the fact that people are embedded within powerful societal structures (Hay, 2010).

The lack of existing data on how people react and interact with street art, and what they actually think about different forms of street art, required that I gather new data to answer my research questions. This information is important to collect because we need to first understand what people think about street art in order to accurately evaluate if current policies reflect what people desire. This study will contribute to a more informed discussion about the presence, acceptability, and regulation of different forms of artistic expression in cities, particularly in Portland, Oregon. Two methodological approaches were utilized: (1) participant observations, to uncover what happens when street art is

placed into public spaces (i.e., people's reactions and interactions) and (2) survey interviews, to gather data about what people think about different forms of street art.

Hypotheses

This thesis is designed to gather empirical data about how the public reacts, interacts, and feels regarding different forms of street art. A significant body of theory has been devoted to the topic of street art, but there is a lack of information about how the public perceives different forms of street art. My intention with this study is to help clarify these matters by gathering information from the streets and the residents of the City of Portland. Thus, my first research question is: How do people in Portland react to and interact with different forms of street art in the city? To answer this, I conducted street art experiments, placing different forms of street art into public space and then observing what happens in terms of public participation and longevity of the piece.

During this phase of the research, I will test several hypotheses:

Hypotheses	Literature	Method/Measurement
1. People's reactions to someone placing street art installations in public space will not be confrontational.	N/A	Participant Observations
2. Street art installations can promote interaction with the piece and surrounding space. a. Both children and adults will take a moment out of their everyday routines and physically engage with the art and surrounding space.	Brook, 2007; Dickens, 2009, 2012; Debord, 1957	Participant Observations - Presence/Absence of Interactions
3. The amount of time an installation remains will be influenced by two factors: its form and placement. a. 3D installations will remain longer than tags, stickers, or masterpieces. b. The more noticeable and 'centrally located' a piece is, the faster it will be removed.	Schacter, 2008	Participant Observations - Presence/Absence of Street Art - Spatial Analysis

Table 1 Participant Observation Hypotheses

My second research question is: What do people in Portland think about different forms of street art? To answer this, I will conduct survey research interviews with residents of the City of Portland. During this phase of the research, I will test several hypotheses:

Hypotheses	Literature	Measurement/Analysis
4. Respondents will have more positive opinions regarding installations than they will towards tags, stickers and pieces.	Dickens, 2009; Brook, 2007	Survey – Composite score comparison between installations and other pieces.
5. Street art that attempts to directly engage with people (i.e., being moveable, playful, tactical, or interactive) will be rated more positively than those that do not.	Dickens, 2009; Brook, 2007; Schacter, 2008; Tuan, 1974; Stevens, 2007	Survey - Composite score comparison between chalk box installation and other pieces.
6. Street art that introduces natural elements to the urban environment will be rated more positively than street art that does not.	N/A	Survey- Composite score comparison between garden installation and other pieces.
7. Street art that displays iconographical images will be rated higher than typographical pieces (e.g., those using traditional graffiti-style letters).	Dickens, 2009; White, 2000; Von Lanzener, 2011; Schlecht, 1995	Survey - Comparisons between GATS piece and MURG piece.

Hypotheses	Literature	Measurement/Analysis
8. Street art that is rated as being more understandable will be viewed more positively overall than pieces that are not.	Dickens, 2009, 2012; Gottlieb, 2008	Survey - Comparison of ratings on 'I understand the intended message.'
9. Street art that is rated as being more imaginative will be viewed more positively overall than pieces that are not.	Dickens, 2009, 2012	Survey - Comparison of ratings on 'The person who did this used their imagination.'
10. Street art that is rated as being more interesting will be viewed more positively overall than pieces that are not.	N/A	Survey - Comparison of ratings on 'It makes the space look more interesting.'
11. Message-based graffiti will be rated more positively overall than graffiti promoting someone's name.	Dickens, 2009, 2012	Survey – Comparison of composite score means of the Fever piece and Long Live piece.
12. Street art that is less physically damaging to surfaces will be viewed more positively.	Broken Windows Theory (general)	Survey – Comparison of ratings on 'it damaged the surface.'
13. Street art that is less associated with gangs will be viewed more positively.	Broken Windows Theory (general); Glassner, 1999	Survey - Comparison of ratings on 'it is gang related.'
14. Street art that is associated with making the space look dirty will be viewed more negatively.	Broken Windows Theory (general); Dovey, et al., 2012; Douglas, 1996	Survey - Comparison of ratings on 'it makes the space look dirty.'
15. Respondents will be more willing to have a piece of street art be in some other part of the city or even in their neighborhood, before they would be comfortable with it being on their property.	N/A	Survey – Analysis of 'Would you be okay if someone placed something like this (a) on your property, (b) in your neighborhood, or (c) in some other part of the city?'
16. Respondents will prefer that community input is received regarding the removal of graffiti and street art.	N/A	Survey – Analysis of 'Do you think that they surrounding community should have a say in whether or not it's removed or left alone?'
17. Respondents will not want public tax money to be used to pay for graffiti removal.	N/A	Survey – Analysis of 'Do you think that public tax money should be spent to pay for its removal?'
18. Respondents with children living in their home will rate street art and graffiti (in general) more negatively than respondents without children in the home.	Broken Windows Theory (general); Glassner, 1999	Survey – Within-subjects t-test, presence of children in household on composite score means.
19. Respondents that own their home will view street art more negatively than renters because of their concern about property values and neighborhood security.	Iveson, 2002	Survey - Within-subjects t-test, household tenure on composite score means.
20. Respondents who have lived in their neighborhood more than 5 years will view street art and graffiti (in general) more negatively than those living there less than 5 years.	Dovey, et al., 2012; Glassner, 1999	Survey - Within-subjects t-test, length of residency on composite mean scores.
21. Older respondents will dislike street art and graffiti (in general) more than younger respondents.	Broken Windows Theory (general); Glassner, 1999	Survey - Within-subjects t-test, age on composite mean scores.

Table 2 Survey Hypotheses

Participant Observations

While conducting informal observations of street art in Portland and Berlin (Discussed in Chapter 2), two factors influenced my decision to conduct participant observations. First, randomly observing pieces of street art and graffiti did not inform me about how long the pieces had been there. Second, without directly asking, it was unclear if people who did not notice the piece, had previously seen it, and at the time were no longer paying attention. Considering this, it was important for my research to document initial encounters. Therefore, participant observations were carried out on new pieces of street art to uncover how people in the city react to and interact with street art encountered. To make this scenario possible, I decided to create street art myself, place them into public space, and then closely observe the aftereffects. This process will be discussed in greater detail shortly.

Participant observations were used to document people's direct and immediate reactions to street art in public space. This information was important to gather in order to understand their perceptions, feelings, and behaviors more fully and intimately (Lofland, et al., 2006). Although not a main objective for this research, this method also provided firsthand knowledge of the work involved and the "rush"⁴⁶ of creating street art. Although street artists were not directly interviewed for this research,⁴⁷ I participated in their practices via this involvement. This was an excellent way to understand the "lived

⁴⁶ Many street artists say that the visceral rush they get while producing their art is a motivating factor. They see the words take shape and feel a connection between their control of the implement and the writing as it appears on the surface (Halsey & Young, 2006).

⁴⁷ I had informal conversations with street artists (in-person and online) about their work during this research process. This information has greatly contributed to my understandings of the street art world and the people involved in it. Considering their intense desire for anonymity and secrecy, I did not pursue securing interviews with these individuals.

reality” of being a street artist, an insight that helped me more fully understand the phenomenon.

This active participation clearly influenced the situations, considering I created the events under observation. It must be realized, however, that the researcher’s presence almost always has some impact on the field of study. Even our choice of what to study and how we study it reflects our values and beliefs (Hay, 2010). Being a reflexive researcher is an important goal to keep in mind. Reflexivity is a process of constant self-conscious scrutiny of the self as research and of the research process (England, 1994). Fieldwork findings are not ‘realities’ extracted from the field, but are instead ‘inter-subjective truths’ negotiated out of an unfolding iterative process between the researcher, the researched and the environment (Cloke et al., 2010).

Keeping this in mind throughout this research was essential, especially when creating pieces of street art to place in the community. I had the desire to make things that people would enjoy without being offended by. I developed a sense of wanting to “give” something to the spaces, to incorporate the piece into the space, and not make the area look dirty or uncared for in any way. I also had to shift my persona when putting street art out into public space: including getting to know street artists, interacting with strangers, and taking into consideration how I appeared and acted towards others, and how my artwork would be received by the public.

To begin this process, I brainstormed the types of street art that I would feel comfortable making, finally deciding on creating a variety of interactive installations,

including eight yarn installations,⁴⁸ a tape hopscotch, a connect-the-dots game (using tape and chalk), and a community chalk box (Appendix B). The pieces were designed to pull people off their predictable paths and encourage them to interact and play with the piece and surrounding space. The goal was to test some of the theoretical arguments made about the possibilities of street art presented in the literature (Brook, 2007; Dickens, 2012; Debord, 1957). Additionally, safer forms were chosen over more risky forms of street art (i.e., spray-paint, etching, etc.). These pieces were all non-permanent and non-destructive. The pieces were fairly easy to install, especially when working with a partner.

The street art pieces were constructed at home, or in the field, and then placed into public spaces around Portland. The site locations were selected based on convenience because it was important to be able to observe the pieces on a daily basis. Pieces were placed near my home in a middle-class residential neighborhood (Sunnyside in SE Portland) and at my workplace on the Portland State University campus in downtown Portland. Living in the city, I often walk to the places I go. This may seem like an insignificant factor, but walking allowed me to observe landscapes day after day, notice changes, and identify patterns.

Pieces were observed for various lengths of time, ranging from a few hours to a year and a half (November 2010 to February 2012). Observations took place from various locations, including on-the-ground and overhead. Aerial views were preferred in order to reduce biasing the situation with my presence. Interactions that passersby had with the

⁴⁸ Yarn installations are also known as yarn bombing, guerilla knitting, yarn storming, urban knitting, or graffiti knitting.

street art and anything overheard referencing the installations were documented.

Depending on the location and context of the piece, methods used to document the situations included: note taking, photography, and videotaping.

The yarn installations were all knitted at home and then placed in a 2-block radius in the Sunnyside neighborhood (Yamhill, 33rd, 34th, and Belmont) from November 2010 to July 2011. Some of the installations contained additional materials such as feathers, embroidered messages and designs, beads and ribbon. In January 2012, I replaced two of the yarn installations that had been up since the summer of 2011 because they were dirty and frayed.

The hopscotch tape installation was completed in October 2011 at the Urban Center Plaza at the Portland State University campus in downtown Portland. I created the hopscotch with red tape in the middle of the upper level of this public plaza. While most of the hopscotch was made out of red duct tape, the final home-base was not a square, but was instead a tape heart that said, “Join the Resistance, fall in Love” and pictured a police officer spray-painting red hearts. This piece was chosen because of its playground-like quality. Made mostly of concrete, the plaza is certainly not designed for play. The three existing public art pieces in the plaza are granite monoliths.⁴⁹ These sculptures are cold, hard, and inaccessible. As discussed in the literature review, playing is an important, but often neglected aspect of our experiences in urban environments.

In November 2011 the connect-the-dot tape installation was completed in a residential area on SE 33rd between Belmont and Yamhill. The game was made with

⁴⁹ This project cost a staggering \$225,000, the city's largest public art commission since the Portland Building's *Portlandia* (PDC).

purple duct tape cut into numbered dots, which if outlined, formed a “resistance fist.” A bucket of sidewalk chalk was placed on the ground nearby. My intent was for people to use the chalk, tracing the numbered squares, and then the image would appear. This resistance fist image was chosen for a few reasons. First, it was a somewhat simple design. Second, I thought the combination of the fist, a traditional symbol of resistance, and the connect-the-dots, was also interesting theoretically because resistance usually begins when someone “connects the dots” of cause and effect among larger social issues and then acts out against it.

The final piece of street art created was a community chalk box placed on a utility pole at Sunnyside Piazza at the corner of SE 33rd Avenue and Yamhill (Appendix B). This box was created using red spray paint, acrylic paint, stickers, and permanent markers. The box was attached to the pole with two heavy-duty screws. This intervention was carried out late at night and no passersby commented the activity. Several cars passed without any incident.

Overall, participant observation provided invaluable data on what it was like to make and place street art in public, the reactions those activities caused, how long the street art remained, and how people interacted with pieces encountered. This immersive and inductive methodology was helpful in forming a deeper understanding of the relationships between individuals, art, and public space. I now had data to answer my research question about how people interact with street art in the city, but pure observations alone did not reveal what people actually thought about the street art they

saw. Therefore, an additional method, survey research, was used to uncover people's opinions regarding different forms of street art.

Survey Research

Survey research was carried out to gather information on how City of Portland residents actually feel about street art and graffiti, a topic not previously studied in this manner. This information is important to gather because of the ongoing controversy surrounding the merits of street art and the city's adherence to zero tolerance graffiti removal strategies. Survey research provides many benefits. Standardized questioning assembles more precise data because all respondents are exposed to the same experience and allows for comparisons between different cases. Most importantly, surveys also help to disseminate empirical data on the opinions of a larger population of people regarding issues, rather than relying on hypothetical or anecdotal evidence.

Street Art Taxonomy and Questionnaire Design

Before creating a survey about street art, it was first necessary to familiarize myself with what types exist. Over the past few decades, countless websites (e.g., Wooster Collective, Endless Canvas, Urban Art Core, etc.) and photography books have meticulously documented street art around the world.⁵⁰ Since there was not an agreed upon classification approach found the literature reviewed (Gottlieb, 2008; Taylor et al., 2010; Günes & Yılmaz, 2006; Gadsby, 1995; Bates & Martin, 1980; Ferrell, 1993;

⁵⁰ Photographs of street art are acquired in multiple ways by these entities. Some organizations accept photos from anyone. Others use their own team of photographers (Endless Canvas, 2012). These organizations disseminate street art photography through multiple outlets (e.g., websites, magazines, coffee-table books, zines, online social media, art shows, etc.). This documentation usually provides the location of the piece and sometimes an artist's name or pseudonym.

Gomez, 1993; White, 2000), it was decided that the most useful and objective method for my research would be to classify street art based on its *form*. This focus on form allowed me to experiment and explore emergent reinventions of street art taking place, such as 3D post-graffiti installations, and make distinctions between it and other forms of street art and graffiti. Rafael Schacter's (2008) research findings (and my informal observations) suggest that public audiences and graffiti abatement squads make exceptions for some forms of street art and not others, even when it is all technically illegal. Some forms of graffiti are removed immediately; others are left for years. These findings prompted my interest in how different physical manifestations of street art affect its level of acceptability.

This demarcation of form presented a few methodological issues. First, within each form category there is immense variety. Spray-painted pieces can range from a simple tag of someone's name, to a stencil, or an elaborate mural. Second, inherent to most classification systems (especially ones dealing with a subjective subject such as art) is variance in how items are classified from person to person. For example, the separation between "tags" and "throw-ups" is subject to much variation between personal opinions. Finally, the photos chosen for the survey instrument were not (and could not be) all-encompassing or exhaustive. Logistically, the survey had to remain brief to not adversely affect the response and completion rates. Theoretically speaking, while subject matter or form suggests the simple identification of an object, the true significance of that object within the visual context of the artwork and broader societal context

contributes to the overall meaning of the work (Gottlieb, 2008). Unfortunately, that degree of depth is beyond the scope of this research.

Due to the subject's visual nature, I needed to use photographs in the survey. To begin this selection process, over 1,650 digital photographs that I have taken throughout the United States and Europe were uploaded into a *Flickr*⁵¹ database. I then examined each photo and considered its physical properties in order to identify emergent patterns. Asking questions such as: How was this object produced? What materials did the artist use for their medium? What was the piece put on? Each photo was then tagged with a descriptive label (i.e., spray, stencil, sticker, etc.). Since some of the photos consisted of multiple pieces of street art, many were assigned multiple tags. Patterns soon emerged. New codes were created to accommodate forms that were not previously considered. Flickr's "search by tag" and "batch edit" functions made the coding process relatively easy. The images were rearranged and retagged until I was satisfied that the classification system took into account all forms of street art depicted. This pattern analysis informed the formation of a non-hierarchical taxonomy system of current *forms* of street art. Under each main supertype classification there were subtype classifications that describe in more detail the particular methods of production and the media used. There were three supertype top-level categories: (1) Installation (e.g., 3D objects, knit,

⁵¹ *Flickr* is an image and video hosting website, web services suite, and online community. Flickr stores photos and offers collaborative tagging, otherwise known as a folksonomy. Flickr is one of the main avenues through which contemporary street artists share their work amongst themselves and audiences. No longer do they have to sit in train yards, watching trains roll by, they can simply access the internet and be exposed to worldwide graffiti.

gardening, etc.), (2) Paint (e.g., tagging, masterpieces, stencils, etc.), and (3) Appliqué (e.g., stickers, tape, wheatpastes, etc.).⁵²

Figure 74 Street Art Taxonomy

Showing respondents a picture of each of the street art subtypes identified would be far too laborious for this survey. Therefore, selections were made to further narrow down the forms of street art to be used. I decided show four different forms of street art: tags, stickers, masterpieces, and installations. These forms were chosen because they depicted common forms of street art being produced and because of the growing popularity and lack of research on newer forms of street art. In total, eight photographs from the taxonomy I created were used in the survey (Appendix C).

All respondents were informed of: survey's purpose, the average completion time, participation was voluntary and anonymous, they could stop at any time, and if there was a question they would rather not answer, they could skip it. Contact information was

⁵² A fourth category was identified, *reverse graffiti* (e.g., clean and dust tagging). Reverse graffiti is a method of production that removes dirt or dust from a surface to expose the lighter-colored wall or object beneath. This method's popularity is not widespread among street artists. The method has co-opted as a tactic for advertisements. This form of art is not always damaging the surface, nor does it leave anything behind (i.e., littering), therefore it is technically not breaking any laws. Due to its lack of popularity amongst street artists and its non-illegality, this form was excluded from this research.

provided for the researcher and the PSU Human Subjects Committee. Respondents were first asked two screening questions to determine eligibility. All respondents were required to confirm that they currently lived in the City of Portland and were 18 years of age or older before taking the survey. The full survey instrument can be found in Appendix D.

The survey design consisted of eight main sections, each containing a picture of a piece street art or graffiti and a series of questions about each photo. These Likert scale questions were meant to gauge the intensity of respondent opinions on a variety of indicator statements regarding the depicted piece's: (1) understandability, (2) damage done, (3) use of imagination, (4) offensiveness, (5) gang-relation, (6) criminality, (7) interest, and (8) dirtiness of the space. Respondents were asked to rate each statement using a five-point scale of strongly disagree, disagree, neither agree nor disagree, agree, and strongly agree. Statements were worded as neutrally as possible. Concepts used in the statements were developed based on participant observations and theories found in the reviewed literature.

SECT1: In the next few questions, you will be shown 8 pictures of street art and graffiti and asked what you think about each of them. These are all located in public spaces (not on private property). These were all done without permission.

Q1_tag: Please rate your level of agreement with the statements below.

Note: These are in public spaces and were done without permission.

	(1) Strongly Disagree	(2) Disagree	(3) Neither Agree nor Disagree	(4) Agree	(5) Strongly Agree
I understand the intended message (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It damaged the surface (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The person who did this used their imagination (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is offensive (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is gang related (5)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It should be considered a crime (6)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space more interesting (7)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space look dirty (8)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Figure 75 Survey Item Example

Next, respondents were asked if they thought the space shown in the picture was better before or after the street art/graffiti was placed there. They were then asked if they would be okay if something like what was shown was on: (1) their property, (2) in their neighborhood, (3) or in some other part of the city. Respondents were then asked if they had seen something like the piece in the past six months. These items were included to acquire a general sense of how context may explain respondent opinions.

Respondents were then presented a short series of questions asking what they thought should be done about each piece of street art or graffiti. If the respondent thought the piece should be removed, a follow-up question about what removal process they think should be used was asked; specifically, if they thought that the community should have a say in whether or not the piece is removed or left alone, and if public tax money should be spent to pay for its removal. These questions were asked because it is important to know what solutions or outcomes people actually prefer.

After completing the eight main sections, respondents were asked a final general question, not associated with any particular piece of street art or graffiti. Did they think it is generally an act of vandalism or artistic expression, and why? This question was meant to gather information about how respondents' viewed street art and graffiti. This question provided valuable details about respondents' feelings towards the legality and merits of street art and graffiti.

Finally, respondents were asked seven demographic questions. These were standard items that appear on most social research questionnaires. This data were used to compare group characteristics to opinions about street art and graffiti to see if socio-

economic factors influenced attitudes. At the close of the survey, respondents were provided space to record any additional comments they might have had.

Pilot Testing and Post-Pilot Methodology Changes

Piloting is the best possible way to test survey questions and methodology. The questionnaire was administered in-person, door-to-door in the Sunnyside neighborhood in Portland in November 2011. The questionnaire design was basically the same as described in the previous section, but instead of showing eight separate pictures of street art and graffiti, pictures were grouped into categories based on form. This difference in survey design will be discussed in greater detail later.

The final sample for the pilot test consisted of 10 surveys, five completed with random households and five completed with acquaintances.⁵³ The surveys took between 7 and 11 minutes to complete, slightly longer than anticipated. The response rate using this method was rather low because no one came to the door at many homes. A few “don’t know” responses were received, presumably because people did not expect questions about a topic such as this.

A few survey design and methodological changes were implemented following the pilot. Respondents mentioned that they would have different feelings regarding street art depending upon the context (e.g., done on public or privately-owned space, done with or without permission). Since the focus of this research is uncommissioned street art, a statement was added explaining that, “these are in public spaces and were done without

⁵³ Although this was a selection bias, my aim in asking acquaintances to complete the survey was to get critical feedback regarding the questions. Since they knew me, they were not inhibited to tell me how they really felt. I was able to ask them questions about the survey instrument and how well they understood the questions. These respondents were able to provide useful feedback regarding question wording and understandability. Acquaintances surveyed all lived in Portland.

permission.” Next, some of the photos shown were substituted to ensure that all pieces were in public space, apparently executed without permission, and were typical examples of street art.⁵⁴ To reduce confusion, it was decided that only one picture was shown at a time, instead of sets of pictures (grouped by form). All the pictures used were photos that I had taken in Portland, Oregon; Tampa, Florida; and Berlin, Germany.

The largest change implemented post-piloting was the survey modality. After testing the in-person method, I decided to instead use a web survey. Social desirability bias was a concern with in-person surveying. People seemed hesitant to speak to me about their opinions about graffiti and street art. If they were able to complete the survey privately, their answers may be more candid. Also, two pilot surveys were completed by acquaintances via email. These emailed surveys had the richest qualitative data in the open-ends. These respondents had time to express their thoughts and explain their answers.

Finally, implementing the survey via the Internet significantly reduces the dissemination time. It took three hours to obtain just five door-to-door surveys. With a web survey, flyers can be passed out far more quickly. Internet survey research has increased dramatically in the last 10 years (Pew, 2012). The increase in the number of Americans who have access to the Internet, and the relatively low cost of conducting Internet-based surveys have contributed to the proliferation of this modality (Pew, 2012). A web survey was the easiest method available to get the most responses with the least

⁵⁴ For some of the pieces, I had to use my best judgment about whether or not they were in fact in public space and done without permission.

amount of time and cost. Another advantage of web surveys is avoiding the error prone task of data entry (Soloman, 2001).

Web Survey Methodology and Subject Recruitment

Once the survey design was finalized, the instrument was programmed into *Qualtrics* web survey program for implementation. Testing and revisions were completed to ensure appropriate wording, correct functioning of all skip patterns, and the accurate data recording. The eligible population for the survey included any Portland resident 18 years of age or older. This demographic was chosen for two reasons. First, graffiti and street art are a citywide issue and its presence and removal affect everyone to some degree. Secondly, I was interested in what Portlanders, in general, think about this topic and wanted to obtain a wide range of opinions from across the city.

Since it was impossible to survey the entire population of Portland with the resources I had at my disposal, ten survey areas were chosen in each of Portland's five quadrants: North (Humboldt and Boise neighborhoods), Southeast (Sunnyside, Buckman, Richmond, and Hosford-Abernethy neighborhoods), Northwest (Northwest and Pearl districts), Southwest (Goose Hollow neighborhood), and Northeast (Concordia and Kerns neighborhoods). These areas were selected mostly based on ease of accessibility⁵⁵ and the general proportion of residential vs. commercial properties. Areas with mostly businesses and industrial zones were excluded.

⁵⁵ Since I do not have easy access to a motor vehicle, flyer distribution was carried out of foot, using a bicycle, and public transportation.

Flyers containing a brief survey description, eligibility requirements, and the survey link were distributed directly to households.⁵⁶ Flyers were printed in color on 4x5 sheets of paper, folded, and placed into plastic Ziploc bags. Holes were punched at the top of the bags and a rubber band was looped through they could be quickly and securely placed on doorknobs, mailboxes, or fences. This arrangement also protected the flyers from getting wet or blowing away. Loose flyers were available for situations where homes had latch handles or if a resident was outside (it could be handed to them directly).

A PSU graduate researcher in the Urban Studies & Planning Department is conducting a survey to find out what people in your neighborhood think about Street Art & Graffiti.

Please take a few minutes to take this online survey!

If you complete the survey, you can be entered into a drawing to **win a \$50 Visa gift card!**

*You must be 18+ and a Portland resident to participate.
Participation is voluntary and anonymous.*

TO TAKE THE SURVEY, PLEASE GO TO:
WWW.STREETARTSURVEY.COM

 Portland State
UNIVERSITY

Questions? Contact the Principle Investigator:
Tiffany Conklin, 503-725-5970, tconklin@psu.edu

Figure 76 Distributed Flyers

⁵⁶ The URL www.streetartsurvey.com was used to redirect participants to an anonymous survey hosted on a *Qualtrics* account. The account was set up so that only one survey could be completed per IP address to minimize the possibility of people completing the survey more than once.

Flyers were left at most homes, even those that had “no soliciting” signs since I was not selling anything or asking for money. Once in certain areas (e.g., downtown and the Pearl), it was realized that flyers could not be passed out at large multi-family complexes, and therefore I had to change the distribution method. Twenty one-page pull-tab flyers were created and posted on public utility boxes and poles near multifamily residences. When I returned to the locations to collect the flyers back (once the survey was completed), many of the pull tabs had been removed suggesting that this recruitment method worked to some extent. Since the survey screened out people who did not verify they were a City of Portland resident and over 18 years old, I felt this was an acceptable recruitment method.

An incentive was offered to those who completed the survey. Flyers informed potential respondents that if they completed the survey, they would have a chance to win a \$50 *Visa* gift card. Upon completion of the survey, respondents were notified that in order to be entered into the incentive drawing they had to provide a preferred email address or phone number. Those who did not want to be entered into the drawing were thanked for their time and the survey was ended. At the end of the project, respondent-provided contact information was extracted and separated from the survey data. The records were randomized and a winner was identified. Finally, this respondent was contacted to arrange for the gift card to be delivered.

In total, 1,200 flyers distributed over 19 days (from January 21, 2012 to February 8, 2012). This process took approximately 20 hours to complete. Maps showing areas where flyers were distributed can be found in Appendix E. Since this was a more passive recruitment model, it was only possible to calculate a completion rate and not a response rate. The estimated completion rate for the survey was 7%.⁵⁷ Over 2.5 weeks, I was able to obtain a total of 161 completed surveys. Due to a data quality issue, caused by unforeseen circumstances,⁵⁸ I was only able to use 139 surveys for analysis.

⁵⁷ This completion rate was calculated by dividing the number of flyers passed out (1,200) by the total number of completed surveys received (161). Most likely the true completion rate is higher than 7% because not all flyers were actually seen or read by household members (i.e., immediately thrown away, blown away, not seen, or ignored).

⁵⁸ A passerby in the Pearl district noticed one of my pull-tab flyers taped to a public utility box outside of an apartment building. Presumably displeased with this distribution method, they sent a photo of the flyer to a Portland blogger, Jack Bogdanski, a law professor at Lewis & Clark College. Bogdanski linked and quoted the wrong person as the researcher: (<http://www.flickr.com/groups/northweststreetart/discuss/72157626867892090/>). Bogdanski did not go to my survey website or fact-check before posting this information. The other 'researcher' who was cited, lives and works in the United Kingdom and did not have an objective approach to their research which angered many people who visited the blog. Some of these visitors went to my survey website and took the survey, thereby significantly biasing my data. It was quite obvious when looking at my data that people were taking my survey because of the blog posting. I split the file and compared the two sets of data (that day verses all other days) for significant differences. Unlike the rest of the survey data, surveys from that day were overtly negative and critical of both the survey method and the topic of street art and graffiti. The difficult decision was made to remove all surveys received that day (n=22) because the quality of the data had been compromised.

Figure 77 Completed Surveys by Zip Code

Survey Research Limitations

The following section briefly describes the limitations of this research that I feel had the greatest impact on my findings. Survey questionnaires must remain relatively simple to be appropriate for different respondents. As discussed, I carefully worded the indicator statements to be as straightforward and neutral as possible. The quantitative nature of survey data can also hide the fact that these are opinions and personal experiences, and not just numbers. To balance this, the open-ended questions were included so that respondents could provide answers in their own words. Surveys are also somewhat inflexible because once implemented they should remain relatively unchanged. Thus, the survey was thoroughly tested before implementation to avoid having to make changes.

Securing an adequate sample size is important for researchers who wish to have a representative sample and generalizable results. In 2010, the City of Portland had a population of 472,253 adults 18 years of age or older (US Census 2010). Therefore, if I was able to do random sampling, a total sample size of at least 384 respondents would have been needed to be 95% confident that the overall results are those we would expect to find within Portland (Dillman, 2000). With the time and resources available, I was unable to collect a random representative sample of Portland residents. I was also not able to reach certain neighborhoods, especially in the far eastern parts of the city. Realizing that this would significantly limit my ability to make generalizations from the survey results, I hoped to minimize this bias by dispersing the survey flyers to various

neighborhoods in all five quadrants of the city. Additionally, flyers were passed out to every approachable household along the designated survey routes.

Non-response and self-selection bias are more of a concern with the web modality. This research focuses on a controversial topic which people tend to have strong feelings towards. It is expected that people in the middle, who do not care about street art one way or the other, may be slightly underrepresented. I provided the incentive to minimize these biases.

Another web survey limitation is coverage bias, because it may exclude people who do not have access to the Internet or do not have sufficient computer skills. Nevertheless, coverage bias is also a concern with other survey methods. For instance, contacting people via landline phones also excludes certain demographics (especially young adults, those living with roommates, and low-income populations) because many people now only have cell phones and do not have landlines (Blumberg & Luke, 2010).⁵⁹ Likewise, in-person surveys exclude anyone who is not present at the exact time and location surveying is taking place. Since survey announcements were delivered directly to households in multiple neighborhoods in each of Portland's five quadrants, (rather than promoting the survey via the web or email) it is hoped that any bias present is evenly distributed throughout the population surveyed. Also, since demographic questions were asked in the survey, during analysis I will be able to determine how representative my sample is compared to the City of Portland.

⁵⁹ The representativeness of phone surveys has come under increased scrutiny in recent years (Pew, 2012).

Chapter 5. Findings and Discussion

Participant Observations

Participant observations were carried out to uncover how people react to and interact with street art encountered in the city. I created three types of street art interventions (eight yarn installations, tape hopscotch and connect-the-dots, and a community chalk box) and placed these pieces into public spaces around Portland, Oregon. I directly interacted with several passersby while installing these pieces, but no one was confrontational or had any visible negative reactions to my actions. Although some forms of street art were more successful at promoting interactions than others, results clearly demonstrate that street art designed to promote engagement among people, art, and public space can be successful. Both adult and children paused, and for a brief moment, interacted with the spaces around them in new and unscripted ways.

All but two of the installations created remained longer than most other forms of street art and graffiti in the surrounding area. Tags and stickers were removed monthly or bi-monthly while my yarn and chalk box installations were left. Centrally-located pieces in downtown Portland or on Belmont Avenue (a main thoroughfare with shops and increased auto/foot traffic) were removed more promptly than those located in residential areas. The following three sections describe the findings from these observations.

Yarn Installations

I created a total of eight yarn installations for this research (Appendix B). All but one of the installations remained in place as of March 2012.⁶⁰ The Sunnyside Graffiti Abatement crew swept through the area on several occasions during the observation period, but did not remove the yarn. Some yarn installations were more successful at promoting interaction than others. People tended to notice the larger and more centrally-located pieces rather than the smaller ones in more discrete places. Most interactions were brief. Many people would just touch the yarn as they passed. In some instances, I heard people discuss the piece. For example, a young girl said to someone else in her group, “Look it’s a cozy! It makes it look prettier.” In another observed instance, a young boy, perhaps 3 or 4 years old was touching the large yarn piece and asked his grandmother, “What is it?” She replied, “I don’t know, I’ve never seen anything like it.” They stood there for a few minutes as the child played and pulled at the knitted piece. These positive reactions could indicate that this form of street art is perceived of differently than others. Yarn installations are softer and less threatening than other forms.

During observations, several additions to my yarn installations were made such as the introduction of flowers, small umbrellas, and pamphlet ads for music shows. Like Isis Brook’s findings (2007), this research found that unauthorized artistic interventions can promote interplay and elaboration between anonymous citizens. Out of all counter-interventions, the most interesting was another piece of street art added directly below

⁶⁰ The “Keep on the Sunnyside” tree wrap installation on Belmont Avenue (between SE 33rd and 32nd) was removed after being in place for almost a year. A crew working in the nearby power sub-station removed the piece when re-planting the surrounding landscaping.

mine. This was a wooden plaque screwed into the telephone pole. It was a *trompe-l'œil* optical illusion created by transposing one landscape onto another. The artist photographed the telephone pole from a distance, created a plaque of that picture, and then nailed the plaque to the photographed pole. Interestingly, there was a small black heart drawn on the yarn installation pictured on the plaque. The installation lasted only a few days and was then removed.

The same day the plaque appeared at the Sunnyside Piazza corner, another one was installed one block away on a pole at 33rd and Belmont. This photo employed the same *trompe-l'œil* technique. This plaque was also gone after just a few days. Over the following weeks, other similar installations were discovered around the city. In January 2012, I connected with the anonymous artist on Flickr. He turned out to be the well-known Portland sticker artist, *Kanye*. Kanye is one of Portland's most prolific "slap-taggers," placing his humorous stickers of celebrity Kanye West "all-city." It was surprising to discover that the same artist was responsible for creating these two very different forms of street art. This illustrates that street artists are flexible and do not restrain themselves to particular forms of street art. They often employ multiple tactics to express themselves in the city.

Figure 78 Counter-Intervention Plaque, Sunnyside Piazza 2001

Figure 79 Plaque, Belmont and 33rd 2011

Figure 80 No Limits Stickers Printing Services, NE Alberta Portland, Oregon

Figure 81 Kanye Sticker, Portland Oregon 2012

Tape Installations

While installing the tape hopscotch at the PSU Urban Plaza, two interactions with passersby occurred. A man on a bicycle approached and paused for a few moments. He asked, “What happened to chalk?” I replied, “This is a new waterproof way!” He laughed and rode away. About thirty seconds later, a person wearing a full cow suit (presumably the Ben & Jerry’s mascot), “moo-ed” at me twice. I looked up and the cow waved, turned around and walked away. After laying the tape, I left the scene. I then positioned myself on the second floor of the nearby Urban Building that overlooks the plaza. The intervention was observed for approximately three hours until it was dark and the flow of people dramatically decreased. Extensive notes, photographs, and video were taken during these observations (Appendix B).

The first thing noticed was a Tri-Met security officer approaching the plaza. Initially, I thought he was going to remove the hopscotch or call it in, but he was just being asked to take someone’s picture. He glanced in the direction of the hopscotch, but did nothing. In total, out of the hundred or so people that passed through the plaza during observations, 14 people, including adults and children played on the hopscotch. Many hopscotch participants were walking towards the hopscotch in a direction that would allow them to fluidly hop along but still be on their initial trajectory. Most people did not go out of their way to hop. Adults usually played on the hopscotch if they were accompanied by at least one other person. Only three lone adults interacted with hopscotch, including a man who walked over it and then at the very end, before walking completely off it, he hopped the final two squares into the heart. The most interesting

interaction was a group of five people who each took turns hopping, all standing around watching each other.

Unusual objects in public space, like this hopscotch, produce mixed public reactions. Some passersby appeared to notice the installation (looking at it as they passed), others did not appear to notice at all, and others fully interacted with it. People also tended to look around before hopping on the piece, perhaps to see if other people were looking. These observations suggest that not everyone feels comfortable, wants to, or cares about, breaking from conformity in public spaces. Overall, the hopscotch experiment was very successful at promoting interaction with street art and the surrounding environment.

The next tape installation completed was the connect-the-dots resistance fist. Unfortunately, this piece did not promote interaction as hypothesized. Only one instance was recorded, and this appeared to be a haphazard child-like drawing that did not connect the dots. A few factors could explain this. First, the picture may not have been straightforward enough for people to understand what to do with it. If this installation was recreated, a brief instruction of “connect-the-dots” may help passersby realize the intent. Also, rain could have washed the chalk drawings away before they were documented. Finally, since the piece was done in the fall, leaves eventually covered the image, further decreasing the likelihood and ability for interaction.

Community Chalk Box

The final street art created was a community chalk box placed at Sunnyside Piazza (Appendix B). Again, the weather played a role in my ability to document interactions.

In the rain, people did not use the chalk, and if they did the drawings washed away. The chalk art was continuously refreshed in a natural buffing process.

Nevertheless, when it was not raining, this intervention successfully enticed many passersby to use the chalk and write on the pavement. Fifteen separate interactions were recorded over several weeks of daily observations. The drawings consisted of hearts, messages, names, and shapes. All the messages were positive and light-hearted. Some messages provoked others to write messages in response, resulting in an unmediated sharing of thoughts among strangers. Children especially enjoyed the piece. I saw a father lift up his daughter so she could reach into the box and select chalk to use. In general, the chalk box appeared to be well-received by residents and visitors. Someone even left two packs of new sidewalk chalk in the box when it was empty. This donation shows that some people are not only willing to participate in the intervention themselves, but also want to see other people continue to participate.

Overall, most of these street art interventions facilitated people interacting with their environment in a variety of new ways. Some of the interventions even spurred spontaneous social interactions among strangers. Although it would have to be tested on a larger scale, I believe installations like these would have a similar effect in comparable neighborhoods. These street art pieces were a non-permanent and non-threatening way of getting people to interact with the people and places around them. This interaction is important because the limited number of fully-open public spaces available in cities today. Much of the city is designed in a way, or has laws applied to it, that stifle spontaneous socializing and adversely affect interpersonal networks (Semenza & March,

2009). Limited opportunities for people to interact can deteriorate mutual understanding, trust and reciprocity, which have been described as a decline in social capital (Bourdieu, 1986; Putman, 1995). I believe that the evidence gathered by these observations show that street art installations can be used as an alternative tool to promote community-building. Street art can be used to inspire and empower communities to creatively transform the spaces around them (Semenza & March, 2009).

Web Survey

Analysis Preparation

To begin analysis, it was first necessary to prepare the data. The web survey data was exported from *Qualtrics* into SPSS statistical software. Twenty records were removed because the surveys were not fully completed. As mentioned in Chapter 4, an issue occurred during surveying that compromised the quality and randomness of the data received on February 6th, 2012, starting at 10:43am. This situation required that an additional 22 records be removed from the file and not used in analysis. The final sample size was 139.

To prepare the continuous, Likert scale ratings for analysis, the ratings were first recoded so that all the scores were going in the same direction, from negative to positive. For instance, a rating of 1 on “Understanding the message” is negative (least understandable), and a rating of 5 is positive (most understandable). However, on the item “It is offensive,” that logic is reversed, so a rating of 1 is positive (least offensive) and a rating of 5 is negative (most offensive), therefore, these scores were recoded to go in the opposite direction, from negative to positive.

Once the recoding was completed, individual sum scores were calculated by adding up the ratings for each picture for each respondent. These individual sum scores ranged from 8, representing negative attitudes, to 40, representing positive attitudes. If a respondent did not provide a rating on all 8 statements for any particular photo, that response set was excluded from analysis since a comparable sum score could not be obtained.⁶¹ The average of these individual sum scores was then calculated in order to create eight mean scores, one for each picture in the survey. These mean scores will be referred to as “composite scores” (Table 3).

<i>Composite Score Means</i>		
	N	Mean
Yarn Installation	135	33.46
Chalk Box Installation	138	32.93
Garden Installation	136	31.46
GATS Piece	138	30.52
Murg Piece	139	28.39
Long Live Tag	136	28.20
Stickers	137	25.01
Fever Tag	136	18.95

Table 3 Composite Score Means

Descriptive statistics and frequency distributions were then run to highlight trends in the data. Paired *t*-tests were conducted to determine if the differences between selected variables were significant (Appendix I). Several bar charts were created to visually highlight some of the findings (Appendix F).

Two open-ended survey items allowed respondents space to provide answers in their own words: In general, do you view street art/graffiti as an act of vandalism or artistic

⁶¹ A non-rating (i.e., the respondent skipped a rating) was essentially a zero, which if included, would have artificially lowered their composite score for that picture.

expression; Do you have any additional comments about this survey. A qualitative coding system was created to categorize the topics discussed in the open-ends. Each response was read and the data was coded into descriptive categories, such as aesthetics, community-building, removal, gangs, etc. (Appendix F). The following section presents the qualitative and quantitative data gathered from 139 Portland residents who completed the survey. Table 4 presents the mean ratings for all of the street art and graffiti pictures shown in the survey. I will discuss these findings in detail.

Survey Photo Mean Ratings

	Fever	Long Live	Sticker	Murg	Gats	Chalk Box	Yarn	Garden
Understand the message	1.78	4.38	2.85	2.49	2.88	3.73	3.70	3.46
It damaged the surface	3.70	3.38	3.20	2.78	2.45	2.12	1.62	2.00
Used their imagination	2.27	3.22	2.37	4.39	4.46	4.22	4.20	3.94
It is offensive	3.14	2.17	2.62	2.26	1.92	1.66	1.59	1.86
It is gang related	3.08	1.53	1.89	2.40	1.88	1.51	1.53	1.49
Considered a crime	3.50	2.80	2.64	2.89	2.53	2.04	1.87	1.97
Space more interesting	2.24	3.32	3.28	4.05	4.11	4.15	4.04	3.80
Makes space look dirty	3.84	2.86	3.15	2.22	2.17	1.83	1.90	2.55

Table 4 Survey Photo Mean Ratings

Tags

Figure 82 Survey Fever Tag

Mean Ratings for Fever Tag

	N	Mean
It makes the space look dirty	138	3.84
It damaged the surface	139	3.70
It should be considered a crime	139	3.50
It is offensive	139	3.14
It is gang related	139	3.08
The person who did this used their imagination	139	2.27
It makes the space more interesting	138	2.24
I understand the intended message	138	1.78

Table 5 Mean Ratings for Fever Tag

Overall, respondents felt most negatively towards the “Fever” spray-painted tag on the bus stop pole. The composite score for this photo was 18.95. The Fever tag’s composite score was the lowest; in fact it was almost six points lower than stickers, the next lowest score. This piece represents a common type of tagging: fast spray-painted pseudonyms that are difficult to read for those unfamiliar with graffiti typography styles. The tagged pole was rated as being the least understandable out of all pictures shown. This data supports the idea presented the literature (Gottlieb, 2008; Dickens, 2008,

2012): people tend to dislike graffiti if they do not understand it. The Fever tag was also rated as being the most damaging, the most offensive, the most likely to be gang-related, and the form making the space look the dirtiest. Approximately half of respondents (56%) thought that this form of graffiti should be considered a crime, more so than any other piece shown in the survey.

Figure 83 Survey Long Live Art in the Streets

Mean Ratings for Long Live Tag

	N	Mean
I understand the intended message	139	4.38
It damaged the surface	139	3.38
It makes the space more interesting	138	3.32
The person who did this used their imagination	139	3.22
It makes the space look dirty	138	2.86
It should be considered a crime	137	2.80
It is offensive	139	2.17
It is gang related	139	1.53

Table 6 Mean Ratings for Long Live Tag

The next photo shown in the tag category was the “Long Live Art in the Streets” piece. This photo was chosen because unlike the Fever tag, this piece was more readable and had a comprehensible message. The data indicates that respondents felt more positively towards this tag than the Fever tag. The mean composite score was 28.20, nearly ten points higher than the Fever tag. As predicted, the largest rating difference

between the two types of tags was on their level of understandability. An overwhelming 92% of respondents agreed that they understood the message of the Long Live tag and only 9% said they understood the Fever tag. In fact, the Long Live tag was rated the highest on understandability out of all the pieces shown in the survey. Only 34% of respondents thought the Long Live tag should be considered a crime, versus the 56% who thought the Fever tag should be considered a crime. Most respondents (86%) also did not think that the Long Live tag was gang-related.⁶² With the Fever tag, 29% of respondents thought that the tag was gang-related and 48% were unsure. When analyzing the open-ended comments it was clear that the question of gang affiliation was a main consideration for some respondents when considering how they felt about tags when compared to other forms of graffiti:

I'm all for graffiti as long as it isn't gang tags.

I view a lot of street art as artistic expression, unless it is just words or gang names quickly written on a wall.

It seems to me that factors such as how good it looks and whether it is truly gang-related should play into deciding if the street art is actually harmful.

Other respondents spoke about the process of trying to distinguish between gang and non-gang tagging:

The average layman cannot often distinguish the difference between gang messages and graffiti.

I can appreciate graffiti, but not when its gang related or when the individual who's not an artist tagged over other artists beautiful thoughtful work with a mindless name type of tag, etc. or a tag against or for a specific gang... It seems to me it's pretty apparent whether its gang related or artistic expression. I'm pretty sure I can tell the difference.

⁶² No respondents 'agreed' or 'strongly agreed' that the Long Live tag was gang-related.

I would have appreciated more info on what constitutes gang tagging and graffiti. I may not have been offended by something in an image because I was unaware that it meant something to a gang or gangs. Tagging is pretty obvious, and is usually related to gang activity, but not always.

Another difference between the Fever and Long Live tags was that 57% of respondents thought that the Long Live tag made the surrounding space look more interesting and only 22% of respondents thought the Fever tag made the space look more interesting. Additionally, 84% of respondents thought the pole looked better before the Fever tag was placed on it, and 52% thought the grey wall where Long Live tag was painted looked better before. This difference in ratings is interesting because both of these spaces were initially blank (solid color). Respondents' opinions regarding the quality of the space were not only tied to the context and physical properties of the space itself, but were also linked to the feelings they had towards the piece.

When asked how they would feel about these tags being placed in different spaces throughout the city, an overwhelming majority of respondents did not want anything like the Fever tag on their property (96%), in their neighborhood (77%), or in some other part of the city (74%). Similarly, most respondents (86%) did not want something like the Long Live tag on their property. Respondents were less against the Long Live tag being in other places: 55% reported that they would be okay with it in their neighborhood and 59% would be okay with it being in some other part of the city. When analyzing the open-ends, it is clear that context plays a central role in how respondents formed their opinions about street art and graffiti pieces:

To me, context is everything when it comes to street art or graffiti.

It totally depends to me where it is to determine how I feel about it.

In my opinion, I think it depends on the context of the graffiti in most cases.

*Frequencies for 'Community Input
Should be Received'*

	No	Yes
Fever Tag	43	61
Stickers	37	18
Long Live Tag	30	41
Murg Piece	27	13
GATS Piece	26	12
Garden Installation	20	21
Chalk Box Installation	16	7
Yarn Installation	16	13
Total	215	186

Table 7 Frequencies for 'Community Input Should be Received'

Considering all these factors, most respondents agreed that both the Fever (77%) and the Long Live tags (52%) should be removed. Over half of respondents thought community approval should be received before removal (Long Live 58%, Fever 59%). This is surprising because many of other pieces that were rated more positively overall, did not have this many people saying that community approval should be sought. I would have thought that installations would have received the greatest number of people saying community approval is needed, but this was not the case. My only explanation for this is that people who wanted multiple pieces removed may have caught on that this would be asked for each piece and decided to sway their opinion in the other direction to

reflect a harsher stance on graffiti. If this study is repeated, I would reduce the possibility of *rotation group bias* by programming the images to appear randomly.

Many respondents expressed strong feelings towards tagging, singling out this type of graffiti, describing it as “mindless, pointless, selfish, and generic.” Comments suggested that respondents enjoyed other forms of street art and graffiti, but they did not care for tagging. When pointing out this distinction, some respondents focused on the graffitiists’ motives and intentions (or lack thereof):

I love street art, but not a huge fan of mindless tagging.

I wish I saw more artistic graffiti and less pointless tagging in my neighborhood.

I view much of street art as a creative expression, but a tag as vandalism, solely for the purposes of making a personal mark on a piece of property.

If it, or the tagger, has something to say other than, "Look, I tagged this," then I can look at it and approach the social question(s) it asks.

Other respondents focused on the lack of artistic merit in tagging when compared to other forms of graffiti:

(It is) artistic expression when it is something more than just a tight stylized scribble of a name or a slogan with lousy calligraphy.

If it is ugly, and in the wrong spaces, then I consider it vandalism. Most tags fit in this category.

Most graffiti tagging lacks artistry and relevance. It is selfish and serves no higher social function.

I hate generic tagging, but something colorful and unique, that is only put on walls or telephone poles (not windows or store signs), adds to the neighborhood in my opinion.

Most I see falls into the tagging category. Like a dog marking his territory. No regard for the community... When there is some art there I can appreciate it, but I think it's more the exception than the rule.

Some letters quickly sprayed up messily (like the piece going down the pole next to a bus stop) just seems like a selfish territory-marking destructive act whereas some pieces are gorgeous.

Factors of understandability, gang-relation, and criminality influenced respondents' overall attitudes towards tags. The perceived lack of forethought, intent, artistic merit, and consideration for the community and surrounding space contributed to respondents' negative attitudes towards this form of graffiti. Some respondent comments included references to various factors cited in the broken windows theory, including how visual disorder makes the space look dirty, neglected, and uncared for, creating an atmosphere of lawlessness that attracts criminal offenders like gangs. Some comments compared graffiti to trash or dirt:

Garbage on my city's walls looks no different than garbage on my city's streets.

I can see this kind of thing becoming neglected trash.

In most cases graffiti also is unpleasant to eye and really gives off a sense of "scuzzy-ness" to the property.

A few respondents also focused on how graffiti could impact property values:

No consent, adversely affects property value, and most importantly most of it sucks; nothing artistic about it at all.

Most often it is indecipherable, unsightly and can negatively impact the image or property value of surrounding areas.

Other respondents focused on how the presence of graffiti promotes a sense fear about other crimes occurring, including gang activity:

Graffiti is an expense to home owners, and makes people worried about more serious crime.

Graffiti places citizens in fear of gang activity and degrades the livability of the neighborhood.

I have often seen urban blight begin with graffiti, but have never seen graffiti to be the only manifestation. I see it as a harbinger of broken windows, used syringes, public defecation and urination, firearms discharges, and street crime in general.

Stickers

Figure 84 Survey Stickers,
Tampa Florida

Mean Ratings for Stickers

	N	Mean
It makes the space more interesting	137	3.28
It damaged the surface	137	3.20
It makes the space look dirty	137	3.15
I understand the intended message	137	2.85
It should be considered a crime	137	2.64
It is offensive	137	2.62
The person who did this used their imagination	137	2.37
It is gang related	137	1.89

Table 8 Mean Ratings for Stickers

The next form of graffiti shown in the survey was stickers. In recent years stickers have become a popular medium for urban artists, especially in Portland. Sticker art⁶³ is a form of graffiti in which an image or message is publicly displayed using stickers.

Sticker artists even have their own specialized language, using words like: cutty spot

⁶³ Also known as sticker bombing, sticker slapping, slap tagging, and sticker tagging.

(placing a sticker in a clever inconspicuous spot to create a surprise or discovery), comboing (creating a collage of stickers), and clipping (sticker over part of a previous sticker). Stickers can be printed, hand drawn, stenciled, or screen-printed. A Pacific Northwest College of Art reporter said the following about the sticker art scene:

This genre of street art is marked by sophisticated design with overt (or hidden) messages and concepts behind the work. The illustrations are beautiful and unique and the messages simple. The type on most stickers is rough, hand set, and appropriate to the genre. It recalls the early years of Punk when posters were made by hand from words and letters cut from magazines and then photocopied, the goal being to reproduce the work at the lowest possible cost. It takes skill for these artists to design and produce stickers that will not fade or peel away in rain. Typically, the stickers are screen printed with heavy industrial inks or lead-based paint. It is a painstaking process that takes the knowledge and the acumen of an artist to look great. They are resourceful, preferring to use what they can find available for free. United States Postal Service mailing labels are one of the most common sticker materials (McCracken, 2011).

Stickers had the second lowest mean composite score (25.01) indicating that many respondents felt quite negatively towards this form. Surprisingly, over half of respondents (58%) did not think sticker artists used their imaginations when creating the pieces. One respondent said, "Simply putting a scribble up or a sticker up to mark that you have been there is unimaginative, degrading to the space, and juvenile." The idea that all sticker artists fail use their imaginations is incorrect. Respondents may be focusing on the act of placing the sticker on the surface, and not fully considering the work involved behind-the-scenes in creating the sticker. Many sticker artists design and draw the images that appear on their stickers. Some use targeted social commentary; others stickers have no meaning and are just for fun. Some sticker artists hand-carve stamps to imprint images onto stickers. A prolific Portland sticker street artist distinguished their work from taggers saying:

I try to keep a serious variety in my stickers and I don't like to have words or a name on them for anonymity and also because I am trying to spread art to people, not play some graffiti game like 'I was here' kind of thing. I just want there to be art everywhere and make people smile (Private email, February 2012).

Even though respondents had negative feelings towards stickers, many also thought that the presence of stickers made the space look more interesting (56%). The majority of respondents (77%) did not agree that the stickers were gang-related. This is interesting because some of the most prolific sticker artists in Portland (e.g., Skam, R_xSkulls, Kanye, Dr. Rasterbator, and The Lost Cause, etc.) have recently formed a 'crew' called Visual Assault (VA).⁶⁴ Technically, this group of Portland sticker artists would be considered a gang according to police even though their main activity is spreading graffiti, not violence or drugs. If a group of 3 or more people are arrested for graffiti (of any type), they are considered a "gang." They are not only subject to fines for vandalism and damages caused, but also subject to "gang enhancements" and felony charges. Some defendants could face up to 12 to 30 years in prison (Rusk 2011). In Portland, if a lone person is caught "sticker bombing" the penalties are surprisingly high, running \$250 and thirty days in jail per incidence (McCraken, 2011). Nevertheless, actually charging a sticker artist for all instances of their stickers appearing in public spaces would be rather difficult because many artists sell and trade stickers through online trading networks, and then other people put them up (DiStefano, 2012).

Even though they did not think it was gang-related, many respondents thought that stickers made the space look dirty (47%) and worse than before (58%). Over half of

⁶⁴ The VA crew was highlighted in the March 15, 2012 edition of the *Portland Tribune*. The article discussed the popularity of this form of street art in Portland (DiStefano, 2012). The VA crew members are also curating art shows in Portland which showcase stickers and various other art projects.

respondents did not think placing stickers on public property should be illegal and a little over half of respondents did not think stickers should be removed (59%). Of the 41% of people who thought stickers should be removed, over half (57%) did not think community approval was needed before removal and did not want public tax money being used to pay for its removal (54%).⁶⁵

**Figure 85 Stickers
Portland 2012**

**Figure 86 Hand
Drawn Sticker
Portland 2012**

**Figure 87 Visual Assault Crew
Portland 2012**

**Figure 88 Sticker Art
at Portland State
University 2012**

Marcia Dennis says that stickers are a “property crime that contributes to the negative impact on livability” (DeStefano, 2012). Based on my observations, it appears that volunteer graffiti removal squads focus much of their attention on removing stickers from public and private property. My informal observations of stickers in Portland confirm Chris Gorsek’s findings (2004) that removed stickers are quickly replaced. Interestingly, it seems that once an area with a high concentration of stickers is cleaned,

⁶⁵ The Office of Neighborhood Involvement (ONI) serves as a communication link between residents, neighborhoods, and City of Portland bureaus. ONI is the leading organization in Portland dealing with graffiti abatement. ONI’s Graffiti Abatement Program has recently increased its focus on volunteer recruitment and development. ONI allocated funds starting in 2010 to provide community grants that could provide ‘community building’ opportunities as well as addressing graffiti abatement and prevention. Funding provided includes \$42,000 in 2010 and \$40,000 in 2011 (ONI, 2012).

new ones reappear much more quickly at that location rather than in other areas, which suggests that there is a targeted effort to replace the lost art. It is not clear why removal teams focus so heavily on stickers rather than other types of graffiti. This data supports other researchers' findings documenting that removal crews subjectively pick and choose which forms of graffiti to remove (Schacter, 2008; Miglavs, 1987). Although this topic is beyond the scope of this research, I suspect that Portland graffiti removal teams focus on stickers because of: (1) the negative perceptions towards stickers (as supported by my data), (2) the sheer number of stickers in the city (due to ease of application or portability), and (3) the relative ease of removal.

Pieces

Figure 89 Survey MURG Piece, Berlin Germany

Figure 90 Survey GATS Piece, Portland Oregon

The next street art form presented in the survey was spray-painted pieces.⁶⁶ The first piece was an example of traditional wildstyle that said “Murg.” The second piece was a “GATS” (Graffiti against the System) character. This juxtaposition was set up in order to uncover if respondents felt differently towards two equally complex pieces that required refined skills and effort to execute. However, these pieces would generally be classified differently. The Murg piece aligns more with graffiti style and the GATS piece aligns more with street art style. Additionally, the Murg piece promotes a name and the GATS piece promotes an image. I wanted to know if the use of iconography in the GATS piece would impact how it was rated on understandability and other factors.

As predicted, the GATS piece was rated slightly more favorably than the Murg piece on all indicators. The mean composite score was 28.39 for the Murg piece and 30.52 for the GATS piece. The individual mean ratings for the pieces were fairly similar on

⁶⁶ In this context, “piece” is an abbreviation for “masterpiece,” which is a large and labor-intensive graffiti painting.

almost all indicators (understandability, damage to the surface, use of imagination, being considered a crime, making the space more interesting, and making the space look dirty).

Mean Ratings for Murg Piece

	N	Mean
The person who did this used their imagination	139	4.39
It makes the space more interesting	139	4.05
It should be considered a crime	139	2.89
It damaged the surface	139	2.78
I understand the intended message	139	2.49
It is gang related	139	2.40
It is offensive	139	2.26
It makes the space look dirty	139	2.22

Table 9 Mean Ratings for Murg Piece

Mean Ratings for GATS Piece

	N	Mean
The person who did this used their imagination	139	4.46
It makes the space more interesting	139	4.11
I understand the intended message	139	2.88
It damaged the surface	139	2.45
It should be considered a crime	139	2.53
It makes the space look dirty	138	2.17
It is offensive	139	1.92
It is gang related	139	1.88

Table 10 Mean Ratings for GATS Piece

It is important to note that an overwhelming majority of respondents (94%) appreciated both artists' use of imagination in creating these two pieces. In fact, the GATS piece was rated the highest for its use of imagination out of all the items shown in the survey.

Respondent comments suggest that people value imagination as manifested through art in the urban environment:

I really do prefer the art that has had some effort and imagination put into it.

When color is added and people are engaged art can change the perception of the space we live in.

I think graffiti in Portland is pretty poor, all in all. There's often not a lot of imagination or technique involved. That's my criterion: Whether it elevates the environment.

But the other mural piece was beautiful. I grew up in Los Angeles I am used to seeing great murals like on the train tracks in the ghettos and I all for it. It is like ballet and breakdancing, dancing of the imagination and spirit on a surface.

The Murg and GATS pieces ratings that had the most variance were the level of offensiveness and their perceived relationship to gang activity.⁶⁷ The GATS piece was less associated with these negative connotations. This finding again supports the notion that street art is more accepted by the public than traditional styles of graffiti. I believe the main reason that street art is perceived more positively is because of its use of iconography (rather than graffiti typography), which is more understandable to the public, and therefore seen as less offensive and less associated with gang tags.

When asked if the surrounding spaces were better before or after the pieces were introduced, most respondents felt the spaces were better with the GATS and Murg pieces in them rather than without (78% and 74% respectively). Respondent comments suggested that they thought that colorfully painted walls are more pleasing and a better use of space than “boring” blank walls:

⁶⁷ Since I do not know the background behind the Murg piece (in Berlin), it is difficult to compare this piece to the GATS piece in terms of their actual relationship to gangs. However, I do know that a sole individual does not paint GATS. GATS is described as “one of the West Coast’s most prolific and rampant graffiti artists. Their iconic characters litter the landscape from coast to coast and have been spotted in over half a dozen different countries around the world” (Endless Canvas, 2011). The GATS character is transmitted through many mediums including spray-paint, wheatpaste, screen-prints, and stickers. Technically, this could be classified as a street art crew piece, something that most media outlets would label as a *graffiti gang* although to my knowledge the group that disseminates this image is not a gang, nor is involved in any organized illegal activities other than street art.

Simple concrete and power poles are a draining and dreary view of the city. When color is added and people are engaged, art can change the perception of the space we live in.

A piece of art beats out a boring gray wall any day.

Most of the pieces seemed to be on surfaces that were not really being used anyway for another useful purpose.

If someone wants to brighten up a shabby wall, great.

A person uses their imagination/message and dresses up a blank medium with that.

We live in a very boxed in world, with boxes and blank spaces and blandness all around. These people obviously want to express themselves and try to make the humdrum boring existence a little more tolerable and pleasant to look at.

Respondents also commented on how painted walls can promote uniquely distinct senses of place:

Each piece of work is unique onto itself and the person making the artwork.

If you've ever been to Europe one should realize that graffiti is a universal impulse to place marks in time and space to differentiate one from another (people and places).

Most respondents did not think the GATS piece (72%) or the Murg piece (69%) should be removed. Like all other pieces of street art in this survey, the majority of respondents (GATS 73%, Murg 79%) would not want these forms of street art to be placed on their property, but would not mind them being placed in their neighborhood (GATS 62%, Murg 60%) or some other part of the city (GATS 70%, Murg 69%). Out of the respondents who thought the Murg piece should be removed (n=41), most said that community approval was not necessary (68%), and that they would be okay with public tax money being used for its removal (68%). Similarly, respondents who thought the GATS piece should be removed (n=38) mostly said that community approval was not

necessary (68%) and that they would be okay with public tax money being used for its removal (68%). This is a high number of respondents saying that they are okay with using public tax money, compared to stickers, where only 46% wanted public tax money used. Perhaps, since these are mural-like pieces and more difficult to remove, respondents thought that a more intense effort must be used for removal, rather than relying on volunteers that do not have public funding.

Some interesting anomalies occurred when comparing the ratings for tags and pieces. Even though tags and pieces are technically both equally damaging to the surfaces they are applied to, and the pieces shown covered more surface area (thus being more invasive), the tags were generally thought of as more damaging to the surface than the pieces. The same discrepancy appeared when comparing stickers to pieces; as stickers were rated as more damaging to the surface than the pieces. Certainly, the large spray-painted pieces are more permanent, more difficult to remove, and more damaging to the surfaces, than a simple tag or sticker. I believe other factors, such as perceived gang-relation, dirtiness, and offensiveness, (which tags and stickers are more associated with), are influencing people's opinions about these forms of graffiti.

Installations

Figure 91 Survey Community Chalk Box, Portland

Figure 92 Survey Guerilla Garden, Berlin

Figure 93 Survey Yarn Installation, Portland

The last form of street art shown to respondents was 3D installations. Overall, these three installations were rated more positively than the rest of the pieces shown in the survey. These ratings also had the least variability between responses. I will first present group statistics for the installations and then look at each individually. The composite scores were: 31.46 for the guerilla garden in a shopping cart, 32.93 for the community chalk box, and 33.46 for the yarn installation. Overall, the installations were scored high on their use of imagination ($M=4.12$), making the space look interesting ($M=4.00$) and their understandability ($M=3.63$). Conversely, installations were scored low on damaging the surface ($M=1.91$), offensiveness ($M=1.70$), gang-relation ($M=1.51$), and

making the space look dirty (M=2.09). Some respondents spoke directly about installations in their comments, highlighting how they felt differently towards this form of street art compared to others:

If it is at least sort of nice to look at, interactive like a chalk box or garden cart, not too messy, imaginative, and fun, then it is street art!

Good (community chalk box, mustache-jellyfish, etc.), bad (tags), or indifferent, street art tends typically involves trespassing and forcing your views on someone else's property.

Some of the other pieces, especially the red box on the phone pole, have a wonderful sense of surprise and discovery. I guess that's my criterion too: If I come around a corner and see a piece of street art, and it makes me smile or go "ooh," or laugh from an appreciation of the artist's concept or delivery, then the graffiti has done its job.

Most of the pieces seemed to be on surfaces that were not really being used anyway for another useful purpose, with the exception of the shopping cart with the "Garten" perhaps, though I can definitely see the value of that piece as a political or cultural statement... The "Community Chalk Box" is brilliant and clearly encourages child-like expression and fun amidst dreariness and doesn't hinder the function of the telephone pole. Same with "Free Space".

Additionally, some comments focus on the non-destructive nature of installations:

I personally distinguish between street art and graffiti. I see graffiti (painting surfaces) as vandalism in most cases. Regardless of message, its permanence and the effort it takes to remove it from surfaces is something that I cannot condone. However, street art, other forms of expression, such as stickers on electrical boxes, knitting on trees, and the red chalk box are, are all things that are easily removed. Artistic expression does not have to be damaging to our surroundings.

I think installations like that and the garden shopping cart are in a different league than paints which may damage a surface permanently.

Mean Ratings for Garden Installation

	N	Mean
The person who did this used their imagination	139	3.94
It makes the space more interesting	138	3.80
I understand the intended message	139	3.46
It makes the space look dirty	139	2.55
It damaged the surface	139	2.00
It should be considered a crime	138	1.97
It is offensive	139	1.86
It is gang related	138	1.49

Table 11 Mean Rating for Garden Installation

The least favored installation was the guerilla garden shopping cart. I had hypothesized that this piece would have been perceived more positively than it was because it introduces natural elements into the urban environment. However, the garden was inside a shopping cart. I believe this factor resulted in 30% of respondents saying that the piece made the space look dirty. Nevertheless, most respondents thought the garden's creator used their imagination (76%), and that the garden made the space more interesting (65%). Respondents also did not think the garden damaged the surface (74%), was offensive (78%), gang-related (90%)⁶⁸ or should be considered a crime (73%). Most respondents (77%) reported that they had not seen anything like this in the past 6 months, suggesting that many were not familiar with guerilla gardening practices, especially ones of this nature or scale. Most respondents (68%) did not think the garden should be removed. Of the 42 respondents who said that it should be removed, 51% thought that community approval should be received before removing the garden and that public tax money should be spent to pay for its removal.

⁶⁸ No respondents "agreed" or "strongly agreed" that the guerilla garden was gang-related.

The second highest rated piece in the survey was the wooden community chalk box that I created for my field observations. The words “community chalk box” were small, but clear and easy to read. The box was rated by most respondents as being understandable (71%), imaginative (88%), and making the space look more interesting (83%). Conversely, most respondents did not think the box damaged the surface (73%), was offensive (83%), gang-related (89%), or made the space look dirty (79%). It is interesting that so many respondents did not think the box was damaging to the pole. In fact, of all the pieces shown in the survey, this was perhaps the most physically damaging. To secure it, I had to drill several long screws into the wooden pole. To remove the box you would have to use a drill or break the box into pieces. The majority of respondents (85%) thought the surrounding space was better with the chalk box and that it should not be removed (83%). Interestingly, the chalk box had the most respondents (n=67) say that they would be okay with it being placed on their own private property (48%). Like the other pieces, most respondents would tolerate something like this being placed in their neighborhood and in other parts of the city (83%).

Mean Ratings for Chalk Box Installation

	N	Mean
The person who did this used their imagination	139	4.22
It makes the space more interesting	139	4.15
I understand the intended message	139	3.73
It damaged the surface	139	2.12
It should be considered a crime	139	2.04
It makes the space look dirty	138	1.83
It is offensive	139	1.66
It is gang related	139	1.51

Table 12 Mean Ratings for Chalk Box Installation

Mean Ratings for Yarn Installation

	N	Mean
The person who did this used their imagination	138	4.20
It makes the space more interesting	138	4.04
I understand the intended message	138	3.70
It makes the space look dirty	136	1.90
It should be considered a crime	138	1.87
It damaged the surface	138	1.62
It is offensive	137	1.59
It is gang related	138	1.53

Table 13 Mean Ratings for Yarn Installations

The highest rated piece in the survey was the yarn installation I made and placed at Sunnyside Piazza. This piece consisted of pastel-colored yarn, tassels, and an embroidered message that read “free space.” The majority (65%) of respondents reported that they understood the yarn installation’s intended message. The words ‘free space’ were clear and easy to read. Additionally, the yarn installation was rated positively on many other indicators: not damaging to surface (90%), use of imagination (88%), not offensive (89%), not gang-related (89%), not considered a crime (78%), making the space more interesting (79%), and not making the space look dirty (78%). The majority of respondents (78%) also thought that the space was better with the piece, and would be okay with it being placed in their neighborhood (81%) or in some other part of the city (82%). Additionally, 78% of respondents did not think the yarn should be removed. Other than the indicators in the survey, other reasons why the yarn installation may have been perceived more positively could be due to its feminine nature. It has been said that yarn bombing “takes that most matronly craft (knitting) and that most maternal of gestures (wrapping something cold in a warm blanket) and transfers it to the concrete

and steel wilds of the urban streetscape” (Wollan, 2011). Yarn’s soft and tactile properties heighten this comforting effect. Yarn bombing’s non-threatening nature is far different than the gritty male-dominated graffiti world, even though the basic premises of the two crafts are essentially the same. Both types of artists express themselves in public space without permission, adding their own creative handmade touches to the cityscape.

Overall, more respondents in the survey (49%) thought that street art and graffiti in general should be viewed as an act of artistic expression rather than vandalism (35%). Respondents did not automatically see graffiti as vandalism; instead they took numerous factors into account when forming opinions about the appropriateness of a piece.

Demographic Characteristics

Survey respondents provided their age range, level of education, number of household members and children, length of time living in the neighborhood, residential tenure, zip code, and annual household income. The demographic characteristics of the 139 respondents are summarized in Table 14 (page 136). Most respondents were in the 25-34 age group (44%), followed by the 35-44 age group (20%). In the City of Portland, most residents are also in the 25-34 age group (19%), followed by the 35-44 age group (16%) (US Census, 2010). The majority of survey respondents had completed a bachelor’s degree (51%) followed by a graduate or professional degree (34%). This is an overrepresentation, because in the City of Portland, only 25% of residents have completed their bachelor’s degree and 15.9% have a graduate or professional degree (US Census, 2010). Of those surveyed, the average number of people per household

(including the respondent) was 2.39. This is close to the City of Portland which has an average of 2.25 people per household (US Census, 2010). More respondents rented (53%) than owned their home (47%). In the City of Portland, slightly more people own (55%) their home rather than rent (45%) so renters were slightly over-represented in the survey (US Census, 2010). Finally, most respondent households earned more than \$35,000 a year (71%), with “\$50,000 to less than \$75,000” being the most represented income bracket (22%). This was somewhat representative of the City of Portland, where 63% of households earn over \$35,000 a year, and the “\$50,000 to less than \$75,000” is also the most represented income bracket (18%) (US Census, 2010).

Survey Respondent’s Household Characteristics (N=139)

Number of People in Household	%	#
1 person	20.1%	28
2 people	42.4%	59
3 people	18.7%	26
4 people	15.1%	21
5 people	0.0%	0
6 people	1.4%	2
7 people	0.7%	1
<i>Total</i>	<i>100%</i>	<i>137</i>
Number of Children Under 18 in Household	%	#
No children	53.2%	74
1 child	16.0%	17
2 children	13.2%	14
5 children	0.9%	1
<i>Total</i>	<i>100%</i>	<i>106</i>
Tenure	%	#
Rent	52.6%	72
Own	47.4%	65
<i>Total</i>	<i>100%</i>	<i>137</i>
Length of Time in Neighborhood	%	#
Less than a year	14.6%	20
1 to less than 3 years	24.1%	33

3 to less than 5 years	19.0%	26
5 to less than 10 years	16.8%	23
10 years or more	24.1%	33
All my life	1.5%	2
<i>Total</i>	<i>100%</i>	<i>137</i>
Age	%	#
18-24	7.3%	10
25-34	43.8%	60
35-44	19.7%	27
45-54	12.4%	17
55-64	9.5%	13
65-75	7.3%	10
76 or older	0.0%	0
<i>Total</i>	<i>100%</i>	<i>137</i>
Education	%	#
High School Diploma or GED	9.5%	13
Associate Degree or Tech/Voc School	5.1%	7
Bachelor's Degree	51.1%	70
Graduate or Professional Degree	34.3%	47
<i>Total</i>	<i>100%</i>	<i>137</i>
Annual Household Income	%	#
Less than \$15,000	6.2%	8
\$15,000 to less than \$25,000	12.4%	16
\$25,000 to less than \$35,000	10.9%	14
\$35,000 to less than \$50,000	17.1%	22
\$50,000 to less than \$75,000	21.7%	28
\$75,000 to less than \$100,000	12.4%	16
\$100,000 or more	19.4%	25
<i>Total</i>	<i>100%</i>	<i>129</i>

Table 14 Survey Respondent's Household Characteristics

T-tests were conducted to compare the demographic variables to the composite score for each piece of street art in the survey. This analysis provided insight into socio-economic factors that may be influencing people's attitudes towards street art. There was a significant effect for tenure on the composite score ratings for six out of ten street art pieces. This suggested that owners are more likely than renters to rate street art negatively. Owners may have more invested in their neighborhood and property. Renters are less concerned about property values being affected by negative perceptions of the area.

Difference of Composite Scores between Renters and Owners

	t-test for Equality of Means						
	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
						Lower	Upper
Long Live Tag	-2.526	132	.013*	-2.904	1.150	-5.178	-.630
Fever Tag	-3.942	132	.000***	-4.152	1.053	-6.235	-2.069
Stickers	-3.587	133	.000***	-3.967	1.106	-6.155	-1.779
Murg Piece	-3.178	135	.002**	-3.434	1.081	-5.571	-1.297
GATS Piece	-2.967	134	.004**	-3.372	1.136	-5.619	-1.124
Chalk Box	-2.486	134	.014*	-2.715	1.092	-4.876	-.555
Yarn	-.777	131	.438	-.751	.967	-2.663	1.161
Garden	-1.841	132	.068	-1.861	1.011	-3.861	.139

Note. *p< .05, **p< .01, ***p< .001

Table 15 Difference of Composite Scores between Renters and Owners

Additionally, like Dovey, Wollan, and Woodcock's (2012) qualitative findings, these data suggests that there was a significant effect for length of residency on the ratings for all of the pieces of street art and graffiti shown in the survey. Residents who have lived in their neighborhood more than 5 years were more likely than those who lived there less than 5 years to rate street art negatively.

Difference of Composite Scores between Respondents Living in Neighborhood Less than 5 Years and More than 5 Years

t-test for Equality of Means							
	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
						Lower	Upper
Long Live Tag	3.700	132	.000***	4.185	1.131	1.948	6.422
Fever Tag	2.733	132	.007**	2.995	1.096	.827	5.164
Stickers	3.057	133	.003**	3.454	1.130	1.219	5.690
Murg Piece	4.179	135	.000***	4.452	1.065	2.345	6.559
GATS Piece	3.720	134	.000***	4.203	1.130	1.968	6.437
Chalk Box	3.793	134	.000***	4.074	1.074	1.949	6.198
Yarn	3.585	131	.000***	3.346	.933	1.500	5.193
Garden	2.614	132	.010***	2.638	1.009	.641	4.635

Note. *p<.05, **p<.01, ***p<.001

Table 16 Difference of Composite Scores between Respondents Living in Neighborhood Less than 5 Years and More than 5 Years

Again, residents who have lived in their neighborhood longer have more invested in the area than newcomers. Also, respondents who have lived in their neighborhood more than 10 years (n=33) may look at neighborhood changes negatively if they think the area is being invaded by people unlike them or changed in a way they do not like. These changes may not be directly associated with street art, but if change is occurring, this may make long-term residents apprehensive about alternative ideas coming into their neighborhood, decline, or gentrification. For example, a study of the gentrifying Alberta Art District in Portland, found that long-term Black residents participated less in

community art events and often felt uncomfortable or unwelcome. The arts-anchored symbolic economy resulted in racial exclusions based on perceptions and experiences of belonging, thereby affecting residents' abilities to identify with the change that the arts were bringing about in their neighborhood (Sullivan & Shaw, 2011).

There was a significant effect for income on the ratings for all the street art pieces. Respondents making less than \$50,000 a year were more likely than respondents making over \$50,000 a year to rate street art positively. This is not enough evidence to state that there are social class differences in tendencies to like or dislike street art. However, street art does arise from the bottom-up and has strong ties to resistance movements. Therefore, it is not surprising that those respondents making higher incomes feel more negatively towards this form of expression, perhaps because they feel threatened by it and the people who propagate it. Respondents earning higher incomes also may be homeowners and thus more concerned about property values.

Difference of Composite Scores between Respondents Earning Less than \$50,000 and More than \$50,000 per Year

t-test for Equality of Means							
	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
						Lower	Upper
Long Live Tag	3.772	126	.000***	4.331	1.148	2.059	6.604
Fever Tag	2.761	125	.007**	3.100	1.123	.878	5.321
Stickers	3.154	125	.002**	3.626	1.149	1.351	5.901
Murg Piece	4.449	127	.000***	4.909	1.103	2.726	7.093
GATS Piece	3.855	126	.000***	4.486	1.164	2.183	6.790
Chalk Box	3.471	126	.001**	3.872	1.115	1.664	6.079
Yarn	2.362	123	.020*	2.377	1.006	.385	4.369
Garden	2.746	126	.007**	2.817	1.026	.787	4.847

Note. *p<.05, **p<.01, ***p<.001

Table 17 Difference of Composite Scores between Respondents Earning Less than \$50,000 and More than \$50,000 per Year

The data also shows that there was a significant effect of age on the ratings for all the street art pieces, other than the yarn installation. Younger respondents (under 35) were more likely than older respondents (35+) to rate pieces of street art positively.

Difference of Composite Scores between Respondents Younger than 35 and 35 and Older

	t-test for Equality of Means					95% Confidence Interval of the Difference	
	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	Lower	Upper
Long Live Tag	2.596	132	.011*	3.274	1.261	.779	5.770
Fever Tag	3.667	132	.000***	4.274	1.166	1.969	6.580
Stickers	3.160	133	.002**	3.863	1.222	1.445	6.281
Murg Piece	3.630	135	.000***	4.263	1.174	1.940	6.585
GATS Piece	3.581	134	.000***	4.429	1.237	1.983	6.875
Chalk Box	3.507	134	.001**	4.139	1.180	1.805	6.473
Yarn	1.459	131	.147	1.539	1.055	-.548	3.626
Garden	2.904	132	.004**	3.165	1.090	1.009	5.320

Note. *p<.05, **p<.01, ***p<.001

Table 18 Difference of Composite Scores between Respondents Younger than 35 and 35 and Older

This suggests that street art is a generational phenomenon. Younger generations do not associate graffiti with as many negative externalities. This more positive outlook could be due to youth being more open-minded, risky, or generally not having experienced what inner cities were like the 1970s and 1980s when traditional graffiti was at its height. Surprisingly, street art advocates in Berlin are even trying to bridge this generational gap by teaching graffiti to senior citizens through workshops and courses (Kilian, 2011). Across Germany, similar initiatives are encouraging older generations to explore graffiti as a means of self-expression, engagement in their community (to reduce isolation), open up channels of communication with younger generations, and increase their movement, stretching, and hand-eye coordination (Kilian,

2011). With increasing acceptance of street art in mainstream culture, I predict that older generations will begin to feel less negatively towards these forms of public expression as their exposure to it increases. Conversely, younger generations may feel more negatively (or neutrally) towards street art if becomes so popular it loses “edgy” character and is co-opted and commercialized by corporations. My hypothesis that households’ with children under 18 years old would dislike street art and graffiti more than those without children was not substantiated. There was not a significant effect on composite scores for presence of children.

Conclusions

The results from this survey research indicate that respondents took numerous factors into account when forming opinions about the appropriateness of pieces of street art or graffiti. Opinions were affected by the piece’s degree of understandability, offensiveness, imaginativeness, damage, gang-relation, criminality, interest, dirtiness, and its spatial placement. Personal ideologies, aesthetic preferences, and notions regarding the proper use of private and public space also influenced opinions about street art and graffiti. Survey results show that respondents generally preferred installations and masterpieces rather than tagging and stickers. Respondents did not think installations (and to some extent masterpieces) were as offensive, damaging, gang-related, or dirtying of public space. More respondents considered graffiti to be a form of artistic expression, rather than an act of vandalism. These data suggest that there is a need for more community involvement and input on the issue of street art policy.

Increased responsibility, social pressure, targeted community support, and free walls were recurring ideas respondents had about how society could handle street art.

Furthermore, direct participant observations indicated that purposefully designed street art has the potential to encourage interaction between people, art, and public space. These experiments show that random urban spectators can become active collaborators; using art and performance to express themselves in public. Overall, these findings contribute to a more informed discussion regarding the regulation, acceptability, and possibilities of unauthorized artistic expression in cities.

Future Survey Research Recommendations

Considering the limitations of passive surveying, not all questions could be asked. I had to exclude items to shorten the survey to a manageable length (such as asking about wheatpastes or a second set of stickers that modified an urban object). New questions also emerged as I analyzed the data, such as: how acceptable respondents find the amount of advertising they are exposed to on a daily basis, their opinion about zero tolerance graffiti policies, and if they think people should have to pay a fee to the city and/or go through a review process to paint murals. Comments in the survey suggested that if the artist had permission they would feel differently about the piece, therefore, I am interested to know how people would feel about establishing “Free Walls” in Portland to allow for street art in designated areas. Some respondents also mentioned they have had issues with unauthorized graffiti at their businesses or homes. This is a

factor I did not think to ask about in the survey.⁶⁹ In future research, it would be helpful to know if respondents have had issues with graffiti on any of their properties.

Policy Implications

Currently, the City of Portland has an ordinance requiring the “removal of graffiti”⁷⁰ from buildings, walls and other structures in order to reduce social deterioration within the City and to promote public safety and health” (Auditor’s Office, 2012). The aim is to eradicate graffiti completely from the visual landscape. This ordinance is clearly based on the assumptions provided by the broken windows theory, in particular, blight, the collapse of moral values, (i.e., social deterioration), and resulting potential for physical violence and deterioration (i.e., public safety and health).⁷¹ Owners of a “Graffiti Nuisance Property” must remove graffiti within ten days of its appearance or face search warrants, a fine of up to \$500, and a jail sentence of up to six months (Auditor’s Office, 2012).

⁶⁹ This question would have to be carefully worded. Biased questions have been used in other research on this topic, such as using the phrase “victim of graffiti” (City of Seattle, 2010). This automatically sets the tone that the researcher thinks that graffiti is an offensive crime.

⁷⁰ Under this ordinance graffiti is defined as: “Any unauthorized markings of paint, ink, chalk, dye or other similar substance which is visible from premises open to the public, and that have been placed upon any real or personal property such as buildings, fences, structures, or the unauthorized etching or scratching of such described surfaces where the markings are visible from premises open to the public, such as public rights of way or other publicly owned property” (Auditor’s Office, 2012). This definition of graffiti does not take into account newer forms of urban street installations now being experimented with, such as 3D objects placed or adhered to urban fixtures, yarn, or guerilla gardening.

⁷¹ It is necessary to make the distinction between “physical” deterioration and “social” deterioration, which this ordinance does not. The two terms are not synonymous. For example, just because someone lives in a dilapidated neighborhood does not mean they lack of values and are a criminal. Conversely, just because someone lives in a wealthy neighborhood does not mean they are a law-abiding citizen with good values. The idea that physical blight is caused by, or connected to, moral decline is nothing new. This was a popular idea in London in the early 1800s as religious missionaries and others would vilify poverty and focus on the phenomenology of urban deprivation without exploring the larger structural factors that shaped the lives of slum dwellers (Parker, 2004).

Prevalent arguments against zero tolerance policies contend that under these punitive policies there will be fewer large elaborate pieces (like the type that many respondents in my survey rated positively) and more small tags (like the type that many respondents in my survey rated negatively) because tags are quicker and safer for artists to execute (Quin, 2010). Melbourne University criminologist Alison Young said, “It becomes a no-win stand-off and the community misses out on high-quality street art...the policy was not an effective use of money and it antagonized the street art community by showing no interest in understanding the motivations or meaning behind the art” (Quin, 2010).

These data also clearly shows that respondents distinguish between certain forms of street art. Many respondents viewed installations as a positive or neutral form of public expression. Respondents who expressed negative opinions regarding tags, stickers, and pieces, felt more positively towards installations. Generally, respondents did not think installations (and to some extent spray-painted masterpieces) were as offensive, damaging, gang-related, or dirtying of the space.

Although this is not a representative sample of Portland residents, it does suggest that people may not fully support the current laws regulating public artistic expression. There is a need for additional non-biased research into this issue, especially at the local level. Public officials tend to rely on anecdotal accounts from police departments when making decisions about graffiti and street art (City of Seattle, 2010; NoGraffiti.com). Officials often assume that a failure in one city (e.g., a free wall not working to deter *all* other graffiti in an area) will result in a failure in another. No two cities are the same; each has its own unique mix of people, landscapes, history, and collective cultures.

Communities need to come together and have informed evidence-based discussions regarding the presence of graffiti in their city, the varying degrees of acceptability towards different forms, and the need for varying levels of regulation. It does not have to be all or nothing.

The data suggests that there is a need for more community involvement and input on the issue of street art removal in Portland. Increased responsibility, informal social controls, targeted community support, and free walls were recurring themes in respondent's ideas about how society should deal with street art. The idea of creating "free walls" in Portland where street artists could paint legally within designated areas was a reoccurring trend in respondent comments:

I'd like to see the city set up a graffiti zone where one could put your message up in an area where only those who want to see graffiti will see it. An area of city owned buildings, maybe an under-bridge area, etc. Everyone would know where to go to vandalize (only it wouldn't be vandalism as it would be sanctioned) and see each other's work.

I wrote graffiti for a little over ten years in the Portland area. Although a few of the artists featured in this survey are from are parts of the country, I appreciate their willingness to contribute to the city of Portland and its distinct lack of interesting public art. Portland is one of the few larger cities with a large creative base to allow "free" or "legal" walls. I strongly believe that many artists do not want to break the law, but come to do so because we do not have legal walls. If a space were provided for artists to let their individual passions flow, there would definitely be less tagging and more murals.

In Europe, there is a noticeable absence of tagging, and much more art. They also have places where you can do street art and not worry about its removal. I wish we had more of that here, as I do believe it can be artistic expression.

I think that public property maybe that could be a space where people could paint whatever they wanted. Maybe stuff "owned by city" could be like for public and anything could happen there. Having more public spaces for art is important. We need places to communicate ourselves to others; the more of this the better.

The city should take advantage of these people and designate certain areas for street art to limit them going to private property.

Portland should adopt public spaces (walls, blank slates, light poles, etc.) everywhere throughout the city for these artists to express their skills. Not only does this public art show the cultural side of our community but it also connects local and visiting artists. Everyone from tourists to neighborhood residents are offered an enriching experience from observing the artists expressed work.

Besides gang related turf marking, its artists showcasing their talent in interesting and different spaces. I would prefer they were done in designated or allowed spaces but on public property such as bridges, etc., and not personal property then it makes the space more interesting and beautiful to look at.

An argument against free walls is that they send "mixed messages" to people that graffiti is legal, when it is not. I would counter this by saying not cleaning up all graffiti and subjectively choosing which pieces to leave or remove also sends mixed messages. Another argument cited by Portland Police is that in their experience, graffiti on free walls generally expands to exceed the boundaries of the wall and becomes problematic for the surrounding area (City of Seattle, 2010). I was unable to find reliable data or statistics on this issue. I also question whether or not the amount of "spill-over" graffiti is any more or less than what would typically be present in a given area. Free walls are not typically established in areas that did not already have graffiti present. Usually free walls are established in response to a graffiti "problem," to concentrate the markings in certain areas, and to provide youth the opportunity to creatively express themselves in a manner they enjoy.

Figure 94 Melbourne Australia

Figure 95 Permitted Wall, Melbourne Australia

Hundreds of cities around the world (especially in Europe and Australia) provide official and unofficial free walls, far more than in the United States (Legal-Walls, 2012). Melbourne Australia has a free wall permitting process that designates specific walls as spaces for street art. The city conducted research and found that many residents actually appreciated street art (especially larger more “artistic” pieces or murals) placed in appropriate locations with permission. Melbourne’s graffiti management plan now distinguishes between the need to remove unwanted graffiti applied without permission, and street art applied with permission. The city still takes a strong stance against illegal graffiti. However, the city recognizes that it must take a moderate approach to street art, not just because many residents prefer it, but also because the city’s vibrant art scene is driving tourism:

The City of Melbourne recognizes the importance of street art in contributing to a vibrant urban culture. Melbourne’s street art has become internationally renowned

and has become an attraction for local and overseas visitors experiencing Melbourne's creative ambience (City of Melbourne, 2012).

Figure 96 Melbourne Australia

There are only a few dozen walls where street artists can paint legally, for free, in the United States (Legal-Walls, 2012). Miami's Wynwood Walls is one of the best examples. However, these are not technically completely "free" walls, as artists still need to obtain permission to paint there. Most of the Wynwood Walls space is used for rotating commissioned projects, but there is a tolerance of spillover graffiti in the area. In 2009, Tony Goldman was looking for a way to transform this rundown warehouse district; he realized that the large windowless warehouse buildings were excellent canvases (Wynwood, 2012). Goldman successfully created America's first large-scale outdoor street art gallery museum. During the winter of 2011, Miami hosted the 11th annual *Art Basel*, the most prestigious art show in the Americas (Art Basel, 2012). Over 10,000 people attended the week-long event, which the Wynwood Walls were a main centerpiece alongside with the now 70+ galleries in Wynwood area (Art Basel, 2012).

Figure 97 Shepard Fairey, Wynwood Walls Miami Florida 2011

Figure 98 Ron English, Wynwood Walls Miami Florida 2011

Another example of a free wall is *5Pointz* in Queens, New York City. The owner granted artists permission to use the outside of his dilapidated warehouse as a makeshift art space. *5Pointz Arts Center* has become a mecca for graffiti artists, musicians and break-dancers from the five boroughs and beyond (Finn, 2011). The site is noted in foreign guidebooks as the “hippest” tourist attraction in Queens, an “out-of-doors paean to street art” (Finn, 2011). Nevertheless, in 2011 the building’s owner announced their plans to redevelop the property into high-rise condos (McVeigh, 2012). This upset many people because *5Pointz* is an important cultural landmark and the center of one of New York’s largest and most vibrant artistic communities (McVeigh, 2012). Due to the burgeoning community surrounding *5Pointz*, the property is now worth \$20 million (McVeigh, 2012).

This process of gentrification is a familiar story. Artists occupy neglected spaces, the new culture that arises attracts more creative types, businesses appear to serve them, property values rise, and then developers descend upon this now valuable area. Artists are effectively priced out and are forced to move on to the next space. Eric Benaim, an owner of a real estate company in Long Island City said this about 5Pointz:

It's a landmark, my favorite building. I'm in real estate. I understand why he (the owner of 5Pointz) wants to rent it, but I wish he would incorporate it into something. Neighborhoods change. Once-desolate areas become occupied by artists because of cheap rent, and then it becomes cool and there are restaurants, and then the developers come. It's like the cycle of life. But I owe a lot to the artists (McVeigh 2012).

There is not an easy solution to the problem of gentrification. Cities initially flourished because they facilitated interaction. People organized themselves into these complex structural systems to support the flow of innovative ideas. As transportation alternatives became more accessible, and cities increasingly crowded and dirty, the population decentralized. Those who could afford to leave the city moved to the periphery. Now, in many cities, the trend is reversing as transportation costs rise and the disillusionment of suburban life sets in. Young professionals want to live in the city, near employment opportunities and amenities. However, these spaces are not always vacant. People who did not want to, or could not afford to leave the city, are still there. The only fair and socially sustainable answer would be to carefully allow these areas to re-develop, but at the same time ensure that the area holds on to its original character by preserving unique architectural features, implementing rent-control for existing residents and businesses, and designating open spaces (preferably free) where temporary uses and creative ventures can still occur.

Figure 99 5Pointz, Queens NYC 2010

Re-evaluating the Broken Windows Theory

Over the last few decades, graffiti has been theoretically linked to the *fear* of crime based on the broken windows theory. In 1998, NYC Mayor Rudolph Guiliani, said, “Obviously murder and graffiti are two vastly different crimes. But they are part of the same continuum, and a climate that tolerates one is more likely to tolerate the other” (NBER, 2012). Speaking about the situations on the NYC subways in 1979, Nathan Glazer said that graffiti signified that graffitiists, other disorderly persons, and criminals “who rob, rape, assault, and murder passengers...are part of one world of uncontrollable predators” (Kelling & Cole, 1997, p. 115). These types of comments suggest that if a community allows graffiti to occur they will morally digress and tolerate murders. I do not agree with this reasoning. Take for instance, Germany which certainly boasts some of the world’s most impressive displays of graffiti. Despite the United States harsh stance on graffiti, America’s murder rate is six times higher than the murder rate in Germany where graffiti is far more abundant (Atlantic Review, 2006).

Surely there are cases that graffiti may be done by people who have committed other more serious crimes, but this is far less prevalent than mainstream media portrays. By far, criminal gangs are not the sole propagators of graffiti. In the City of Portland, it is reported that gang graffiti accounts for only 13-15% of graffiti (Dennis, 2010). My survey data shows that most respondents did not think the graffiti and street art shown to them was gang-related. In fact, the highest percentage of people thinking that a piece was gang-related was with the tagged bus stop pole, and even then, only 29% of respondents either agreed (19%) or strongly agreed (10%) that the piece had something

to do with a gang. Not everyone views all graffiti as a *symbol* of crime or a crime itself; they instead take into consideration the nature of the piece, the context, and intent.

Why do people associate the occurrence of graffiti to other criminal activity? First, graffiti acts as a ‘symbolic substitute’ (Glassner, 1999) that those in power use to exploit underlying cultural anxieties. Research shows that Americans hold persistent beliefs linking blacks and poor minorities to disorder, crime, violence, graffiti, welfare, and undesirability as neighbors (Bobo, 2001; Quillian & Pager, 2001). People do not often directly fear disarray and dirt itself, but instead fear being near or associated with people that are stereotypically associated with those traits. It is therefore not just the material artifacts left behind that are the problem (i.e., graffiti); it is also the physical presence of these types of people invading the community that is feared. Therefore, the association between graffiti and fear of other crime, very well may be influenced by stereotypes of those thought to be responsible for the rise of graffiti; poor African American youth living in distressed cities. Those in positions of power and influence use the broken windows theory to justify “order-maintenance policing” strategies that forcibly maintain highly controlled and purified environments, restricting undesirable people, aesthetics, and ideas (White, 2000).⁷² It is often the poor and marginalized who are portrayed as the propagators of disorder. James Q. Wilson wrote about these “undesirables:”

The teenager hanging out on a street corner late at night, especially one dressed in an eccentric manner, a Negro wearing a "conk rag", girls in short skirts and boys in long hair parked in a flashy car talking loudly to friends on the curb, or interracial

⁷²These “quality-of-life initiatives” also provide police legal reason to seize, search, and run checks on persons committing or just suspected of committing minor offenses instead of issuing warnings or implementing alternative problem-solving techniques (Harcourt, 2002). This has led to racial profiling and large prison and jail populations (of disproportionately high African American and minority populations).

couples—all of these are seen by many police officers as persons displaying unconventional and improper behavior (1968, preface).

Additionally, graffiti is upsetting to those in power because it is a form of democratic free expression for people who may have limited opportunities to voice their dissent through mainstream channels (White, 2000). For some, public spaces are the only spaces where they can voice their grievances to a wider audience. Graffiti directly questions the rights of private property, individual land ownership, and state control, and is therefore seen as a threat to orderly society and its ability to safeguard hierarchical authority. Subscribers to the broken windows theory fail to consider other motives behind graffiti, and the fact that it is also used as a tool to propagate dissenting ideas by those struggling to be represented in the city.

Bernard Harcourt (2002) offers an excellent argument against the theoretical underpinnings of the broken windows ideology and how if these same issues are looked at in a different context, the theory does not hold up:

And what exactly is the meaning of neighborhood disorder? Sure it may signal that a community is not in control of crime. But it may also reflect an alternative subculture, political protest, or artistic creativity. An orderly neighborhood may signal commercial sex, wealthy neighbors with personal bodyguards, foreign diplomats, a strong mafia presence, or a large police force. The central claim of the broken windows theory, that disorder causes crime by signaling community breakdown, is flawed. The categories of "disorder" and "the disorderly" lie at the heart of the problem. Those categories do not have well-defined boundaries or settled meanings. When we talk about disorder, we are really referring to certain minor acts that some of us come to view as disorderly mostly because of the punitive strategies that we inflict as a society. We have come to identify certain acts (graffiti spraying, litter, panhandling, turnstile jumping, and prostitution) and not others (police brutality, accounting scams, and tax evasion) as disorderly and connected to broader patterns of serious crime. Hanging out on the front steps of a building or loitering with neighbors only signals that the community is not in control if hanging out or loitering is perceived as violating certain rules of conduct. But, of course, that depends on the neighborhood, and in some it reflects strong

community bonds and informal modes of social control. Graffiti only signals that the neighborhood is indifferent to crime if graffiti is viewed as violating the rules of the community. But graffiti is sometimes understood to be political or artistic expression or social commentary.

As discussed in the literature review, some researchers question the broken windows theory because it has not been thoroughly tested and lacks empirical verification.

Proponents of order-maintenance policing will cite the drop in crime that occurred during the 1990s as evidence that the strategy worked. While it is true that reported blue collar crime in NYC fell dramatically, other cities also experienced significant drops in crime without adopting these types of tactics (Harcourt, 2002). Harcourt cites a number of other factors that contributed to declining crime rates at this time, including a shift in drug use patterns from crack cocaine to heroin, favorable economic conditions, new computerized tracking systems that speed up police responses to crime, a dip in the number of 18-24 year old males, the hiring of more police officers, and shifts in adolescent behavior (2002). Nevertheless, even with all these other contributing factors, the NYPD's order-maintenance strategies received most of the credit for reducing crime. Finally, another reason anti-graffiti sentiment is so pervasive in societies is because the "war on graffiti," like all wars, is good for business. The war on graffiti has contributed to the massive growth of civilian markets; selling security technologies and services to law enforcement agencies and property owners (Iveson, 2010).⁷³ As Chris Gorsek (2004) found in his research in Portland, buffing graffiti does not mean that there will be an eradication or reduction of graffiti occurrences in a given area. Instead money, time, and

⁷³ Broken-windows policing has other negative externalities. New York City, for instance, has experienced illegal strip searches, mounting financial liability on police misconduct charges, clogged courts, wasted resources and many traumatic encounters for ordinary citizens (Harcourt, 2002).

effort are continuously expended with little avail. Anti-graffiti media campaigns do little to educate the public regarding the issues, instead these campaigns often serve only to taint public perceptions, further deepening the divide and increasing stereotyping. In order to fully understanding the problem, we must all strive to understand both sides of this heated argument. Opening up a dialogue between pro-graffiti and anti-graffiti activists is the first step to exploring alternative solutions that will serve both interests more justly.

Chapter 6. Conclusion

With growing evidence of the global spread and locally diverse range of street art practices, forms, and styles, this research is a timely call for more research to clearly define, contextualize, and understand the rich spectrum of ways the spaces we inhabit are, have been, and can be inscribed (Dickens, 2009). This study presents evidence that zero tolerance policies towards graffiti and street art may, in some cases, be misguided. Further research on public perceptions of street art and graffiti is needed.

Historically, public spaces have not been an automatic or guaranteed public right. They have only been made public because someone takes the space and makes it public (Cresswell, 1996). This act of representation and overthrowing the normative order of the streets, both demands space and creates space (Mitchell, 2003). Existing public space will only remain open if people ensure its continued access by occupying it and consistently pushing its boundaries. Public space is a “city’s barometer of justice” and its quality speaks volumes about what a society believes is important (Mitchell, 2003). Access to public space is important because these spaces serve as physical arenas for democratic actions. In uncertain times, when economic, social, and political systems fail to support society, graffiti serves the vital function of communicating grassroots ideas, sympathies, and demands.

Street art invites people to directly participate in the space and in doing so, has the potential to recover a sense of communal purpose and human solidarity (Kingwell & Turmel, 2009). It is a cultural activity that can establish bonds between individuals, and individuals with features of the urban environment. Street art does not directly ask

anything of you. It is simply there. The meanings are not always clear; we must use our imaginations and construct our own stories. Its power therein lies in provoking viewers to ask questions, to interact with place, and invent explanations.

The best art challenges us to think differently, provokes our emotions, and encourages healthy debate with other people. I believe this role is best played by street artists who are unencumbered and freely trespass into the everyday world to provoke ideas, embrace the unpredictability of public life, reclaim the streets, and take profound public action (Pasternak, 2010). To reclaim our right to the city, we must directly and imaginatively appropriate the city through collective spatial practices (Dimenberg, 1998). The city should be viewed as an *oeuvre*, an ongoing work in which *all* citizens have the right to participate in (Lefebvre, 1992; Mitchell, 2003). In 1845, Karl Marx noted, “humans act upon the world, changing it and themselves; and in doing so they make history.” Instead of public spaces and art being produced for us and controlled by distant bodies, citizens must demand the right to the *oeuvre*, the right to making history in conditions of their own making and participate in the creation of their own realities.

Works Cited

- Adorno, T. & Horkheimer, M. (1972). *The Dialectic of the Enlightenment*. New York: Herder and Herder.
- Alcorn, J. (1981). Huastec Noncrop Resource Management: Implications for Prehistoric Rainforest Management. *Human Ecology*, 9(4), 395-417.
- Art Basel. (2012). *Art Basel Miami Beach*. Retrieved April 24, 2012, from: <http://www.artbasel.com/>
- Artists Initiative East Side Gallery. (2002). *Artists Initiative East Side Gallery e.V. International Memorial for Freedom at the Berlin Wall*. Retrieved April 24, 2012, from <http://www.eastsidegallery.com/#>
- Atlantic Review. (2006). *Murder Rate in the United States and Germany*. Retrieved April 24, 2012, from: <http://atlanticreview.org/archives/434-Murder-Rate-in-the-United-States-and-Germany.html>
- Auditor's Office. (2012). *Chapter 14B.80 Graffiti Nuisance Property*. City of Portland. Retrieved April 24, 2012, from: <http://www.portlandonline.com/auditor/index.cfm?c=28580>
- Austin, J. (2001). *Taking the Train*. New York: Columbia University Press.
- B Media Collective. (2011). *Create Abate*. Video recording. Retrieved April 24, 2012, from: http://www.youtube.com/watch?v=48gpCe_Wdpo
- Bakhtin, M. (1968). *Rabelais and His World*. Cambridge, MA: MIT Press.
- Banksy. (2006). *The Writing on the Wall*. The Guardian. March 23, 2006. Retrieved April 24, 2012, from: <http://www.guardian.co.uk/artanddesign/2006/mar/24/art.australia>
- Barnwell, A. (2011) *Arrest of prolific Portland tagger highlights renewed effort to blot out graffiti*. OregonLive.com. October 23, 2011. Retrieved April 24, 2012, from: http://www.oregonlive.com/portland/index.ssf/2011/10/bust_of_prolific_portland_tagg.html
- Barth, F. (1956). [2008] Ecological Relationships of Ethnic Groups in Swat, North Pakistan. M.R. Dove and C. Carpenter (Eds.), *Environmental Anthropology: A Historical Reader*. (pp. 181-189). Oxford: Blackwell Publishing.

- Basso, K. (1996). *Wisdom Sits in Places: Landscape and Language among the Western Apache*. Albuquerque: University of New Mexico Press.
- Bates, J.A. & Martin, M. (1980). The Thematic Content of Graffiti as a Non-reactive Indicator of male and female Attitudes. *The Journal of Sex Research*. 16, 300-315.
- Blumberg & Luke. (2010). *NHIS Wireless Households Update*. Retrieved April 24, 2012, from: <http://www.cdc.gov/nchs/data/nhis/earlyrelease/wireless201012.htm>
- Bobo, L. (2001). Racial Attitudes and Relations at the Close of the Twentieth Century. In N. Smelser, W. J. Wilson, & F. Mitchell (Eds.), *America Becoming: Racial Trends and Their Consequences*. Washington, DC: National Academy Press.
- Bonnett, A. (1992). Art, Ideology, and Everyday Space: Subversive Tendencies from Dada to Postmodernism, *Environment and Planning D. Society and Space*, 10, 69-86.
- Borden, I. (1996). Beneath the Pavement, the Beach: Skateboarding, Architecture and the Urban Dream. In I. Borden (Ed.), *Strangely Familiar: Narratives of Architecture in the City* (pp. 82-86). London: Routledge.
- Bourdieu, P. (1986). The Forms of Capital. In J. Richardson (Ed.), *Handbook of Theory and Research for the Sociology of Education* (pp. 241-258). New York: Macmillan.
- Brighenti, A. (2010). At the Wall: Graffiti Writers, Urban Territoriality, and the Public Domain. *Space and Culture*, 13(3), 315-332.
- Brook, I. (2007). Aesthetic Aspects of Unauthorized Environmental Interventions. *Ethics, Place and Environment*, 10(3), 307-318.
- Carlo, S., M. McCormick & S. Schiller. (2010). *Trespass: A History of Uncommissioned Urban Art*. China: Taschen.
- Carrington, V. (2009). I Write, Therefore I am: Texts in the City. *Visual Communication*, Los Angeles: Sage Publications.
- Castleman, C. (1984). *'Getting Up': Subway Graffiti in New York*. Cambridge, MA: MIT Press.
- Chmielewska, E. (2007). Framing [con] text: Graffiti and Place. *Space and Culture*, 10(2), 145-169.
- City of Melbourne. (2012), *Street cleaning and graffiti: Graffiti and street art: Street art*. Retrieved April 24, 2012, from:

<http://www.melbourne.vic.gov.au/ForResidents/StreetCleaningandGraffiti/GraffitiStreetArt/Pages/Whatisstreetart.aspx>

City of Seattle. (2010, July 28). City of Seattle Anti-Graffiti Efforts: Best Practices and Recommendations. *Office of City Auditor*.

Clarke R. & M. Felson. (1993). Introduction: Criminology. In R. Clarke & M. Felson (Eds.), *Routine Activity and Rational Choice: Advances in Criminology Theory* (pp. 1-14) New Brunswick: Transaction Publications.

Cloke, P., I. Cook, P. Crang, M. Goodwin, J. Painter, & C. Philo. 2010. (2004). Chapter 6: Doing Ethnographies. In *Practicing Human Geography* (pp. 169-205), London: Sage Publications.

Cooper, M. & Chalfant, H. (1984). *Subway Art*. New York: Henry Holt and Company.

Cresswell, T. (1992). The Crucial Where of Graffiti, A Geographical Analysis of Reactions to Graffiti in New York. *Environment & Planning D: Society & Space*, 10, 329-344.

Cresswell, T. (1996). *In Place/out of Place: Geography, Ideology, and Transgression*. Minneapolis: University of Minnesota.

Cresswell, T. (2004). *Place: A Short Introduction*. Oxford: Blackwell.

Daisey, M. (2012). Scoop: Ham Bummer. *Willamette Week*. March 21, 2012.

Debord, G. (1955). Introduction to a Critique of Urban Geography. In K. Knapp (Ed.), *Situationist International Anthology*. Berkeley, CA: Bureau of Public Secrets. (Original work published in: *Les Lèvres Nues* #6, Sept. 1955).

Debord, G. (1957). Report on the Construction of Situations. In K. Knapp (Ed.), *Situationist International Anthology*. Berkeley, CA: Bureau of Public Secrets.

Deitch, J. (2010). *Art in the Streets*. New York: Skira Rizzoli Publications.

DeLanda, M. (2006). *A New Philosophy of Society*. New York: Continuum.

Deleuze, G. & Guattari, F. (1987). *A Thousand Plateaus*. London: Athlone.

Dennis, M. (2010). 'Graffiti: What does it say? What can YOU do about it?' Portland Online Office of Neighborhood Involvement. Retrieved March 21, 2012, from: <http://www.portlandonline.com/oni/index.cfm?c=32420>

- Dickens, L. (2008). Placing Post-graffiti: the Journey of the Peckham Rock. *Cultural Geographies*, 15(4), 471-96.
- Dickens, L. (2008). "Finders Keepers": Performing the Street, the Gallery and the Spaces In-between. *Liminalities: A Journal of Performance Studies*, 4(1), 1-30.
- Dickens, L. (2009). The Geographies of Post-Graffiti: Art Worlds, Cultural Economy and the City (Doctoral Dissertation, Department of Geography at Royal Holloway University of London 2009). Retrieved March 21, 2012, from: http://goldsmiths.academia.edu/LukeDickens/Papers/1077743/The_Geographies_of_Post-graffiti_Art_Worlds_Cultural_Economy_and_the_City
- Dillman, D. (2000). *Mail and internet surveys: The tailored design method*. New York: Wiley.
- DiStefano, A. (2012). Sticking wih Slap Dash Art: Street Artists use Public Spaces for their Sticky Messages. *Portland!Life Portland Tribune*, March 15, 2012.
- Douglas, M. (1996). *Purity and Danger: An Analysis of the Concepts of Pollution and Taboo*. New York: Routledge.
- Dovey, K., S. Wollan, & I. Woodcock. (2012). Placing Graffiti: Creating and Contesting Character in Inner-city Melbourne. *Journal of Urban Design*, 17(1), 21-41.
- East PDX News. (2006). Westmoreland firefighters help quench 4-alarm fire. *East PDX News*. Retrieved March 21, 2012, from: <http://eastpdxnews.com/fire-and-police/westmoreland-firefighters-help-quench-4-alarm-fire/>
- Endless Canvas. (2012). *About*. Retrieved March 21, 2012, from http://endlesscanvas.com/?page_id=926
- England, K. (1994). Getting Personal: Reflexivity, Positionality, and Feminist Research. *Professional Geographer*, 46, 80-9.
- EZ. (2007). *Street Art vs. Graffiti*. Retrieved March 21, 2012, from <http://tag-line.blogspot.com/2007/04/evaluations-debates-and-comparisons.html>
- Ferrante, J. (2011). *'Street art' provides text for understanding cities: Street Art: From Berlin to Brooklyn*. Bucknell University. Retrieved March 21, 2012, from: <http://www.bucknell.edu/x66537.xml>
- Ferrell, J. (1993). Crimes of Style: Urban Graffiti and the Politics of Criminality. *Current Issues in Criminal Justice 2*. New York: Garland.

- Finn, R. (2011, August 21). "Writing's on the Wall (Art Is, Too, for Now)." *New York Times*, Retrieved March 21, 2012, from: http://www.nytimes.com/2011/08/28/nyregion/5pointz-arts-center-and-its-graffiti-is-on-borrowed-time.html?_r=1&pagewanted=all
- Freeman, C. (2010). *Tacheles Art House battles with banks for survival*. Retrieved March 21, 2012, from: http://news.monstersandcritics.com/europe/features/article_1578551.php/Tacheles-Art-House-battles-with-banks-for-survival-Feature
- Freke, T. (2009). *How Long Is Now?: A Journey to Enlightenment...and Beyond*. London: Hay House.
- Gadsby, J. (1995). *Looking at the Writing on the Wall: A Critical Review and Taxonomy of Graffiti Texts*. Art Crimes. Retrieved March 21, 2012, from <http://www.graffiti.org/faq/critical.review.html>
- Glassner, B. (1999). *The Culture of Fear: Why Americans Are Afraid of the Wrong Things*. New York: Basic Books.
- Goetze, J. (1982, September 23). Fruit Looms on Blank Wall as First Sign of Attack on Blandness. *The Oregonian*.
- Goetze, J. (2012, March 23). Rules trump creativity as a bright, comic-book style mural outside Hamburger Mary's in Northwest Portland is covered with beige paint. *The Oregonian*.
- Gomez, M. (1993). The writing on our walls: Finding solutions through distinguishing graffiti art from graffiti vandalism. *Journal of Law Reform*, 26, 6333-6707.
- Goode, R. (2007). *The Politics of Pasting: A Spatial Inquiry into the Practice(s) of Wheatpasting, Power, and Representation*. (Master's Thesis, California State University, Department of Geography). (Publication No. 1451173)
- Gorilla Wallflare. (1982, August 5). Press Release. Retrieved April 14, 2012, from: <https://www.facebook.com/media/set/?set=a.147965628575229.22804.147964341908691&type=3>
- Gorsek, C. (2004). *The Effect of Informal Social Control on the Presence and Geographic Distribution of Graffiti on City Streets*. (Doctoral Dissertation, Portland State University, Department of Urban Studies and Planning). (UMI Number: 3150613)
- Gottlieb, L. (2008). *Graffiti Art Styles: a Classification System and Theoretical Analysis*. Jefferson, NC: McFarland.

Graffiti 911. (2008). *Graffiti Facts: Costs of Graffiti*. Retrieved April 14, 2012, from: <http://www.graffiti911.com/costs.php>

Graffiti Hurts. (2011) *Sheriff's Office of Washington County*. Retrieved April 14, 2012, from <http://www.co.washington.or.us/Sheriff/OtherServices/GangsGraffiti/graffiti-hurts-program.cfm>

GrafRank. (2012). *Global Graffiti Statistics*. Retrieved April 14, 2012, from: <http://www.grafrank.com/citiesindex.html>

Günes, S. & G. Yılmaz. (2006). *Understanding Graffiti in the built Environment: The case in Ankara, Turkey*. Case Study presented on the ISOCARP Congress 2006: Cities between Integration and Disintegration. Retrieved April 14, 2012, from http://www.isocarp.net/projects/case_studies/cases/cs_info.asp?ID=724

Hall, S., Clarke, J. & Jefferson, T. (1976). *Resistance through Rituals: Youth Subcultures in Post-War Britain*. London: University of Birmingham.

Halsey, M. & A. Young. (2006). Our Desires are Ungovernable: Writing Graffiti in Urban Space. *Theoretical Criminology*, 10(3), 275-299.

Harcourt, B. (2001). *Illusion of Order: the False Promise of Broken Windows Policing*. Cambridge, MA: Harvard UP.

Harcourt, B. (2002). Policing Disorder: Can we reduce serious crime by punishing petty offenses? *Boston Review*. Retrieved April 14, 2012, from: <http://bostonreview.net/BR27.2/harcourt.html>

Hay, I. (2010). *Qualitative Research Methods in Human Geography*. Oxford: Oxford UP.

Hardin G. (1968). The Tragedy of the Commons. *Science*, 162(3859), 1243-1248.

hooks, b. (1995). *Art on my Mind: Visual Politics*. New York: New Press.

horseproject.net. (2008). *Portland Horse Project*. Retrieved April 14, 2012, from <http://www.horseproject.net/thieves.htm>

Hou, J. (2010). *Insurgent Public Space: Guerilla Urbanism and the Remaking of Contemporary Cities*. New York: Routledge.

Iveson, K. (2002). *Call to the Streets II: London*. Graphotism 27.

- Iveson, K. (2007). *Publics in the City*. Oxford: Wiley-Blackwell.
- Iveson, K. (2010) The Wars on Graffiti and the New Military Urbanism. *City*, (14)1-2, 115-134.
- Jakob, K. (2008). *Street Art in Berlin*. Berlin: Jaron.
- Kelling, G. & C. Coles. (1997). *Fixing Broken Windows: Restoring Order and Reducing Crime in Our Communities*. New York: Free Press.
- Kendall, D. (2011, April 14). *Street Art: A Window to a City's Soul*. Huffington Post. Retrieved April 14, 2012, from http://www.huffingtonpost.com/dylan-kendall/street-art-a-window-to-a-_b_823592.html?ir=Los%20Angeles
- Kilian, A. (2011). *Seniors with Spray Cans: Germany's Older Generations Take Up Graffiti*. Spiegel Online. Retrieved from: <http://www.spiegel.de/international/0,1518,778978,00.html>
- Kingwell, M., & P. Turmel. (2009). *Rites of Way: the Politics and Poetics of Public Space*. Waterloo, Ont.: Wilfrid Laurier UP.
- Knabb, K., ed. (1981). *Situationist International: Anthology*. California: Bureau of Public Secrets.
- Kwon, M. (2002). *One Place after Another: Site-Specific Art and Locational Identity*. Cambridge MA: MIT Press.
- Ladd, B. (1997). *The Ghosts of Berlin: Confronting German History in the Urban Landscape*. Chicago: University of Chicago.
- Lefebvre, H. (1992). *The Production of Space*. Massachusetts: Wiley-Blackwell.
- Legal-Walls. (2012). *Find Legal Walls around the World*. Retrieved April 14, 2012, from: <http://legal-walls.net/#lat=47.5378&lng=8.773270000000025&zoom=2>
- Leonard, R. (2006, September 6). Teeny Weeny Horses Run Rings around S.E. Portland History. *The Bee Community Newspaper*.
- Lofland, J., D. Snow, L. Anderson, & L. Lofland. (2006). *Analyzing Social Settings: A Guide to Qualitative Observation and Analysis*. Belmont, CA: Wadsworth/Thomson Learning.
- MacDonald, N. (2001). *The Graffiti Subculture*. New York: Palgrave Macmillan.

- MacDonald, N. (2005). The Graffiti Subculture: Making A World of Difference. In K. Gelder (Ed.), *The Subcultures Reader*, New York: Routledge.
- MacPhee, J. (2004). *Stencil Pirates: A Global Study of the Street Stencil*. Brooklyn NY: Sof Skull Press.
- Marx, K. (1845). The German Ideology. *Feuerbach: Opposition of the Materialist and Idealist Outlook: Idealism and Materialism*. Retrieved November 15, 2010, from <http://www.marxists.org/archive/marx/works/1845/german-ideology/ch01a.htm>
- MASS MoCa. (2011). *The Interventionists: Art in the Social Sphere*. Massachusetts Museum of Contemporary Art. Retrieved April 10, 2012, from http://www.massmoca.org/event_details.php?id=38
- Massey, D. (1994). *Space, Place and Gender*. Cambridge: Polity.
- Massey, D. (2005). *For Space*. London: SAGE.
- Massumi, B. (2002). Navigating Movements: A Conversation with Brian Massumi. In M. Zournazi (Ed.), *Hope: New Philosophies for Change* (pp. 210–43). Annandale: Pluto Press.
- McCracken, P. (2011). Type Talk: Typographic Terrorism. *Pacific Northwest College of Art Online Magazine*. Retrieved April 10, 2012, from: <http://untitled.pnca.edu/articles/show/5329/>
- McGaw, J. (2008). Complex Relationships between Détournement and Recuperation in Melbourne's Street (Graffiti and Stencil) Art Scene. *Architectural Theory Review*, 13(2), 222-239.
- McVeigh, K. (2012, January 17). 5Pointz: New Yorkers Prepare to Say Goodbye to a Slice of Hip-Hop History. *The Guardian*. Retrieved March 2, 2012, from: <http://www.guardian.co.uk/world/2012/jan/17/5pointz-new-york-hip-hop-history>
- MetMuseum. (2011). *Chauvet Cave*. The Metropolitan Museum of Art in New York City. Retrieved March 19, 2012, from http://www.metmuseum.org/toah/hd/chav/hd_chav.htm
- Miglavs, J. (1987) "Off the Wall." *Northwest Magazine*. Sunday April 12, 1987. pp.18, 22.
- Mirk, S. (2011, August 25). Graffiti Police Crack Down on Gallery for Hosting Street Art Show. *Portland Mercury*. Retrieved August 25, 2011, from:

<http://blogtown.portlandmercury.com/BlogtownPDX/archives/2011/08/25/graffiti-police-crack-down-on-gallery-for-hosting-street-art-show>

Mitchell, D. (2003). *The Right to the City: Social Justice and the Fight for Public Space*. New York: Guilford.

MOCA. (2011). *Outside In: The Story of Art in the Streets*. Retrieved April 20, 2012, from: <http://www.hulu.com/watch/295710/outside-in-the-story-of-art-in-the-streets>

Moore, M., & L. Prain. (2009). *Yarn Bombing: the Art of Crochet and Knit Graffiti*. Vancouver: Arsenal Pulp.

National Bureau of Economic Research (NBER). (2012). *What Reduced Crime in New York City*. Retrieved January 11, 2012, from: <http://www.nber.org/digest/jan03/w9061.html>

Neighborhood Business Districts (2012). It's Not Just About Neighborhood Pride: Murals Prevent Graffiti AND Drive Retail Sales. *Neighborhood Business Districts*. Retrieved April 2, 2012, from: <http://www.uptowngr.org/its-not-just-about-neighborhood-pride-murals-prevent-graffiti-and-drive-retail-sales.html/>

NoGraffiti.com. (n.d.). *Graffiti "Free" or "Sanctioned" Walls Vignettes from All Over*. Retrieved on April 4, 2012, from: <http://www.nograffiti.com/files/freewalls.htm>

Office of Neighborhood Improvement (ONI). (2012). Graffiti Abatement Community Grant Program Grant Applications in Process. Retrieved April 19, 2012, from: <http://www.portlandonline.com/oni/index.cfm?c=53260&>

Ostrom, E. (1990). *Governing the Commons: the Evolution of Institutions for Collective Action*. Cambridge: Cambridge UP.

Orengo, H., & D. Robinson. (2008). Contemporary Engagements Within Corridors of the Past: Temporal Elasticity, Graffiti and the Materiality of St Rock Street, Barcelona. *Journal of Material Culture*, 13(3), 267-86.

Parker, S. (2004). *Urban Theory and the Urban Experience: Encountering the City*. New York: Routledge.

Pasternak, A., (2010). Just Do It. In E. Seno (Ed.), *Trespass: A History of Uncommissioned Urban Art*. China: Taschen.

Pew Research Center. (2012). *Internet Surveys*. Retrieved February 20, 2012, from: <http://www.people-press.org/methodology/collecting-survey-data/internet-surveys/>

- Pinder, D. (2005). *Visions of the City: Utopianism, Power and Politics in Twentieth-Century Urbanism*. Edinburgh: Edinburgh University Press.
- Planetizen. (2012). Top Planning Trends of 2011-2012. *Planetizen*. Retrieved April 24, 2012, from: <http://www.planetizen.com/node/54838>
- Portland Development Commission. *University Plaza: The Urban Center*. Retrieved April 4, 2012 from: http://vmw.pdc.us/pdf/dev_serv/pubs/dev_proj_fs_psu.pdf
- Portland Horse Project. (n.d.). In Facebook (Fan Page). Retrieved March 28, 2012, from: <https://www.facebook.com/PortlandHorseProject>
- Portland Police. (2012). *Graffiti*. Portland, Maine Police Department (Website). Retrieved March 20, 2012, from: <http://www.portland-police.com/graffiti.asp>
- Portland Maps. (2012). *4511 SE 23rd Ave Reed Portland*. Permit Case Report. Retrieved March 1, 2012, from: <http://portlandmaps.com>
- Posey, D. (1985). Indigenous Management of Tropical Forest Ecosystems: The Case of the Kayapó Indians of the Brazilian Amazon. *Agroforestry Systems*, 3, 139-158.
- Putman, R. (1995). Bowling Alone: America's Declining Social Capital. *Journal of Democracy*, 6, 65-78.
- Quillian, L. & D. Pager. (2001). Black Neighbors, Higher Crime? The Role of Racial Stereotypes in Evaluations of Neighborhood Crime. *American Journal of Sociology*, 107, 717-67.
- Quin, M. (2010). Zero-tolerance graffiti plan cops a spray. *Melbourne Times Weekly*. Retrieved March 21, 2011, from: <http://www.melbournetimesweekly.com.au/news/local/news/general/zerotolerance-graffiti-plan-cops-a-spray/2025209.aspx>
- Rahn, J. (2001). *Painting without Permission*. Basingstoke: Palgrave.
- Rappaport, R. (1967). [2008] Ritual Regulation of Environmental Relations among a New Guinea People. In M.R. Dove & C. Carpenter (Eds.), *Environmental Anthropology: A Historical Reader* (pp. 254-264). Oxford: Blackwell Publishing.
- Rentschler, C. A. (2003). Designing Fear: How Environmental Security Protects Property at the Expense of People. In J. Z. Bratich, J. Packer, & C. McCarthy (Eds.), *Foucault, Cultural Studies, and Governmentality* (pp. 243-271). Albany: State University of New York Press.

Riviere, M. (2005). The Dynamics of a Canvas: Graffiti and Aerosol Art. *Public Art Review*, 17(33), 24-27.

Rose, C. (1999). Agitprop art: From the Spraycan to the CD-ROM in Trade Secrets. *Young British Talents Talk Business*. London: Thames and Hudson.

Rusk, K. (2011, December 15). Dozens arrested in San Jose graffiti crackdown. *South Bay News ABC*. Retrieved January 11, 2012, from: http://abclocal.go.com/kgo/story?section=news/local/south_bay&id=8469021

Sampson, R. & S. Raudenbush. (2004) Seeing Disorder: Neighborhood Stigma and the Social Construction of "Broken Windows." *Social Psychology Quarterly*, 67(4), 319-342.

Sanders, B. (2005). *Youth Crime and Youth Culture in the Inner City*. London: Routledge.

Schacter, R. (2008). An Ethnography of Iconoclasm. *Journal of Material Culture*, 13(1), 35-61.

Slecht, N. (1995). Resistance and Appropriation in Brazil: How the Media and 'Official Culture' Institutionalized Paulo's Graffiti. *Studies in Latin American Popular Culture*, 14, 37-67.

Semenza, J. (2006). The City Repair Project. Retrieved April 1, 2012, from: http://www.inthefield.info/city_repair.pdf

Semenza, J. & T. March. (2009). An Urban Community-Based Intervention to Advance Social Interactions. *Environment and Behavior*, 41(1), 22-42.

Shaftoe, H. (2006). Behaving badly in public places. *Urban Design*, 97, 19-21.

Shane. (2009). *Interview with 'Shane' of the Anarchist Media Group in Berlin*. Retrieved March 1, 2010, from: <http://anarchism.pageabode.com/andrewnflood/tortured-geography-berlin>

Shanti, D. (2012). *Street Art vs. Graffiti*. Vimeo. Retrieved April 24, 2012, from: <http://vimeo.com/20047963>

Sibley, D. (1995). *Geographies of Exclusion: Society and Difference in the West*. London: New York.

Solomon, D. (2001). Conducting web-based surveys. Practical Assessment. *Research & Evaluation*, 7(19).

- Speer, R. (2004, November 10). Pillars of the Community: The Lovejoy Columns, Urban Landmark. *Willamette Week*. Retrieved March 19, 2012, from: http://www.wweek.com/portland/article-3815-pillars_of_the_community.html
- Spidertag. (2011). Yarn-bombing that doesn't suck. *Vandalog*. Retrieved December 28, 2011, from: <http://blog.vandalog.com/2011/10/yarn-bombing-that-doesnt-suck/>
- St John, G. (2008). Protestival: Global Days of Action and Carnivalized Politics in the Present. *Social Movement Studies*, 7(2), 167-190.
- Steinert, H. (2003). The Indispensable Metaphor of War on Populist Politics and the Contradictions of the State's Monopoly of Force. *Theoretical Criminology*, 7(3), 265-291.
- Steward, J. (1955). [2008] The Great Basin Shoshonean Indians: An Example of a Family Level of Sociocultural Integration. In M.R. Dove & C. Carpenter (Eds.), *Environmental Anthropology: A Historical Reader*. Oxford: Blackwell Publishing.
- Stevens, Q. (2007). *The Ludic City: Exploring the Potential of Public Spaces*. New York: Routledge.
- Sullivan, D. & S. Shaw. (2011). "White Night": Gentrification, Racial Exclusion, and Perceptions and Participation in the Arts. *City & Community*, 10(3), 241-264.
- Sunnyside Neighborhood Newsletter (2011). *Crime Prevention Month Activities*. Retrieved March 20, 2012, from: <http://sunnysideneighborhood.wordpress.com/>
- taki183.net. (2012). TAKI 183. Retrieved November 16, 2011, from: <http://www.taki183.net/#>
- Taylor, M., R. Cordin, & J. Njiru. (2010). A Twenty-first Century Graffiti Classification System: A Typological Tool for Prioritizing Graffiti Removal. *Crime Prevention and Community Safety*, 12(3), 137-155.
- Thompson, N., (2004). *Interventionists: Users' Manual for the Creative Disruption of Everyday Life*. North Adams, MA: MASS MoCA.
- Tracy, A. (2008, May 29). Stumptown Stumper. *Portland Tribune*. Retrieved May 1, 2011 from: http://www.portlandtribune.com/news/story.php?story_id=121200820449860100
- Tuan, Y. (1977). *Space and Place: the Perspective of Experience*. Minneapolis: University of Minnesota.

- Tuan, Y. (1974). *Topophilia: A Study of Environmental Perception, Attitudes, and Values*. New York: Columbia University Press.
- US Census Bureau (2010) *FactFinder Portland, Oregon*. Retrieved March 19, 2012, from: <http://factfinder2.census.gov>
- Vaneigem, R. (1972). *The Revolution of Everyday Life*. Trans. J. Fullerton & P. Sieveking: Practical Paradise.
- Vivoni, F. (2009). Spots of Spatial Desire: Skateparks, Skateplazas, and Urban Politics. *Journal of Sport & Social Issues*, 33(2), 130-49.
- Von Lanzanauer, J. (2011). Berlin Street Art: The Quest for Golden Garbage. *The Washington Times*. Retrieved December 1, 2011, from: <http://communities.washingtontimes.com/neighborhood/donnes-world/2011/sep/10/berlin-street-art-quest-golden-garbage/>
- Waymaking. (2012). Brooklyn Intermodal Rail Yard, Portland, Oregon. *Groundspeak, Inc.* Retrieved January 12, 2012, from: http://www.waymarking.com/waymarks/WMC7QA_Brooklyn_Intermodal_Rail_Yard_Portland_Oregon
- Weinberg, R. (2003, December 8). *Shooting the Messenger: Rethinking Confrontation in the War against Graffiti*. Spindrif. Retrieved April 2, 2012, from: <http://www.spindrif.org/graffiti.pdf>
- Wendl, P. (2011). The Mythological City. *Eurozine*. Retrieved November 3, 2011, from: <http://www.eurozine.com/articles/2011-07-25-wendl-en.html>
- West, R. (2012). Hoyt Street Yard & Lovejoy Columns. *Portland Places*. Retrieved January 25, 2012, from: <http://myweb.msoe.edu/~westr/pdxlovejoycolumns.htm>
- White, R. (2000). Graffiti, crime prevention and cultural space. *Current Issues in Criminal Justice*, 12, 253-266.
- Wilson, J. Q. (1968). *Varieties of Police Behavior; the Management of Law and Order in Eight Communities*. Cambridge, MA: Harvard UP.
- Wilson, J. & G. Kelling. (1982). The Police and Neighborhood Safety: Broken Windows. *The Atlantic Monthly*, 127, 29-38.

Wilson, R. (1986). Experiencing Creativity. In *The Sociology and Psychology of Art*. New Brunswick, New York: Transaction Books.

Wollan, W. (2011, May 18). Graffiti's Cozy, Feminine Side. *New York Times*. Retrieved May 18, 2011, from: http://www.nytimes.com/2011/05/19/fashion/creating-graffiti-with-yarn.html?_r=1&adxnnl=1&adxnnlx=1329699982-5zUy/CMBwJn6a77FAtH+gA

Wynwood Walls. (2012). *About Wynwood Walls*. Retrieved March 1, 2012, from: <http://thewynwoodwalls.com/About/>

Photograph Citations

All photographs not cited below were taken by the author.

Figure 2: GrafRank Global Graffiti Concentration as of March 2012:

Dobkin, J. (Website Creator). (2012). Worldwide GrafMap. [Map], Retrieved March 16, 2012, from: URL (<http://www.grafrank.com/index.html>)

Figure 4: Lovejoy Column (Present Day):

Jeffers, L. (Photographer). (2012). Lovejoy Column [Photo], Retrieved March 16, 2012, from: URL (http://www.flickr.com/photos/portland_urban_living/5045242539/)

Figure 5: Lovejoy Column (Pre-Re-Development):

Tgd1220. (Photographer). (Unknown Date). No Parking Any Time [Photo], Retrieved March 16, 2012, from: URL [http://www.flickr.com/photos/maxwells_demon/2173043557/)]

Figure 6: “Oh No!” Gorilla Wallflare:

Gorilla Wallflare. (2012). Oh No Mural [Photo], Retrieved March 16, 2012, from: URL (<https://www.facebook.com/pages/Gorilla-Wallflare/147964341908691>)

Figure 7: “Art Fills the Void” GorillaWallflare:

Gorilla Wallflare. (2012). Art Fills the Void Mural [Photo], Retrieved March 16, 2012, from: URL (<https://www.facebook.com/pages/Gorilla-Wallflare/147964341908691>)

Figure 11: Reported Graffiti in Portland 2005-2006:

City of Portland. (2006). Graffiti Maps 2005-2006, Citywide [Map], Retrieved March 16, 2012 from: URL (<http://www.portlandonline.com/oni/index.cfm?c=39978&>)

Figure 37: Subway NYC 1980s:

Unknown. (1980s). Unknown Title [Photo], *Classic Hits: New York's Pioneering Subway Graffiti Writers' Book*. Retrieved March 16, 2012, from: URL (<http://www.notorietyinc.com/blog/%E2%80%98classic-hits-%E2%80%93-new-york%E2%80%99s-pioneering-subway-graffiti-writers%E2%80%99-book>)

Figure 38: Lower Eastside NYC 1970s:

Cooper, M. (Photographer). (1970s). Martha Cooper x Obey ‘Street Play’ Collection [Photo], Retrieved March 16, 2012 from: URL (<http://popieces.blogspot.com/2009/02/martha-cooper-x-obey-street-play.html>)

Figure 39: Happy Holiday by Richie and Jason, South Bronx 1982:

Cooper, M. (Photographer). (1984). Happy Holiday by Richie and Jason [Photo], *Subway Art*. New York: Henry Holt and Company.

Figure 40: MIDG, South Bronx 1983:

Cooper, M. (Photographer). (1984). MIDG, South Bronx 1983 [Photo], *Subway Art*. New York: Henry Holt and Company.

Figure 41: 1980 “Minotaur Brooklyn Bridge,” Paolo Buggiani 1980:

Buggiani, P. (Photographer). (1980). Minotaur Brooklyn Bridge [Photo], Carlo, S., M. McCormick and S. Schiller. (eds.). (2010). *Trespass: A History of Uncommissioned Urban Art*. China: Taschen.

Figure 42: 1992 “Portofess,” Joey Skaggs 1992:

Skaggs, J. (Artist). (1992). Portofess [Photo], Retrieved March 16, 2012, from: URL (<http://www.joeyskaggs.com/html/port.html>)

Figure 43: Stacy Peralta Photographed by Craig Stecyk 1976:

Stecyk, C. (Photographer). (1972). Stacy Peralta [Photo], Nikki Columbus (ed.). (2010). *Art in the Streets*. The Museum of Contemporary Art. New York: Skira Rizzoli Publications.

Figure 44: Blending of Graffiti and Street Art Styles:

PakOne. (Artist). (2012). “Cerisier” (Brest) [Photo], Retrieved March 16, 2012, from: URL (<http://www.flickr.com/photos/b-z-hasch/6910530025/>)

Figure 45: Spidertag:

Spidertag. (Artist). (2011). Masterpieces [Photo], Retrieved March 16, 2012, from: URL (<http://spidertag.wordpress.com/masterpieces/>)

Figure 46: “The Joy of Not Being Sold Anything,” Banksy, London 2005:

Banksy. (Artist). (2005). Title Unknown [Photo], Retrieved March 28, 2012, from: URL (<http://thequirkyinventor.tumblr.com/post/12596627470/the-joy-of-not-being-sold-anything>)

Figure 47: Mentalgassi Wheatpaste, Berlin:

Mentalgassi. (Artist). (2009). Ticket Machine Man in Berlin [Photo], Retrieved March 16, 2012, from: URL (<http://laughingsquid.com/berlin-street-art-by-mentalgassi/>)

Figure 48: “Pedestrian Shuffle,” Leon Reid, Brooklyn 2011:

Reid, L. (Artist). (2011). Pedestrian Shuffle [Photo], Retrieved March 16, 2012, from: URL (<http://www.woostercollective.com/post/leon-reid-ivs-pedestrian-shuffle>)

Figure 49: Revs Metal Sculptures, New York City:

Revs. (Artist). (unknown). Revs Metal Sculptures [Photo], Retrieved March 16, 2012, from: URL (<http://www.juxtapoz.com/Street-Art/revs-metal-sculptures>)

Figure 50: Moss Girl, Brooklyn:

Tokodi, T. (Artist). (2008). Moss Stencil [Photo], Retrieved March 16, 2012, from: URL (<http://mosstika.com/>)

Figure 51: Mark Jenkins, Baltimore:

Jenkins, M. (Artist). (2008). Dogs on Trash [Photo], *Fresh Air Smells Funny Urban Art*. Kunsthalle Dominikanerkirche (ed.). rik reinking: Germany.

Figure 52: Haas & Hahn, Favela Rio de Janeiro 2006:

Haas & Hahn. (Artists). (2010). Favela Paining [Photo], Retrieved March 28, 2012, from: URL (<http://www.dutchartevents.com/tag/favela-painting/>)

Figure 53: Walking Man, Bergen Norway:

Unknown. (2006). Walking Man in Norway [Photo], Retrieved March 16, 2012, from: URL (<http://www.woostercollective.com/post/walking-man-in-norway>)

Figure 54: Yaron's Favela, Czech Republic:

Yaron. (Artist). (2010). Yaron's Favela [Photo], Retrieved March 28, 2012, from: URL (<http://cwoca.com/architecture/cardboard-street-art-yarons-favela-in-czech-republic>)

Figure 55: "Drinking Water Running through the Streets," Spain 2012:

Luzinterruptus. (Artist). (2012). Drinking Water Running through the Streets [Photo], Retrieved March 28, 2012, from: URL (<http://www.woostercollective.com/post/luzinterruptus-drinking-water-running-through-the-streets>)

Figure 56: "Fake Bird Twitters at Real People," NYC:

Unknown. (2010). Fake Bird Twitters at Real People [Photo], Retrieved March 28, 2012, from: URL (<http://www.woostercollective.com/post/seen-on-mott-street-in-nyc-mott-street-fake-bird-twitters-at-real-people>)

Figure 57: "Protesting Potatoes in front of McDonalds" Berlin 2012:

Peter Pink. (Artist). (2012). Protesting Potatoes in front of McDonalds [Photo], Retrieved March 28, 2012, from: URL (<https://www.facebook.com/pages/Peter-Pink/376915795652764>)

Figure 58: Subway Police, NYC 1980s:

Unknown. (1980s). Title Unknown [Photo], Cooper, M. and Chalfant, H. (1984). *Subway Art*. New York: Henry Holt and Company.

Figure 59: "The Last Graffiti Artist," Mark Jenkins, Malmo Sweden 2008:

Jenkins, M. (Artist). (2008). The Last Graffiti Artist [Photo], Retrieved April 6, 2012, from: URL (<http://www.xmarkjenkins.com/lastgraffitiartist.html>)

Figure 60: panoptI(ONS) City Surveillance Awareness Project, Utrecht Netherlands: voor 't Hekke and van Oerle. (Artists). (2010). PANOPTICONS 2010 [Photo], Retrieved March 16, 2012, from: URL (<http://www.thomasvoorthekke.com/?cat=12>)

Figure 61: Community-Contributed Shrine Portland, Oregon: Island Woman MJ. (Photographer). (2010). A shrine someone made on the corner in the neighborhood [Photo], Retrieved March 16, 2012, from: URL (http://islandwomanculebra.blogspot.com/2010_09_01_archive.html)

Figure 68: Peter Pink Installation, Berlin 2011: Peter Pink. (Artist). (2011). Title Unknown [Photo], Retrieved April 11, 2012, from: URL (<https://www.facebook.com/pages/Peter-Pink/376915795652764?ref=ts>)

Figures 69 and 70: Skip Conversions, London 2008: Bishop-Young, O. (Artist). (2008). Skip Conversions [Photo], *Urban Interventions: Personal Projects in Public Spaces*. R. Klanten and M. Hubner. (eds.). Berlin: Gestalten.

Figure 71: PARK(ing) Day, F.A.D., Lisa Town, and Jason King, Seattle 2009: F.A.D., Town, L. and King, J. (Artists). (2009). Four Play [Photo], Retrieved March 28, 2012, from: URL (<http://freeassociationdesign.wordpress.com/tag/tactical-urbanism/>)

Figure 73: "Instant Hutong," Beijing 2009: Campa, M. and Avesani, S. (Artists). (2009). Instant Hutong [Photo], *Urban Interventions: Personal Projects in Public Spaces*. R. Klanten and M. Hubner. (eds.) Berlin: Gestalten. pp. 198-199

Figures 94, 95 and 96: Street Art, Melbourne Australia: Dill, J. (Photographer). (2010). Melbourne Graffiti Picasa Album [Photo], Retrieved March 16, 2012, from: URL (https://picasaweb.google.com/jenniferlynddill/MelbourneGraffiti?authuser=0&authkey=Gv1sRgCMXn_6jqlZXyVg&feat=directlink)

Figure 97: Shepard Fairey, Wynwood Walls, Miami Florida 2011: Fairey, S. (Artist). (2011). Title Unknown [Photo], Retrieved March 16, 2012, from: URL (<http://thewynwoodwalls.com/>)

Figure 98: Ron English, Wynwood Walls, Miami Florida 2011: English, R. (Artist). (2011). Title Unknown [Photo], Retrieved March 16, 2012, from: URL (<http://thewynwoodwalls.com/>)

Figure 99: 5Pointz, Queens NYC 2010: Blough, J. (Photographer). (2010). 5pointz [Photo], Retrieved March 16, 2012, from: URL (<http://www.flickr.com/photos/jblough/5004531901/>)

Appendix A. Graffiti and Street Art Evolution

Feral, D. (2011). *Graffiti and Street Art*. Retrieved from: <http://www.abstractmodem.com/2011/04/graffiti-and-street-art.html>

Appendix B. My Interventions

COMMUNITY CHALK BOX INSTALLATION

Location: SE 33rd and Yamhill, Portland Oregon
Created: Thursday, November 17th, 2011 at 11:00pm
Status: Removed February 2012 due to disrepair.

RESISTANCE FIST TAPE INTERVENTION

Location: SE 33rd between Belmont and Yamhill, Portland Oregon

Created: Friday, November 4th, 2011

Status: It was removed on November 15th, 2011 due to non-use and peeling tape.

HOP-SCOTCH INTERVENTION

Location: Portland State University Urban Center Plaza, Portland Oregon

Created: October 8th, 2011

Status: Removed by unknown person on October 9th, 2011

YARN INSTALLATIONS

Created: Various 2010, 2011, 2012, Sunnyside Portland Oregon

Status: Various

Appendix C. Survey Photograph Details

Long Live Art in the Streets Tag:

This photograph was taken in Portland, Oregon on October 23, 2011. This spray-painted piece was located along the train tracks in the inner industrial area near SE Yamhill and Water Avenue. This simple piece was created using black spray-paint and a fat cap. I chose this piece because it was a simple tag-like piece that transmitted an understandable message to viewers. Directly across the tracks from this piece is a large commissioned mural on the Refuge building. Train tracks are a likely place to find street art and graffiti.

Fever Tag:

This photograph was taken in Portland, Oregon on January 14, 2012. This piece was at a bus stop on SE Belmont Avenue. This simple piece was created using silver spray paint. It appears to say "Fever." I chose this piece because it represents traditional tagging style, most likely someone's plum de nom.

Stickers:

This photograph was taken in Tampa, Florida on January 6, 2012. This example of sticker art (also known as slap tagging) was behind the Skatepark of Tampa's (SPOT) parking lot. I chose this piece because it represents the new trend of sticker street art. Stickers are fast and easy to apply. Stickers are not permanently damaging the surface onto which they are adhered. However, graffiti abatement crews seem to focus much of their time and resources removing these pieces from public space.

MURG Traditional Wildstyle Piece:

This photograph was taken in Berlin, Germany on September 9, 2011. This spray-painted wild-style 'masterpiece' was located in Görlitzer Park in the Friedrichshain-Kreuzberg neighborhood. This piece was chosen because it is an elaborate piece that required specialized skill to execute. It represents some characteristics of traditional graffiti, but also incorporates newer styles. This piece appears to be someone's plum de nom (MURG), making it characteristic of the graffiti tradition.

GATS Street Art Character Piece:

This photograph was taken in Portland, Oregon on October 9, 2011. This piece was located along the banks of the Willamette River, north of downtown in the Pearl District. I chose this piece because like the traditional wild-style masterpiece (above) it required specialized skills to execute, but instead of promoting a name, it promotes an image. In this case it is the character GATS, which stands for 'Graffiti Against The System.' This piece is representative of 'street art' style.

Community Chalk Box Installation:

This photograph was taken in Portland, Oregon on November 18, 2011. It was located in the Sunnyside neighborhood at Sunnyside Piazza City Repair Intersection. I created this piece for my participant observation experiments. It was a wooden box filled with sidewalk chalk. The purpose of the piece was to encourage community members and visitors to use the chalk to create their own art and slogans on the sidewalk.

“Free Space” Yarn Installation:

This photograph was taken in Portland, Oregon on April 3, 2011. This is a yarn installation (also known as yarn bombing and guerilla knitting). This is one of the pieces that I created myself as part of my participant observation experiments. It is an example of traditional yarn bombing style of wrapping a knitted piece around a street object.

Guerilla Garden Installation:

This photograph was taken in a residential neighborhood in Berlin, Germany on September 6, 2011. This piece is an example of guerrilla gardening. This simple piece was created using plants, dirt, a thick tarp, and a shopping cart. I chose this piece because many people do not think of gardening in public without permission as a form of street art or graffiti, but the basic guiding principles behind the act are similar to other street art.

Appendix D. Street Art and Graffiti Survey

INTRO: Welcome to the Street Art and Graffiti Survey. Thank you for your willingness to participate! This survey is being done as part of a master's thesis in Urban Studies. The information gathered will be used to better understand what people in Portland think about street art and graffiti. This survey should take about 10 minutes to complete. Your participation is voluntary and anonymous. You may stop the survey at any time without penalty. If there's a question you would rather not answer, you can skip over it.

Note: If you need to stop the survey, but want to finish at a later time, just return to this website using the same computer and you should be able to start where you left off.

*Questions? Tiffany Conklin PSU School of Urban Studies & Planning Office: 503-725-5970
Email: tconklin@pdx.edu.*

If you have concerns or questions about your rights as a research subject or your privacy protection, please contact the PSU Research and Strategic Partnerships at 503-725-4288.

ELIG1: First, to verify if you are eligible to complete the survey, please answer the following two questions. Are you 18 years of age or older?

- Yes (1)
- No (2)

If 'No' Is Selected, Then Skip To: "I'm sorry but you are not eligible to complete this survey. Thank you for your time and willingness to participate." [Then Skip To End of Survey]

ELIG2: Do you currently live in the City of Portland?

- Yes (1)
- No (2)

If 'No' Is Selected, Then Skip To: "I'm sorry but you are not eligible to complete this survey. Thank you for your time and willingness to participate." [Then Skip To End of Survey]

SECT1: In the next few questions, you will be shown 8 pictures of street art and graffiti and asked what you think about each of them. These are all located in public spaces (not on private property). These were all done without permission.

Q1_tag: Please rate your level of agreement with the statements below.

Note: These are in public spaces and were done without permission.

	(1) Strongly Disagree	(2) Disagree	(3) Neither Agree nor Disagree	(4) Agree	(5) Strongly Agree
I understand the intended message (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It damaged the surface (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The person who did this used their imagination (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is offensive (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is gang related (5)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It should be considered a crime (6)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space more interesting (7)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space look dirty (8)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q1a_tag: In general, was this space better before or after the street art/graffiti was put there?

- Before (1)
- After (2)

Q1b_tag: Would you be okay if someone placed something like this...

	Yes (1)	No (2)
On your property (1)	<input type="radio"/>	<input type="radio"/>
In your neighborhood (2)	<input type="radio"/>	<input type="radio"/>
Some other part of the city (3)	<input type="radio"/>	<input type="radio"/>

Q1c_tag: Have you seen something like this in the past 6 months?

- Yes (1)
- No (2)

Q1d_tag: Do you think this should be removed?

- No (1)
- Yes (2)

If 'No' Is Selected, Then Skip To End of Block

Answer If "Do you think this should be removed?" 'Yes' Is Selected

Q1d1_tag: Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

- No (Community input is not needed) (1)
- Yes (Community input should be received) (2)

Answer If "Do you think this should be removed?" 'Yes' Is Selected

Q1d2_tag: Do you think that public tax money should be spent to pay for its removal?

Note: This would tax money being spent on both removal labor and cost of supplies.

- No (1)
- Yes (2)

Q2_tag: Please rate your level of agreement with the statements below.

Note: These are in public spaces and were done without permission.

	(1) Strongly Disagree	(2) Disagree	(3) Neither Agree nor Disagree	(4) Agree	(5) Strongly Agree
I understand the intended message (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It damaged the surface (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The person who did this used their imagination (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is offensive (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is gang related (5)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It should be considered a crime (6)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space more interesting (7)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space look dirty (8)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q2a_tag: In general, was this space better before or after the street art/graffiti was put there?

- Before (1)
- After (2)

Q2b_tag: Would you be okay if someone placed something like this...

	Yes (1)	No (2)
On your property (1)	<input type="radio"/>	<input type="radio"/>
In your neighborhood (2)	<input type="radio"/>	<input type="radio"/>
Some other part of the city (3)	<input type="radio"/>	<input type="radio"/>

Q2c_tag: Have you seen something like this in the past 6 months?

- Yes (1)
- No (2)

Q2d_tag: Do you think this should be removed?

- No (1)
- Yes (2)

If 'No' Is Selected, Then Skip To End of Block

Answer If "Do you think this should be removed?" 'Yes' Is Selected

Q2d1_tag: Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

- No (Community input is not needed) (1)
- Yes (Community input should be received) (2)

Answer If "Do you think this should be removed?" 'Yes' Is Selected

Q2d2_tag: Do you think that public tax money should be spent to pay for its removal?

Note: This would tax money being spent on both removal labor and cost of supplies.

- No (1)
- Yes (2)

Q3_sticker: Please rate your level of agreement with the statements below.

Note: These are in public spaces and were done without permission.

	(1) Strongly Disagree	(2) Disagree	(3) Neither Agree nor Disagree	(4) Agree	(5) Strongly Agree
I understand the intended message (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It damaged the surface (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The person who did this used their imagination (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is offensive (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is gang related (5)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It should be considered a crime (6)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space more interesting (7)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space look dirty (8)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q3a_sticker: In general, was this space better before or after the street art/graffiti was put there?

- Before (1)
- After (2)

Q3b_sticker: Would you be okay if someone placed something like this...

	Yes (1)	No (2)
On your property (1)	<input type="radio"/>	<input type="radio"/>
In your neighborhood (2)	<input type="radio"/>	<input type="radio"/>
Some other part of the city (3)	<input type="radio"/>	<input type="radio"/>

Q3c_sticker: Have you seen something like this in the past 6 months?

- Yes (1)
- No (2)

Q3d_sticker: Do you think this should be removed?

- No (1)
- Yes (2)

If 'No' Is Selected, Then Skip To End of Block

Answer If "Do you think this should be removed?" 'Yes' Is Selected

Q3d1_sticker: Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

- No (Community input is not needed) (1)
- Yes (Community input should be received) (2)

Answer If "Do you think this should be removed?" 'Yes' Is Selected

Q3d2_sticker: Do you think that public tax money should be spent to pay for its removal?

Note: This would tax money being spent on both removal labor and cost of supplies.

- No (1)
- Yes (2)

Q4_piece: Please rate your level of agreement with the statements below.

Note: These are in public spaces and were done without permission.

	(1) Strongly Disagree	(2) Disagree	(3) Neither Agree nor Disagree	(4) Agree	(5) Strongly Agree
I understand the intended message (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It damaged the surface (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The person who did this used their imagination (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is offensive (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is gang related (5)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It should be considered a crime (6)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space more interesting (7)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space look dirty (8)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q4a_piece: In general, was this space better before or after the street art/graffiti was put there?

- Before (1)
- After (2)

Q4b_piece: Would you be okay if someone placed something like this...

	Yes (1)	No (2)
On your property (1)	<input type="radio"/>	<input type="radio"/>
In your neighborhood (2)	<input type="radio"/>	<input type="radio"/>
Some other part of the city (3)	<input type="radio"/>	<input type="radio"/>

Q4c_piece: Have you seen something like this in the past 6 months?

- Yes (1)
- No (2)

Q4d_piece: Do you think this should be removed?

- No (1)
- Yes (2)

If 'No' Is Selected, Then Skip To End of Block

Answer If "Do you think this should be removed?" Yes Is Selected

Q4d1_piece: Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

- No (Community input is not needed) (1)
- Yes (Community input should be received) (2)

Answer If "Do you think this should be removed?" 'Yes' Is Selected

Q4d2_piece: Do you think that public tax money should be spent to pay for its removal?

Note: This would tax money being spent on both removal labor and cost of supplies.

- No (1)
- Yes (2)

Q5_piece: Please rate your level of agreement with the statements below.

Note: These are in public spaces and were done without permission.

	(1) Strongly Disagree	(2) Disagree	(3) Neither Agree nor Disagree	(4) Agree	(5) Strongly Agree
I understand the intended message (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It damaged the surface (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The person who did this used their imagination (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is offensive (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is gang related (5)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It should be considered a crime (6)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space more interesting (7)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space look dirty (8)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q5a_piece: In general, was this space better before or after the street art/graffiti was put there?

Before (1)

- After (2)

Q5b_piece: Would you be okay if someone placed something like this...

	Yes (1)	No (2)
On your property (1)	<input type="radio"/>	<input type="radio"/>
In your neighborhood (2)	<input type="radio"/>	<input type="radio"/>
Some other part of the city (3)	<input type="radio"/>	<input type="radio"/>

Q5c_piece: Have you seen something like this in the past 6 months?

- Yes (1)
- No (2)

Q5d_piece: Do you think this should be removed?

- No (1)
- Yes (2)

If 'No' Is Selected, Then Skip To End of Block

Answer If "Do you think this should be removed?" 'Yes' Is Selected

Q5d1_piece: Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

- No (Community input is not needed) (1)
- Yes (Community input should be received) (2)

Answer If "Do you think this should be removed?" 'Yes' Is Selected

Q5d2_piece: Do you think that public tax money should be spent to pay for its removal?

Note: This would tax money being spent on both removal labor and cost of supplies.

- No (1)
- Yes (2)

Q6_install: Please rate your level of agreement with the statements below.

Note: These are in public spaces were done without permission.

	(1) Strongly Disagree	(2) Disagree	(3) Neither Agree nor Disagree	(4) Agree	(5) Strongly Agree
I understand the intended message (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It damaged the surface (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The person who did this used their imagination (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is offensive (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is gang related (5)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It should be considered a crime (6)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space more interesting (7)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space look dirty (8)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q6a_install: In general, was this space better before or after the street art/graffiti was put there?

- Before (1)
- After (2)

Q6b_install: Would you be okay if someone placed something like this...

	Yes (1)	No (2)
On your property (1)	<input type="radio"/>	<input type="radio"/>
In your neighborhood (2)	<input type="radio"/>	<input type="radio"/>
Some other part of the city (3)	<input type="radio"/>	<input type="radio"/>

Q6c_install: Have you seen something like this in the past 6 months?

- Yes (1)
- No (2)

Q6d_install: Do you think this should be removed?

- No (1)
- Yes (2)

If 'No' Is Selected, Then Skip To End of Block

Answer If "Do you think this should be removed?" 'Yes' Is Selected

Q6d1_install: Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

- No (Community input is not needed) (1)
- Yes (Community input should be received) (2)

Answer If "Do you think this should be removed?" 'Yes' Is Selected

Q6d2_install: Do you think that public tax money should be spent to pay for its removal?

Note: This would tax money being spent on both removal labor and cost of supplies.

- No (1)
- Yes (2)

Q7_install: Please rate your level of agreement with the statements below.

Note: These are in public spaces and were done without permission.

	(1) Strongly Disagree	(2) Disagree	(3) Neither Agree nor Disagree	(4) Agree	(5) Strongly Agree
I understand the intended message (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It damaged the surface (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The person who did this used their imagination (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is offensive (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is gang related (5)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It should be considered a crime (6)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space more interesting (7)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space look dirty (8)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q7a_install: In general, was this space better before or after the street art/graffiti was put there?

Before (1)

- After (2)

Q7b_install: Would you be okay if someone placed something like this...

	Yes (1)	No (2)
On your property (1)	<input type="radio"/>	<input type="radio"/>
In your neighborhood (2)	<input type="radio"/>	<input type="radio"/>
Some other part of the city (3)	<input type="radio"/>	<input type="radio"/>

Q7c_install: Have you seen something like this in the past 6 months?

- Yes (1)
- No (2)

Q7d_install: Do you think this should be removed?

- No (1)
- Yes (2)

If 'No' Is Selected, Then Skip To End of Block

Answer If "Do you think this should be removed?" 'Yes' Is Selected

Q7d1_install: Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

- No (Community input is not needed) (1)
- Yes (Community input should be received) (2)

Answer If "Do you think this should be removed?" 'Yes' Is Selected

Q7d2_install: Do you think that public tax money should be spent to pay for its removal?

Note: This would tax money being spent on both removal labor and cost of supplies.

- No (1)
- Yes (2)

Q8_install: Please rate your level of agreement with the statements below.

Note: These are in public spaces and were done without permission.

	(1) Strongly Disagree	(2) Disagree	(3) Neither Agree nor Disagree	(4) Agree	(5) Strongly Agree
I understand the intended message (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It damaged the surface (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The person who did this used their imagination (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is offensive (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It is gang related (5)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It should be considered a crime (6)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space more interesting (7)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
It makes the space look dirty (8)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q8a_install: In general, was this space better before or after the street art/graffiti was put there?

- Before (1)
- After (2)

Q8b_install: Would you be okay if someone placed something like this...

	Yes (1)	No (2)
On your property (1)	<input type="radio"/>	<input type="radio"/>
In your neighborhood (2)	<input type="radio"/>	<input type="radio"/>
Some other part of the city (3)	<input type="radio"/>	<input type="radio"/>

Q8c_install: Have you seen something like this in the past 6 months?

- Yes (1)
- No (2)

Q8d_install: Do you think this should be removed?

- No (1)
- Yes (2)

If 'No' Is Selected, Then Skip To End of Block

Answer If "Do you think this should be removed?" 'Yes' Is Selected

Q8d1_install: Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

- No (Community input is not needed) (1)
- Yes (Community input should be received) (2)

Answer If "Do you think this should be removed?" 'Yes' Is Selected

Q8d2_install: Do you think that public tax money should be spent to pay for its removal?

Note: This would tax money being spent on both removal labor and cost of supplies.

- No (1)
- Yes (2)

VANDART: In general, do you view street art/graffiti as an act of vandalism or artistic expression?

- Vandalism (Why?) (1) _____
- Artistic Expression (Why?) (2) _____
- Don't Know (3)

DEMO: The next few questions are for demographic purposes only. Please remember that this survey is anonymous. If there is a question you would rather not answer, you can skip over it by leaving it blank and clicking the button.

HHMS: Including yourself, how many people live in your household?

- Enter number including yourself: (1) _____
- One - I live alone (2)

Answer If "Including yourself, how many people live in your household?" 'One - I live alone' Is Not Selected

CHILD: How many children under the age of 18 live in your household?

- Number of children under 18: (1) _____
- None (2)

RENT/OWN: Do you currently own or rent your home?

- Own (1)
- Rent (2)

TIME: How long have you lived in your current neighborhood?

- Less than a year (1)
- 1 to less than 3 years (2)
- 3 to less than 5 years (3)
- 5 to less than 10 years (4)
- 10 years or more (5)
- All my life (6)

ZIP: What is your home zip code?

AGE: Which of the following age groups are you in?

- 18-24 (1)
- 25-34 (2)
- 35-44 (3)
- 45-54 (4)
- 55-64 (5)
- 65-75 (6)
- 76 or over (7)

EDUCATION: What is the highest level of education you have completed?

- Some High School, without a Diploma (1)
- High School Diploma or GED (2)
- Associate Degree or Technical/Vocational School (3)
- Bachelor's Degree (4)
- Graduate or Professional Degree (5)

INCOME: Finally, which category best describes your yearly total household income before taxes?

Note: Your best estimate is fine.

- Less than \$15,000 (1)
- \$15,000 to less than \$25,000 (2)
- \$25,000 to less than \$35,000 (3)
- \$35,000 to less than \$50,000 (4)
- \$50,000 to less than \$75,000 (5)
- \$75,000 to less than \$100,000 (6)
- \$100,000 or more (7)

COMMENTS: Do you have any additional comments about this survey?

- Yes (Please specify): (1) _____
- No (2)

DRAWING: Thank you for your help with this research. If you would like to be entered into the drawing to win a \$50 Visa gift card, please provide your contact e-mail address and/or phone number below. The winner will be contacted once this survey is complete.

- Enter e-mail and/or phone number: (1) _____
- No thanks (2)

Appendix E. Flyer Distribution Areas

NORTH PORTLAND

Humboldt: Killingsworth, Haight, Jarrett, Moore

Boise: Missouri, Michigan, Falling, Beech, Fremont, Shaver, Mason

SOUTHEAST PORTLAND

Sunnyside and Buckman: Madison, Salmon, 33rd

Sunnyside and Richmond: 34th, Belmont, Alder, 39th

SOUTHEAST PORTLAND

Hosford-Abernethy: Woodward, Taggart, Clinton, 16th, 17th, 18th, 19th, 20th

NORTHWEST PORTLAND

Northwest District: Overton, 24th, Irving, 23rd, Flanders, 21st

Pearl District: Lovejoy, 11th, 10th

SOUTHWEST PORTLAND

Goose Hollow: 20th, Madison, 18th, Market, Montgomery

NORTHEAST PORTLAND

Concordia: Going, 32nd, Alberta, 30th

Kerns: Burnside, Couch, 28th, Everett, 27th

Appendix F. Survey Open Ends

ACCESSABLE TO EVERYONE (PUBLIC MUSEUM)

I think some of the street art featured in this survey was better than things you might see in a museum. It is interesting to see different people's ideas and thoughts in a public space.

I think it's a forum for artists to express themselves on spaces that are accessible for everybody.

Not only does this public art show the cultural side of our community, but it also connects local and visiting artists. Everyone from tourists to neighborhood residents is offered an enriching experience from observing the artists expressed work.

The fact that you encounter street art unexpectedly, while you're in the middle of your day going place to place is what makes it so meaningful. The risk that the artist takes by putting it out in public makes it that much better. No kind of art is like street art, and it is without a doubt an expression of art.

Besides gang related turf marking, its artists showcasing their talent in interesting and different spaces.

I'm sorry there aren't places where this type of work can be done as public art and be on view for people to enjoy.

I should not be forced to look at graffiti while I walk out of the house, or to the market. If I want to see this, I will go to a gallery or a graffiti show.

ADVERTISING

Above all, I believe that street art will continue to expand, despite measures taken against them such as cameras, fences or guard patrol, because as the world grows, so does advertising and the reign of billboards, paid advertisements, LED billboards until... what, every major US city comes to look like a synaptic flashing Tokyo? Instead of graffiti, yarn bombing, murals, wheatpasting and other related forms of street art, we'll be surrounded by the other thing we didn't choose to see and digest, advertising? How is that better?

AESTHETICS

Art and vandalism cannot be separated by aesthetics (if it looks good or not) it boils down to permission.

These can be artistic expression if done tastefully. Simply putting a scribble up or a sticker up to mark that you have been there is unimaginative, degrading to the space, and juvenile. When thought and feelings go into creation and community building through the shared enjoyment of the artist and viewers then these small and large projects can create space within a city. Simple concrete and power poles are a draining and dreary view of the city. When color is added and people are engaged art can change the perception of the space we live in.

If it is at least sort of nice to look at, interactive like a chalk box or garden cart, not too messy, imaginative, and fun, then it is street art!

It does really depend on the appearance. The difference for me lies in the amount of time and thought I think the person put into the piece. Some letters quickly sprayed up messily (like the piece going down the pole next to a bus stop) just seems like a selfish territory-marking destructive act whereas some pieces are gorgeous.

It's ugly and doesn't contribute to the overall look/feel of the community. While someone may have thought they were supporting community-building, it's ugly and in bad taste.

Something is art if it is easily understood, is interesting, and/or has socially redeeming value.

Most of the images appear to have damaged the surfaces but the last 3 images were interesting, artistic and not damaging (vandalism).

No consent, adversely affects property value, and most importantly most of it sucks. Nothing artistic about it at all. Art is a pretty big umbrella for lots of crap. Most graffiti in Portland doesn't make the cut.

While plain tags seem to be ugly to me, larger, brighter murals and art pieces make me smile.

Street art is inspiring and impactful. There should be a raised standard among writers so the 'trash' graffiti is not accepted and people strive for more.

ART + THE CITY

I've been trying to get a handle on Portland graffiti since moving here from New York five years ago. There's a strong graffiti tradition in NYC. Here, it seems, not so much. In general it seems very amateurish to me, without a strong sense of identity. With few exceptions, I've never been able to identify the work of a particular street artist from piece to piece.

I have some experience with graffiti "artists" and other street artists over the past few years. My neighborhood, the NW Nob Hill area, has a large contingent of these creative sorts of people and street art is part of what makes the neighborhood notable. However, there is group of artist wannabes who have not matured in their understanding of what is a creative self-expression byway of performing public art, in a non-destructive way.

Street art has become a much larger part of the arts world and I think in certain regards, it should be respected.

Simple concrete and power poles are a draining and dreary view of the city. When color is added and people are engaged art can change the perception of the space we live in.

I want to live somewhere where there is street art and graffiti.

When it's done in the right places and in a creative way, it enlivens the city.

A person uses their imagination/message and dresses up a blank medium with that.

I think it is important to acknowledge some graffiti to be artists. Their best work is done for the public. Portland should adopt public spaces (walls, blank slates, light poles, etc.) everywhere throughout the city for these artists to express their skills. Not only does this public art show the cultural side of our community but it also connects local and visiting artists.

There's often not a lot of imagination or technique involved. That's my criterion: Whether it elevates the environment.

The fact that you encounter street art unexpectedly, while you're in the middle of your day going place to place is what makes it so meaningful.

The more color we have in our daily lives the better! It makes each neighborhood within our city and each city itself more unique.

In general I think graffiti livens up public spaces and in some cases, is downright beautiful and should not be illegal, but embraced as art

We live in a very boxed in world, with boxes and blank spaces and blandness all around. These people obviously want to express themselves and try to make the humdrum boring existence a little more tolerable and pleasant to look at. Each piece of work is unique onto itself and the person making the artwork. Street art is a way of life in any city or urban area.

It's shown by graffiti or music players on the street, there's no problem with it, it makes people feel good and changes the energy in the air, why is there artistic energy? Because it can be used as an outlet for people to get their anger of the economy and it could be do what you do for work.

A piece of art beats out a boring gray wall any day.... The city should take advantage of these people and designate certain areas for street art to limit them going to private property. Even then, the majority of the private property they hit up is abandoned or bank owned I feel this survey has left out a lot of information that could have not only let people express their opinions, but educated them in the street art etiquette that goes on.

BLANK WALLS: MAKING SPACE MORE INTERESTING OR UNIQUE

Most graffiti seems intent on amusing passersby, making a space more interesting, or conveying a message in my opinion.

I think if you're going to put something on a wall, it has to improve on that wall, and I don't see that the majority of the time with the graffiti here. If the wall's better without your work on it, you need to step up your game or find another one.

Simple concrete and power poles are a draining and dreary view of the city. When color is added and people are engaged art can change the perception of the space we live in.

A piece of art beats out a boring gray wall any day.

They are taking a blank canvas and making it their own. I don't think people are out to tag a particular building, I think they just see a big open space and see opportunity, no matter where its location. If someone is writing something bad on a space which they are intentionally targeting, then I would consider that vandalism.

Most of the pieces seemed to be on surfaces that were not really being used anyway for another useful purpose.

Cities all have areas of urban decay. I believe that artists should be able to express themselves in these areas.

If someone wants to brighten up a shabby wall, great. It only seems a problem to me when they cover someone else's art.

A person uses their imagination/message and dresses up a blank medium with that.

We live in a very boxed in world, with boxes and blank spaces and blandness all around. These people obviously want to express themselves and try to make the humdrum boring existence a little more tolerable and pleasant to look at. Each piece of work is unique onto itself and the person making the artwork.

If you've ever been to Europe one should realize that graffiti is a universal impulse to place marks in time and space to differentiate one from another (people and places).

BOTH LIKE AND DISLIKE – BOTH VANDALISM AND ART

I understand and appreciate some forms of graffiti and would consider them art (e.g. I'm a fan on Banksy and he can tag any area in my neighborhood - it would help property values increase!) but

I see tags on buildings in my neighborhood of Mississippi and it drives me nuts. Every time I drive past it, it angers me more than some idiot feels that he or she has the right to just spray paint junk messages on someone else's property.

I hate tagging, but I like street art so I understand it's difficult to draw the line. But if I were forced to choose, I would rather have a city with no unauthorized street art than a city with tagging and gang graffiti mixed in. Garbage on my city's walls looks no different than garbage on my city's streets.

I liked the decorated telephone poles in NW Portland and was sorry people got so fired up and ripped them off. But I truly do not like any painted graffiti on anything. It's ugly and hard to remove.

I see the artistic expression element of the work in these photos, but painting on property that is not yours, be it public or private is vandalism.

Tagging and other gang-related activity should be removed immediately, using public funds if necessary, to prevent giving the gangs credence. However, I appreciate artistic expression and enjoy colorful well-done artistic messages and graffiti.

If it is ugly, and in the wrong spaces, then I consider it vandalism. Most tags fit in this category. If it is not ugly, is imaginative and is not defacing something (like the Colonel Summers Park sign), I consider it artistic expression.

Definitely vandalism, but why can't it be artistic expression too?

It's vandalism because it's done without permission. It is also artistic expression. If it weren't illegal, everyone would do it.

It's mostly artistic expression. I hate generic tagging, but something colorful and unique, that is only put on walls or telephone poles (not windows or store signs), adds to the neighborhood in my opinion. I really sit more in the middle on this question. It's not fair, I know, but when the art is terrible, I think of it as vandalism. When it's good, it's artistic expression.

It depends on the context and art/graffiti subject. Tags are omnipresent and not particularly attractive. Stencils, pictures, statements are interesting and seem more a form of artistic expression.

If it, or the tagger, has something to say other than, "Look, I tagged this," then I can look at it and approach the social question(s) it asks. It enters the realm of editorial or commentary. Otherwise, if they just want to tag for tagging sake or bragging rights, they can keep the spray paint and markers up their nose.

Street art/graffiti is vandalism if it is performed without consent or permission, and the owner of the property wants it removed. In addition, the street art must modify an existing surface. That

being said, the street art/graffiti is also artistic expression. The artistic expression varies in degrees of quality based on the perspective of the observer.

Good (community chalk box, mustache-jellyfish, etc.), bad (tags), or indifferent, street art tends typically involves trespassing and forcing your views on someone else's property. I find a lot of street art to be very interesting, beautiful, and thought-provoking and I would probably support such art on my property.

Graffiti are sometimes beautiful art but are always an advertisement that anything is permitted in that common space. I do not feel badly that the tiny percentage of beautiful art gets scrubbed along with the tags and blight.

The photos of some of street art on this survey show nice work that I like to look at, but I still wouldn't want any of it on my house or on the fence in front of my yard.

I encourage to a degree, the reason being it could be offensive to one and not to the other. Anything that glorifies Satan I'm not for, but positive art I am for and demonic art that is influenced by demonic spirits and "new age" I am against completely. Yet some things are just vandalism, like the one that said 'long live art' that is vandalism and then there are stickers too. But the other mural piece was beautiful.

BROKEN WINDOWS

Garbage on my city's walls looks no different than garbage on my city's streets.

Graffiti is an expense to home owners, and makes people worried about more serious crime. However, tons of band posters on power poles don't bother me.

Graffiti places citizens in fear of gang activity and degrades the livability of the neighborhood.

Stuff in the public right of way, is still stuff in the public right of way. Rules and regulations are set up for public safety and welfare. I can see this kind of thing becoming neglected trash.

No consent, adversely affects property value, and most importantly most of it sucks; nothing artistic about it at all.

Looks like litter.

The majority of the time I see it as vandalism. Most often it is indecipherable, unsightly and can negatively impact the image or property value of surrounding areas. Even though sometimes the graffiti/art is creative and artful, it has negative connotations associated with it, especially if gang related and does not improve the location or area.

I personally find graffiti depressing and have had to deal with it myself when I had a retail shop.

Ultimately, its different color paint on an already painted surface and not a broken window.

Unchecked it spreads from public property to private property.

For the most part, I would consider that most street art is vandalism due to the fact that it defaces and devalues public property. In most cases graffiti also is unpleasant to eye and really gives off a sense of "scuzzy-ness" to the property. Street artists are criminals and they should be fined, thrown in jail for an evening, or punched in the face.

I understand that asking permission would probably make things better, but if the social construct didn't create street art as a dirty/gang related crime I'm sure more property owners would graciously welcome free art and murals expressing some of the culture that makes Portland the awesome-weird place it is.

On private property - the owners don't want to see it. If they don't go through the expense of removing it, it attracts more (i.e., if someone tags your property and you don't clean it up, other folks come along and tag over it or next to it, and so you have a mess). The cleaners don't work on the garbage cans, just smear it and looks bad.

I have often seen urban blight begin with graffiti, but have never seen graffiti to be the only manifestation. I see it as a harbinger of broken windows, used syringes, public defecation and urination, firearms discharges, and street crime in general.

Most "contributions" are eyesores and gang related ones seem threatening. Even though some are clever and seem to decorate rather than deface, leaving them only encourages more.

I also think property owners should be able to make the decision if they wish graffiti to be removed or retained to add value to their property.

COMMUNICATION

Most graffiti seems intent on amusing passersby, making a space more interesting, or conveying a message in my opinion.

Main motivation is to communicate, express, not to harm or damage.

It is interesting to see different people's ideas and thoughts in a public space.

Having more public spaces for art is important. We need places to communicate ourselves to others; the more of this the better.

It is a public forum for political commentary.

I think it is important to acknowledge some graffiti to be artists. Their best work is done for the public. Not only does this public art show the cultural side of our community but it also connects

local and visiting artists. Everyone from tourists to neighborhood residents are offered an enriching experience from observing the artists expressed work.

COMMUNITY-BUILDING

When thought and feelings go into creation and community building through the shared enjoyment of the artist and viewers then these small and large projects can create space within a city. Simple concrete and power poles are a draining and dreary view of the city. When color is added and people are engaged art can change the perception of the space we live in.

The two as I said above are not contradictory. This is important and crucial to maintain community, to grow as society or as individuals. It being in public, makes it all the stronger, in terms of its positive healing properties, in terms of its ability to connect, communicate, etc. Artistic expression is great, but it also needs to realistically fit framework of positive communication, which means respecting the fact that different people have different projects (which extends to spaces).

I think it is important to acknowledge some graffiti to be artists. Their best work is done *for* the public. Portland should adopt public spaces (walls, blank slates, light poles, etc.) everywhere throughout the city for these artists to express their skills. Not only does this public art show the cultural side of our community but it also connects local and visiting artists. Everyone from tourists to neighborhood residents are offered an enriching experience from observing the artists expressed work.

It's ugly and doesn't contribute to the overall look/feel of the community. While someone may have thought they were supporting community-building, it's ugly and in bad taste.

I believe if the community comes together and designates space/spaces then it will be taken care of, planned and protected. If it is just random spots than it is a disservice to the community for public spaces should be free of individual personal expression for it is for all. This does not mean that there can't be artwork, but it is the randomness of what is put and where.

Something is art if it is easily understood, is interesting, and/or has socially redeeming value.

When thought and feelings go into creation and community building through the shared enjoyment of the artist and viewers then these small and large projects can create space within a city.

COMMUNITY APPROVAL – AN ISSUE OF PERMISSION

I believe if the community comes together and designates space/spaces then it will be taken care of, planned and protected. If it is just random spots than it is a disservice to the community for public spaces should be free of individual personal expression for it is for all.

As an observer, I'm fine with street art as long as I like it (if some effort/creativity was put into it) but if I don't I think it should be removed. Who gets to decide that line? The community I suppose.

Interesting; it made me think about the subjectivity of the subject. That's why I like the idea of a vote on major pieces that are difficult to remove.

Taxpayer money should not be used to remove street art. We should promote those with truly artistic intentions to "go over" vandalism.

I like artwork, but only if it is approved by the owner or community.

In the instances where I said the graffiti/art should be removed, I meant that it should be eventually removed after community input deems it to be time. I think most of these expressions should be somewhat temporary, not permanent.

Do it to your own property.

Public property should have the right to have people freely express themselves.

No one should have permission to use the shared public right of way as their own personal canvas.

Modifying something that isn't yours because you "feel like it looks better," is vandalism pure and simple. Feel free to decorate your own property as you see fit. But community property or taxpayer-funded property should be left alone.

Decorating the community should be a community decision.

The majority of photos shown are on applied on private or public property, what is not said is if there was permission. *[INACCURATE – Survey said all pieces were executed without permission.]*

I see the artistic expression element of the work in these photos, but painting on property that is not yours, be it public or private, is vandalism.

No consent, adversely affects property value, and most importantly most of it sucks; nothing artistic about it at all.

Property owners must retain the right to remove the graffiti, and the community needs to have some say in what level or types of graffiti should be acceptable.

I believe that artistic graffiti is an acceptable form of art, but if it's on someone else's property, funds should be made available to the property owner to allow for removal. Unless the taxpayers agree to allow graffiti in public spaces and graffiti remains illegal then I think it is an act of vandalism.

It should be illegal to vandalize someone's (even public) property without permission, just like it should be illegal to shoot a serial killer without due process. Why not ask? Why is "without permission" so important to the artistic expression.

I also think property owners should be able to make the decision if they wish graffiti to be removed or retained to add value to their property.

I'm okay with it as long as it isn't on someone's personal home or business without their permission.

It is done on someone else's property without permission and with no regard to how it will affect others in community.

(They) did not seek approval from land owner or the city.

We need to ask before we paint on someone's wall. They are entitled to express that space, as they would like. This is like protecting peoples' basic liberties. It is asking to paint everywhere and then not letting anyone else paint. We need to respect the spaces that each other use to express.

In the end they are damaging someone else's property and forcing a message on that owner. Regardless of whether or not it makes the space better they placed it there without permission.

It's an act of vandalism. It's usually done on private property without the owner's permission, thus its vandalism. If it's done on community property (phone pole, street, sidewalk), again, it's vandalism. The graffitist did not get permission from the community (in most cases this would be the city) to deface the area.

Vandalism; anything done to public or private property without the permission of the owner or facility/resource manager is a crime of trespass at the very start.

Street art/graffiti is vandalism if it is performed without consent or permission, and the owner of the property wants it removed.

I do not agree that it is okay for anyone to place their idea of "art" on surfaces that do not belong to them without permission.

Good (community chalk box, mustache-jellyfish, etc.), bad (tags), or indifferent, street art tends typically involves trespassing and forcing your views on someone else's property. I find a lot of street art to be very interesting, beautiful, and thought-provoking and I would probably support such art on my property. However, no matter how great it is, nobody has the right to choose how my space is decorated. Also, nobody should be forced to remove/cover your work at their own expense/time, but they are when art is forced upon them.

Because property owners aren't asked by the 'artist' or given the choice to have the graffiti put on their property. Then it becomes the property owner's responsibility to clean it up or they can face fines from the city. It is no different than spray-painting someone's vehicle without their consent,

or dumping your trash on someone's lawn. You are leaving a mess that may or may not look artistic, but which still has to be cleaned up by the person/people you left it with. It is selfish to assume that your own version of 'art' or self-expression is wanted or appreciated without asking first. The photos of some of street art on this survey show nice work that I like to look at, but I still wouldn't want any of it on my house or on the fence in front of my yard And I would be irate if I ever caught someone putting their 'art' on my property without my permission.

As long as it's on public spaces (bridges, telephone poles, sidewalks, etc.) and not on a private property owned by an individual (not a corporation or government), I love street art! I love it on private property too, as long as the owner allows it.

I don't like it when property is damaged or something is done without some permission or intention.

CONTEXT

This survey does a poor job of putting the photos into context. To me, context is everything when it comes to street art, or graffiti.

The photos do not depict their true location or surrounding area.

It's hard to decide if something/art is making an area better or not without a larger view of the area.

It is difficult to decide if property is better/worse than before without seeing the context, without seeing a larger photo of the building/property.

For some of the pictures, including the tag and the cart garden, there was not enough context to know if the installation made the space better or dirtier.

Sometimes understanding the context of the space could have informed the decision of "better before or after." For some reason (in my head) graffiti is "more ok" when it occurs on public property or a commercial space and not ok if it is on someone's home/car/etc.

In my opinion I think it depends on the context of the graffiti itself in most cases. In some instances it's simply that I do not prefer the style of art. However, I don't think that should determine whether or not the environment is made more interesting with the use of non-gang related graffiti - especially if it is on public property done anonymously or private property by the owner.

I would like to have had more info about some of the specific pieces because I could not tell what they were - for example, the shopping cart. Is the cart full of plants the vandalism? Is it the sign placed on the cart? Is it on a sidewalk, in a park or what?

Do it to your own property.

Quality of the work and placement are crucial in my judgment: art or littering? If windows are covered up, obviously that's a crime.

It depends on the context and art/graffiti subject. Tags are omnipresent and not particularly attractive.

When it's done in the right places and in a creative way, it enlivens the city.

Cities all have areas of urban decay. I believe that artists should be able to express themselves in these areas.

This survey is very challenging to answer because I don't know where the art is or one what type of property. With the garden shopping cart, it totally depends to me where it is to determine how I feel about it.

If someone wants to brighten up a shabby wall, great. It only seems a problem to me when they cover someone else's art.

We live in a very boxed in world, with boxes and blank spaces and blandness all around. These people obviously want to express themselves and try to make the humdrum boring existence a little more tolerable and pleasant to look at. Each piece of work is unique onto itself and the person making the artwork. Street art is a way of life in any city or urban area.

As long as it's on public spaces (bridges, telephone poles, sidewalks, etc) and not on a private property owned by an individual (not a corporation or government), I love street art! I love it on private property too, as long as the owner allows it.

DESTRUCTIVE

Wheatpaste was not presented here, but it is another great form of street art because it is water soluble and can show more graphics and design than paint.

The only thing that separates street art and graffiti from vandalism is if thing are broken.

I have some experience with graffiti "artists" and other street artists over the past few years. My neighborhood, the NW Nob Hill area, has a large contingent of these creative sorts of people and street art is part of what makes the neighborhood notable. However, there is group of artist wannabes who have not matured in their understanding of what is a creative self-expression byway of performing public are, in a non-destructive way.

I think installations like that and the garden shopping cart are in a different league than paints which may damage a surface permanently. Personally, the knit "graffiti" is a bit annoying - you know there are people in the city that could use scarves and blankets so it seems like a waste on a tree or pole. Again, though, it doesn't do any permanent damage so it is mostly a nuisance and perhaps litter.

I don't like it when property is damaged or something is done without some permission or intention.

Most of the images appear to have damaged the surfaces but the last 3 images were interesting, artistic and not damaging (vandalism).

No one should ruin a building, seen it too many times.

In the end they are damaging someone else's property and forcing a message on that owner. Regardless of whether or not it makes the space better they placed it there without permission.

Regardless of message, its permanence and the effort it takes to remove it from surfaces is something that I cannot condone. However, street art, other forms of expression, such as stickers on electrical boxes, knitting on trees, and the red chalk box are, are all things that are easily removed. Artistic expression does not have to be damaging to our surroundings.

Some letters quickly sprayed up messily (like the piece going down the pole next to a bus stop) just seems like a selfish territory-marking destructive act whereas some pieces are gorgeous.

EUROPE

If you've ever been to Europe one should realize that graffiti is a universal impulse to place marks in time and space to differentiate one from another (people and places).

In Europe, there is a noticeable absence of tagging, and much more art. They also have places where you can do street art and not worry about its removal. I wish we had more of that here, as I do believe it can be artistic expression.

I want to see more art that resembles European-style graffiti; graffiti with thought behind it. That, I wouldn't be opposed to.

When I was in High school my family had a German exchange student live with us for six months. Not long after his arrival I learned that he was a street artist. Spending lots of time with him while he made art, I was turned onto this new type of expression. The fact that you encounter street art unexpectedly, while you're in the middle of your day going place to place is what makes it so meaningful. The risk that the artist takes by putting it out in public makes it that much better.

LEGALIZE (PARTIAL OR COMPLETE)

Legalize graffiti!

Art should be allowed to live wherever it resides.

Some should be considered a crime "don't know" answers are "this should be illegal, but generally unprosecuted"

In the instances where I said the graffiti/art should be removed, I meant that it should be eventually removed after community input deems it to be time. I think most of these expressions should be somewhat temporary, not permanent.

Public property should have the right to have people freely express themselves.

What if there was a rule to let a piece on public property stay for three months and then remove? If it took some time and talent, i think it should be allowed to stay for a bit.

Something I think would be cool is if maybe sides of buildings could be public, some businesses wouldn't need to take responsibility to "keep up" a side of building. People would not associate that side of building with the business inside.

FREE/LEGAL WALLS

I'd like to see the city set up a graffiti zone where one could put your message up in an area where only those who want to see graffiti will see it. An area of city owned buildings, maybe an under-bridge area, etc. Everyone would know where to go to vandalize (only it wouldn't be vandalism as it would be sanctioned) and see each other's work.

I wrote graffiti for a little over ten years in the Portland area. Although a few of the artists featured in this survey are from are parts of the country, I appreciate their willingness to contribute to the city of Portland and its distinct lack of interesting public art. Portland is one of the few larger cities with a large creative base to allow "free" or "legal" walls. I strongly believe that many artists do not want to break the law, but come to do so because we do not have legal walls. If a space were provided for artists to let their individual passions flow, there would definitely be less tagging and more murals.

In Europe, there is a noticeable absence of tagging, and much more art. They also have places where you can do street art and not worry about its removal. I wish we had more of that here, as I do believe it can be artistic expression.

I think that public property maybe that could be a space where people could paint whatever they wanted. Maybe stuff "owned by city" could be like for public and anything could happen there. Having more public spaces for art is important. We need places to communicate ourselves to others; the more of this the better.

The city should take advantage of these people and designate certain areas for street art to limit them going to private property.

Cities all have areas of urban decay. I believe that artists should be able to express themselves in these areas.

Some of it is very pleasant. I feel the street art in Portland is sparse and lacking in certain respects, compared to other cities. Art should be allowed to live wherever it resides.

I think it is important to acknowledge some graffiti to be artists. Their best work is done for the public. Portland should adopt public spaces (walls, blank slates, light poles, etc.) everywhere throughout the city for these artists to express their skills. Not only does this public art show the cultural side of our community but it also connects local and visiting artists. Everyone from tourists to neighborhood residents are offered an enriching experience from observing the artists expressed work.

The writing on the pole, I'd say, is graffiti & it doesn't seem intelligible to read or your average person who is not familiar with graffiti art. This type of stuff should be expressed somewhere else, say under a bridge or in a specific spot set aside for graffiti artists, though for those artists that probably defeats the point somewhat.

Besides gang related turf marking, its artists showcasing their talent in interesting and different spaces. I would prefer they were done in designated or allowed spaces but on public property such as bridges, etc., and not personal property then it makes the space more interesting and beautiful to look at.

REMOVAL - FUNDING

It's even more maddening when I see the space get repainted using someone else's hard earned money and time, and then the following weekend *bam* there's another tag. Every once in a while I am amused with what I see, and I do appreciate good graffiti, but I feel it's not entirely fair to discriminate between what I may subjectively find attractive and ugly. I would have to stay consistent - a zero tolerance policy, if you will - and clean up everything, even if it takes taxpayer dollars and "look better after than before" (though I would probably prioritize the clean up to first attack "the ugly stuff").

One in particular (tax \$) should not pay for cleanup although if no one else steps up (such as a neighborhood association) I'm fine with paying for it.

The tax dollar for removal question is hard to answer. I feel the owner of the property should maintain the property (which in my opinion means removing most graffiti) and public spaces would be maintained by tax dollars. However I do not believe tax dollars should be used for private property maintenance.

I felt that the statement that the graffiti was in public spaces was misleading. Did that mean that the buildings, utility poles, etc. that were defaced were publicly owned or just publicly accessible. It made the "taxpayer money spent to remove" question ambiguous. For example, I answered yes, but would not want public money spent to remove graffiti from private buildings.

Taxpayer money should not be used to remove street art. We should promote those with truly artistic intentions to "go over" vandalism.

There is a jolt to the illicitness of the act also, so it may not be as easy as putting up a graffiti wall, but in my humble opinion there is way too much effort and money spent trying to eradicate something universal!

Feel free to decorate your own property as you see fit. But community property or taxpayer-funded property should be left alone.

I believe that artistic graffiti is an acceptable form of art, but if it's on someone else's property, funds should be made available to the property owner to allow for removal (i.e., people completing community service could provide the labor; there could be money available to neighborhood associations to assist in supplies for removal).

On private property - the owners don't want to see it. If they don't go through the expense of removing it, it attracts more (i.e., if someone tags your property and you don't clean it up, other folks come along and tag over it or next to it, and so you have a mess).

Removing them is expensive and limited resources call for imaginative removal ideas like putting those caught to work cleaning off graffiti and encouraging other groups to take on graffiti removal projects.

Because property owners aren't asked by the 'artist' or given the choice to have the graffiti put on their property. Then it becomes the property owner's responsibility to clean it up or they can face fines from the city. It is no different than spray-painting someone's vehicle without their consent, or dumping your trash on someone's lawn. You are leaving a mess that may or may not look artistic, but which still has to be cleaned up by the person/people you left it with.

I also think property owners should be able to make the decision for themselves if they wish graffiti to be removed or retained to add value to their property.

Vandals should pay for and clean up the graffiti (pay by labor of any sort pick up litter, etc.).

Graffiti is an expense to home owners, and makes people worried about more serious crime.

NEGATIVE PERCEPTIONS (GENERAL)

I understand that some people view vandalism as art, but that's an arrogant attitude. What if I spray-painted the words "Gay = Sin" on public property? Would that be protected art? Of course not; this is no different.

But I truly do not like any painted graffiti on anything. It's ugly and hard to remove.

Public art is a blessing. Free-lance graffiti becomes something else, and quickly. I have zero tolerance.

Graffiti is an expense to home owners, and makes people worried about more serious crime. However, tons of band posters on power poles don't bother me.

I hope this survey results in the overall conclusion that most people in our community view graffiti as criminal in nature and very unpleasant.

I consider gang related graffiti to be something that supports a culture that is very detrimental to neighborhoods and should be viewed as vandalism. I also think the random spray painting of spaces is vandalism since it is done by people who show little creativity and seem to have no thought or purpose other than to make a public mark.

Violation of private and public property. Often contains profanity and/or obscenity.

Most "contributions" are eyesores and gang related ones seem threatening.

No one should have permission to use the shared public right of way as their own personal canvas.

Most I see falls into the tagging category. Like a dog marking his territory. No regard for the community.

Unless it's legalized, I don't see any difference whether it's done in a public space or privately owned space.

No one should have permission to use the shared public right of way as their own personal canvas.

Violation of private and public property. Often contains profanity and/or obscenity.

Most graffiti tagging lacks artistry and relevance. It is selfish and serves no higher social function.

Because it is done without owners' permission, often (usually) against owners' wishes and must often be removed at owners' time and expense. This includes both public and private owners. Read a dictionary definition of "vandalism": "Willful or malicious destruction or defacement of public or private property." Of course, something may be vandalism and artistic expression at the same time. This is, of course, an observation, not justification.

Stuff in the public right of way, is still stuff in the public right of way. Rules and regulations are set up for public safety and welfare. I can see this kind of thing becoming neglected trash.

GANGS

Graffiti places citizens in fear of gang activity and degrades the livability of the neighborhood.

Besides gang related turf marking, its artists showcasing their talent in interesting and different spaces.

I consider gang related graffiti to be something that supports a culture that is very detrimental to neighborhoods and should be viewed as vandalism.

Even though sometimes the graffiti/art is creative and artful, it has negative connotations associated with it, especially if gang related and does not improve the location or area.

I don't know what's gang related on graffiti or not, but some things are visually compelling and it's appealing.

Tagging and other gang-related activity should be removed immediately, using public funds if necessary, to prevent giving the gangs credence.

It seems to me that factors such as how good it looks and whether it is truly gang-related should play into deciding if the street art is actually harmful.

I can appreciate graffiti, but not when it's gang related or when the individual whose not an artist tagged over another artists beautiful thoughtful work with a mindless name type of tag, etc. or a tag against or for a specific gang (i.e., I'm getting pretty tired of SNEAK & XV3 in NoPo). It seems to me it's pretty apparent whether its gang related or artistic expression. I'm pretty sure I can tell the difference.

Often gang related in our area of North Portland. When there is some art there I can appreciate it, but I think it's more the exception than the rule.

Gang tags promote more gang tags.

Most "contributions" are eyesores and gang related ones seem threatening. Even though some are clever and seem to decorate rather than deface, leaving them only encourages more. Removing them is expensive and limited resources call for imaginative removal ideas like putting those caught to work cleaning off graffiti and encouraging other groups to take on graffiti removal projects.

I don't know what's gang related on graffiti or not, but some things are visually compelling and it's appealing.

I don't know enough about gang tagging to identify when it's confrontational.

I marked "neither agree nor disagree" for "is it gang-related" on pretty much all the slides, because I don't know enough about gang tags to recognize them.

IMAGINATION

That said, I really do prefer the art that has had some effort and imagination put into it.

Probably the most artistic thing I see regularly on Portland's streets is the weave of thumbtacks and ripped corners of paper that wrap a lot of the phone poles, lots of mystery and history there.

When color is added and people are engaged art can change the perception of the space we live in.

A person uses their imagination/message and dresses up a blank medium with that.

I think graffiti in Portland is pretty poor, all in all. There's often not a lot of imagination or technique involved. That's my criterion: Whether it elevates the environment. Some of the other pieces, especially the red box on the phone pole, have a wonderful sense of surprise and discovery. I guess that's my criterion too: If I come around a corner and see a piece of street art, and it makes me smile or go "ooh," or laugh from an appreciation of the artist's concept or delivery, then the graffiti has done its job.

But the other mural piece was beautiful. I grew up in Los Angeles I am used to seeing great murals like on the train tracks in the ghettos and I all for it. It is like ballet and breakdancing, dancing of the imagination and spirit on a surface.

INTERACTION

I think street art/graffiti can really make a dull area pop! I love when I come across something interesting like this. It is fun to try and decipher the artist's message. I have great respect for street art/graffiti artists!

Some of the other pieces, especially the red box on the phone pole, have a wonderful sense of surprise and discovery. I guess that's my criterion too: If I come around a corner and see a piece of street art, and it makes me smile or go "ooh," or laugh from an appreciation of the artist's concept or delivery, then the graffiti has done its job.

Street Art is 100% artistic expression, and to me is my favorite and most meaningful type of art. When I was in High school my family had a German exchange student live with us for six months. Not long after his arrival I learned that he was a street artist. Spending lots of time with him while he made art, I was turned onto this new type of expression. The fact that you encounter street art unexpectedly, while you're in the middle of your day going place to place is what makes it so meaningful.

The "Community Chalk Box" is brilliant and clearly encourages child-like expression and fun amidst dreariness and doesn't hinder the function of the telephone pole. Same with "Free Space".

When color is added and people are engaged art can change the perception of the space we live in.

ARTIST'S INTENTIONS

Got me thinking about the philosophical issues/pre-conceived notions about graffiti and street art.

When I see street art or graffiti, it's generally clear to me what the person's intentions were. With a lot of tags that you see, it looks like something that took a minute at most and was done to put their name on something. With more elaborate art, it's clear that they were much more considerate about what they were putting out into the world and cared more about its receiving positive attention.

It is done on someone else's property without permission and with no regard to how it will affect others in community.

Most of the time, the intent is an aesthetic maneuver on part of the artist, rather than damage to property.

As long as the intention is to express yourself, then its artistic expression. It's only vandalism if the intent is to damage (not improve through art).

The difference for me lies in the amount of time and thought I think the person put into the piece. Some letters quickly sprayed up messily (like the piece going down the pole next to a bus stop) just seems like a selfish territory-marking destructive act whereas some pieces are gorgeous.

I don't think people are out to tag a particular building, I think they just see a big open space and see opportunity, no matter where its location. If someone is writing something bad on a space which they are intentionally targeting, then I would consider that vandalism.

OBEY THE LAW

Unless the taxpayers agree to allow graffiti in public spaces and graffiti remains illegal then I think it is an act of vandalism.

Stuff in the public right of way, is still stuff in the public right of way. Rules and regulations are set up for public safety and welfare. I can see this kind of thing becoming neglected trash.

The person who put it there was trespassing on someone else's property.

MY INTERVENTIONS

Clever decoration (knit rings, toy horses attached to horse rings, community-building free boxes) I find appealing though.

I think it is interesting that the red community box was included. I have something similar in my neighborhood and have never considered it graffiti but i guess street art is a good term. I think installations like that and the garden shopping cart are in a different league than paints which may damage a surface permanently. Personally, the knit "graffiti" is a bit annoying - you know there are people in the city that could use scarves and blankets so it seems like a waste on a tree or pole. Again, though, it doesn't do any permanent damage so it is mostly a nuisance and perhaps litter.

If it is at least sort of nice to look at, interactive like a chalk box or garden cart, not too messy, imaginative, and fun, then it is street art!

I personally distinguish between street art and graffiti. I see graffiti (painting surfaces) as vandalism in most cases. Regardless of message, its permanence and the effort it takes to remove it from surfaces is something that I cannot condone. However, street art, other forms of expression, such as stickers on electrical boxes, knitting on trees, and the red chalk box are, are all things that are easily removed. Artistic expression does not have to be damaging to our surroundings.

Good (community chalk box, mustache-jellyfish, etc.), bad (tags), or indifferent, street art tends typically involves trespassing and forcing your views on someone else's property. I find a lot of street art to be very interesting, beautiful, and thought-provoking and I would probably support such art on my property. However, no matter how great it is, nobody has the right to choose how my space is decorated. Also, nobody should be forced to remove/cover your work at their own expense/time, but they are when art is forced upon them.

I think graffiti in Portland is pretty poor, all in all. There's often not a lot of imagination or technique involved. That's my criterion: Whether it elevates the environment. The first slide, "Long live street art," is just dumb; it's making a statement about the value of a medium without actually rising to the potential of the medium. It makes me say, "Why?" Some of the other pieces, especially the red box on the phone pole, have a wonderful sense of surprise and discovery. I guess that's my criterion too: If I come around a corner and see a piece of street art, and it makes me smile or go "ooh," or laugh from an appreciation of the artist's concept or delivery, then the graffiti has done its job. I marked "neither agree nor disagree" for "is it gang-related" on pretty much all the slides, because I don't know enough about gang tags to recognize them.

The majority of the works displayed are clearly art, not vandalism. Only one that I noticed was poorly thought through and not executed well was the spray paint on red pole. Most of the pieces seemed to be on surfaces that were not really being used anyway for another useful purpose, with the exception of the shopping cart with the "Garten" perhaps, though I can definitely see the value of that piece as a political or cultural statement. (e.g. Why do we go shopping with huge carts made of metal and plastic in China when we could grow our own food? Are we as a society really food and energy secure?) Or perhaps the cart was abandoned and this project made the

public space more beautiful and pleasant. I am not saying that people should steal shopping arts or that stealing should generally be culturally acceptable, but also think this should not be considered a crime, especially if it is being used for an interesting purpose and perhaps also if the community agrees it should stay. The "Community Chalk Box" is brilliant and clearly encourages child-like expression and fun amidst dreariness and doesn't hinder the function of the telephone pole. Same with "Free Space". The writing on the pole, I'd say, is graffiti & it doesn't seem intelligible to read or your average person who is not familiar with graffiti art. This type of stuff should be expressed somewhere else, say under a bridge or in a specific spot set aside for graffiti artists, though for those artists that probably defeats the point somewhat. Most of the artworks did not seem gang related to me, but I am ill-informed on the issue. There may have been one or two gang references perhaps, but if so it was not clear to me.

MURALS

I hate to see interesting and good art covered up/taken down, but I would rather have artistic talent be put to use in the way of murals that are enjoyed by all o other artful pursuits.

There are murals in PDX that promote artistic expression and enhance community, regardless of my opinion of the quality of the talent.

But the other mural piece was beautiful. I grew up in Los Angeles I am used to seeing great murals like on the train tracks in the ghettos and I all for it. It is like ballet and breakdancing, dancing of the imagination and spirit on a surface.

While plain tags seem to be ugly to me, larger, brighter murals and art pieces make me smile. They're beautiful.

I understand that asking permission would probably make things better, but if the social construct didn't create street art as a dirty/gang related crime, I'm sure more property owners would graciously welcome free art and murals expressing some of the culture that makes Portland the awesome-weird place it is.

OFFENSIVE

I like to see splashes of creativity in my neighborhood, but I don't approve and think it is vandalism if it is demeaning or hateful or damaging.

This survey is very challenging to answer because I don't know where the art is or one what type of property. With the garden shopping cart it totally depends to me where it is to determine how I feel about it. I suggest you include more "offensive" street art on this survey such as "Fuck the Police" to give us a range of art to respond to.

POLE POSTERS

Although I understand how it detrimentally affected the street poles, I was a fan of bands flyer-ing every corner pole. There was an intriguing, alluring, aggressiveness to it (covering up another band's flyer, coming up with eye catching layouts) that I don't think tagging quite achieves for me.

Graffiti is an expense to home owners, and makes people worried about more serious crime. However, tons of band posters on power poles don't bother me.

MY METHOD

I observe that you appeared to utilize doorstep littering as at least one of your methods of soliciting response.

Glad to see the survey in my mailbox.

Interesting survey and I like the way you put the posting in the city. I actually read one of them.

PORTLAND STREET ART

Street art is beautiful, one of the reasons I moved to Portland is because it is so abundant here.

I liked the decorated telephone poles in NW Portland and was sorry people got so fired up and ripped them off. But I truly do not like any painted graffiti on anything. It's ugly and hard to remove.

Probably the most artistic thing I see regularly on Portland's streets is the weave of thumbtacks and ripped corners of paper that wrap a lot of the phone poles, lots of mystery and history there.

Portland has had a history of street art which is very creative and definitely qualifies as artistic expression. The oldest example I know of was art work on the support pillars of the old Lovejoy Bridge which may have been done in the 1930s (I hope these are being preserved somewhere). There are other surviving examples around Portland which show imagination and creativity.

I feel the street art in Portland is sparse and lacking in certain respects, compared to other cities.

I understand that asking permission would probably make things better, but if the social construct didn't create street art as a dirty/gang related crime, I'm sure more property owners would graciously welcome free art and murals expressing some of the culture that makes Portland the awesome-weird place it is.

I think graffiti in Portland is pretty poor, all in all. There's often not a lot of imagination or technique involved.

PLAY

If I come around a corner and see a piece of street art, and it makes me smile or go "oooh," or laugh from an appreciation of the artist's concept or delivery, then the graffiti has done its job.

PROTEST

There is a lot of power to the influence of street art.

At same time, the issue of respect, we need to learn how to protest in peaceful ways, rather than thinking we are peaceful (by protesting a war), but in actuality, simply furthering violence and aggression. It is difficult to truly not pass on aggression when protesting, the same applies to art. If we really follow a path of peace, then art does not need to be censored (perhaps). I really think this is to some degree (although this requires understanding of others and respect) a balance. There needs to be places to process feelings (before reaching full respect), and maybe there could be a public place to do this. Then again, lots of art is not necessarily protest but simply expression, of a certain message, same applies. Definitely it is all artistic expression.

It is a public forum for political commentary.

It's part of the art to be disobedient.

If it, or the tagger, has something to say other than, "Look, I tagged this," then I can look at it and approach the social question(s) it asks. It enters the realm of editorial or commentary. Otherwise, if they just want to tag for tagging sake or bragging rights, they can keep the spray paint and markers up their nose.

It is a cool way to convey social or political statements.

RESPECT

I do think that street artists need to be respectful of each other's work. I have seen people tag over amazing murals, and to me, that is just bad manners.

Most I see falls into the tagging category. Like a dog marking his territory. No regard for the community. Often gang related in our area of North Portland. When there is some art there I can appreciate it, but I think it's more the exception than the rule.

Because property owners aren't asked by the 'artist' or given the choice to have the graffiti put on their property. Then it becomes the property owner's responsibility to clean it up or they can face fines from the city. It is no different than spray-painting someone's vehicle without their consent, or dumping your trash on someone's lawn. You are leaving a mess that may or may not look artistic, but which still has to be cleaned up by the person/people you left it with. It is selfish to assume that your own version of 'art' or self-expression is wanted or appreciated without asking first. The photos of some of street art on this survey show nice work that I like to look at, but I still wouldn't want any of it on my house or on the fence in front of my yard And I would be irate if I ever caught someone putting their 'art' on my property without my permission.

REMOVAL - BUFF LOOKS BAD

Street art is a contentious issue. Even though I appreciate much of the art, I still support removal of unauthorized works. To those who claim that graffiti is not art, I've tell the story of the graffiti cleanup crew working in a French park. One day while removing graffiti, they accidentally damaged ancient cave paintings. They couldn't tell the difference. On the other hand, witness what happened in the Margot Cave in France. In Margot, ancient cave art was obliterated by modern graffiti artists. That is truly a criminal act.

I think the methods of removal (i.e., paint colors, sandblasting) often leaves a graffiti surface looking much worse.

On private property - the owners don't want to see it. If they don't go through the expense of removing it, it attracts more (i.e., if someone tags your property and you don't clean it up, other folks come along and tag over it or next to it, and so you have a mess). The cleaners don't work on the garbage cans, just smear it and looks bad. Not as interesting as some of the samples you showed.

SENSE OF PLACE – NEIGHBORHOOD ART/COLOR

In my opinion I think it depends on the context of the graffiti itself in most cases. In some instances it's simply that I do not prefer the style of art. However, I don't think that should determine whether or not the environment is made more interesting with the use of non-gang related graffiti - especially if it is on public property done anonymously or private property by the owner.

Although I understand how it detrimentally affected the street poles, I was a fan of bands flying every corner pole. There was an intriguing, alluring, aggressiveness to it (covering up another band's flyer, coming up with eye catching layouts) that I don't think tagging quite achieves for me.

Besides gang related turf marking, its artists showcasing their talent in interesting and different spaces. I would prefer they were done in designated or allowed spaces but on public property

such as bridges, etc., and not personal property then it makes the space more interesting and beautiful to look at.

I like to see splashes of creativity in my neighborhood, but I don't approve and think it is vandalism if it is demeaning or hateful or damaging.

The more color we have in our daily lives the better! It makes each neighborhood within our city and each city itself more unique.

I think street art/graffiti can really make a dull area pop! I love when I come across something interesting like this. It is fun to try and decipher the artist's message. I have great respect for street art/graffiti artists!

Mostly artistic expression. I hate generic tagging, but something colorful and unique, that is only put on walls or telephone poles (NOT windows or store signs), adds to the neighborhood in my opinion.

When it's done in the right places and in a creative way, it enlivens the city.

It's ugly and doesn't contribute to the overall look/feel of the community. While someone may have thought they were supporting community-building, it's ugly and in bad taste.

The fact that you encounter street art unexpectedly, while you're in the middle of your day going place to place is what makes it so meaningful. The risk that the artist takes by putting it out in public makes it that much better. No kind of art is like street art, and it is without a doubt an expression of art.

It's shown by graffiti or music players on the street, there's no problem with it, it makes people feel good and changes the energy in the air, why is there artistic energy? Because it can be used as an outlet for people to get their anger of the economy and it could be do what you do for work.

If you've ever been to Europe one should realize that graffiti is a universal impulse to place marks in time and space to differentiate one from another (people and places).

SUBJECTIVE ART

Street art is a contentious issue. Even though I appreciate much of the art, I still support removal of unauthorized works. To those who claim that graffiti is not art, I've tell the story of the graffiti cleanup crew working in a French park. One day while removing graffiti, they accidentally damaged ancient cave paintings. They couldn't tell the difference. On the other hand, witness what happened in the Margot Cave in France. In Margot, ancient cave art was obliterated by modern graffiti artists. That is truly a criminal act.

As an observer I'm fine with street art as long as I like it (if some effort/creativity was put into it) but if I don't I think it should be removed.

In my opinion I think it depends on the context of the graffiti itself in most cases. In some instances it's simply that I do not prefer the style of art. However, I don't think that should determine whether or not the environment is made more interesting with the use of non-gang related graffiti - especially if it is on public property done anonymously or private property by the owner.

Interesting, it made me think about the subjectivity of the subject.

Art/beauty is in the eye of the beholder. I'm getting annoyed with the proliferation of tags around my neighborhood. Clever decoration (knit rings, toy horses attached to horse rings, community-building free boxes) I find appealing though.

Public property should have the right to have people freely express themselves. There is a fine line between art and trash graffiti. Graffiti is art but not everyone who writes graffiti is an artist. There should be a higher standard among writers for what goes up in the city. Portland, compared to other cities, has a lot of trash graffiti up, seemingly from kids doing it for the thrill. There is a lot of power to the influence of street art.

If it is ugly, and in the wrong spaces, then I consider it vandalism. Most tags fit in this category. If it is not ugly, is imaginative and is not defacing something (like the Colonel Summers Park sign), I consider it artistic expression.

I really sit more in the middle on this question. It's not fair, I know, but when the art is terrible, I think of it as vandalism. When it's good, it's artistic expression.

Art is subjective. Art/graffiti is art when I like it and vandalism when I don't.

In either case it will always be a matter of opinion: no one is right and no one is wrong and there will always be a fighting over the concept of "art" versus "vandalism" and the belief amongst taggers that perhaps no one really owns anything.

TAGGING (SELFISH)

There should be a raised standard among writers so the 'trash' graffiti is not accepted and people strive for more.

I understand and appreciate some forms of graffiti and would consider them art (e.g. I'm a fan on Banksy and he can tag any area in my neighborhood - it would help property values increase!) but I see tags on buildings in my neighborhood and it drives me nuts. Every time I drive past it, it angers me than some idiot feels that he or she has the right to just spray paint junk messages on someone else's property. If you want free expression, do it on your own property or get permission ahead of time. It's even more maddening when I see the space get repainted using someone else's hard earned money and time, and then the following weekend *bam* there's another tag. Every once in a while I am amused with what I see, and I do appreciate good graffiti, but I feel it's not entirely fair to discriminate between what I may subjectively find attractive and

ugly. I would have to stay consistent - a zero tolerance policy, if you will - and clean up everything, even if it takes tax payer dollars and "look better after than before" (though I would probably prioritize the clean up to first attack "the ugly stuff". This survey makes me recall the NYC cleanup in the 80's when the governor would clean up every single subway car before it would go on the track. Eventually the taggers got the message that if they tagged that evening, their hard work would just be swiped away the following morning. As time went on, they got the message, and tagging went down dramatically. It helped clean up the NYC subways tremendously.

Although I understand how it detrimentally affected the street poles, I was a fan of bands flyering every corner pole. There was an intriguing, alluring, aggressiveness to it (covering up another band's flyer, coming up with eye catching layouts) that I don't think tagging quite achieves for me.

I love street art, but not a huge fan of mindless tagging.

Also, I would have appreciated more info on what constitutes gang tagging and graffiti. I may not have been offended by something in an image because I was unaware that it meant something to a gang or gangs. Tagging is pretty obvious, and is usually related to gang activity, but not always, but was some of the other images? I don't know.

Tagging with a name or nickname is vandalism, not art.

I wish I saw more artistic graffiti and less pointless tagging in my neighborhood, one would add value and the other detracts.

I view much of street art as a creative expression, but a tag as vandalism, solely for the purposes of making a personal mark on a piece of property.

Tagging and other gang-related activity should be removed immediately, using public funds if necessary, to prevent giving the gangs credence.

With a lot of tags that you see, it looks like something that took a minute at most and was done to put their name on something.

If it is ugly, and in the wrong spaces, then I consider it vandalism. Most tags fit in this category.

(Artistic Expression) when it is something more than just a tight stylized scribble of a name or a slogan with lousy calligraphy. If there's an actual graphic element to it then I enjoy it.

I view a lot of street art as artistic expression, unless it is just words or gang names quickly written on a wall.

It seems to me that factors such as how good it looks and whether it is truly gang-related should play into deciding if the street art is actually harmful.

I guess sometimes I draw a distinction between people simply "tagging" a wall and someone taking the time to make a beautiful mural or image. It is subjective, I suppose.

I hate generic tagging, but something colorful and unique, that is only put on walls or telephone poles (not windows or store signs), adds to the neighborhood in my opinion.

Most graffiti tagging lacks artistry and relevance. It is selfish and serves no higher social function.

I'm all for graffiti as long as it isn't gang tags.

The average layman cannot often distinguish the difference between gang messages and graffiti.

Tags are omnipresent and not particularly attractive.

If it, or the tagger, has something to say other than, "Look, I tagged this," then I can look at it and approach the social question(s) it asks. It enters the realm of editorial or commentary. Otherwise, if they just want to tag for tagging sake or bragging rights, they can keep the spray paint and markers up their nose.

The belief amongst taggers that perhaps no one really owns anything.

Absolutely artistic expression, even in the case of most graffiti. I am an artist myself. I can appreciate graffiti, but not when its gang related or when the individual who's not an artist tagged over other artists beautiful thoughtful work with a mindless name type of tag, etc. or a tag against or for a specific gang (i.e., I'm getting pretty tired of SNEAK & XV3 in NoPo). It seems to me it's pretty apparent whether its gang related or artistic expression. I'm pretty sure I can tell the difference.

Most I see falls into the tagging category. Like a dog marking his territory. No regard for the community. Often gang related in our area of North Portland. When there is some art there I can appreciate it, but I think it's more the exception than the rule.

But it does really depend on the appearance. The difference for me lies in the amount of time and thought I think the person put into the piece. Some letters quickly sprayed up messily (like the piece going down the pole next to a bus stop) just seems like a selfish territory-marking destructive act whereas some pieces are gorgeous.

They are taking a blank canvas and making it their own. I don't think people are out to tag a particular building, I think they just see a big open space and see opportunity, no matter where its location. If someone is writing something bad on a space which they are intentionally targeting, then I would consider that vandalism.

It is selfish to assume that your own version of 'art' or self-expression is wanted or appreciated without asking first.

TRASH/DIRT

Looks like litter.

Garbage on my city's walls looks no different than garbage on my city's streets.

I can see this kind of thing becoming neglected trash.

QUALITY OF SPACE INTIALLY

Also, we must take into account how the space looked before and after.

In the end they are damaging someone else's property and forcing a message on that owner. Regardless of whether or not it makes the space better they placed it there without permission.

But I think that we have a lot of gross concrete in the city, there to create infrastructure. If people can take little steps to make that concrete a little bit more beautiful, more power to them. When it's done in the right places and in a creative way, it enlivens the city.

A person uses their imagination/message and dresses up a blank medium with that.

UNDERSTANDABILITY

Something is art if it is easily understood, is interesting, and/or has socially redeeming value.

VENUE FOR ART

I think for people who are artistically talented it is not necessary to demonstrate that through vandalism nor is "tagging" public surfaces without permission necessary for pure expression of one's creative vision.

Besides gang related turf marking, its artists showcasing their talent in interesting and different spaces. I would prefer they were done in designated or allowed spaces but on public property such as bridges, etc., and not personal property then it makes the space more interesting and beautiful to look at. Also, a cool way to convey social or political statements.

There are some really great artists, it's a shame they must use graffiti to express themselves.

Public property should have the right to have people freely express themselves.

VANDALISM

Tagging with a name or nickname is vandalism, not art.

It's an act of vandalism. It's usually done on private property without the owner's permission, thus it's vandalism. If it's done on community property (phone pole, street, sidewalk), again, it's vandalism. The graffitist did not get permission from the community (in most cases this would be the city) to deface the area.

Vandalism. Anything done to public or private property without the permission of the owner or facility/resource manager is a crime of trespass at the very start.

For the most part, I would consider that most street art is vandalism due to the fact that it defaces and devalues public property. In most cases graffiti also is unpleasant to eye and really gives off a sense of "scuzzy-ness" to the property. Street artists are criminals and they should be fined, thrown in jail for an evening, or punched in the face.

Because it is done without owners' permission, often (usually) against owners' wishes and must often be removed at owners' time and expense. This includes both public and private owners. Read a dictionary definition of "vandalism": "Willful or malicious destruction or defacement of public or private property." Of course, something may be vandalism and artistic expression at the same time. This is, of course, an observation, not justification.

The person does not have permission. There is a difference between graffiti on the side of a train car and the tag on the church down the street. Gang tags promote more gang tags. Vandals should pay for and clean up the graffiti (pay by labor of any sort pick up litter, etc.). There are murals in PDX that promote artistic expression and enhance community, regardless of my opinion of the quality of the talent.

I see the artistic expression element of the work in these photos, but painting on property that is not yours, be it public or private is vandalism.

The person who put it there was trespassing on someone else's property.

I would like to have had more info about some of the specific pieces because I could not tell what they were - for example, the shopping cart. Is the cart full of plants the vandalism? Is it the sign placed on the cart? Is it on a sidewalk, in a park or what? I could not tell what made this vandalism/graffiti/art. Also, I would have appreciated more info on what constitutes gang tagging and graffiti. I may not have been offended by something in an image because I was unaware that it meant something to a gang or gangs. Tagging is pretty obvious, and is usually related to gang activity, but not always, but were some of the other images? I don't know.

This survey is obviously geared more toward 'street art' to get people to question whether it is truly a crime that should be equated with vandalism like gang graffiti. I hate tagging, but I like street art so I understand it's difficult to draw the line. But if I were forced to choose, I would

rather have a city with no unauthorized street art than a city with tagging and gang graffiti mixed in. Garbage on my city's walls looks no different than garbage on my city's streets.

The only thing that separates street art and graffiti from vandalism is if things are broken.

Appendix G. Bar Charts of Survey Data

Mean Ratings of All Pieces Art Forms

Mean Ratings of Pieces Grouped by Form

Removal Preference

Spatial Preferences

Appendix H. Gorilla Wallflare Letter to the Press, Pictures, and Newspaper Articles

Thursday, August 5th, 1982

Dear Editor,

At the corner of S. E. 12th and Division a "Landmark?" has been painted.

"Painted Landmark?"

After driving by a blank and dull wall for more than three years, the people of GORILLA WALLFLARE took matters into their own hands. In a very short time a design was conceived, a date decided upon and supplies and materials collected.

The graphic was painted in one day, Sunday, July 25th, 1982. All this was done with no financial backing as well as without any authorization from the owners of the wall.

GORILLA WALLFLARE has set out to fill the dull gray void of Portland's blank walls. THIS IS ONLY OUR FIRST ATTACK! Paint and brushes in hand, WE WILL STRIKE AGAIN!

Signed,

Willamette Week

FOR THE WEEK OF JULY 12-18, 1983

P D

Gorilla Wallflare has struck again. Almost one year after Portland's underground graffiti gang snuck out in the middle of the night and painted a banana on a brick wall, they left this artwork on a building at the corner of Southeast 28th Avenue and Belmont Street.

1980 and
rejection
the pow
and Ass
business
appear
For th
the effe
system i
and per
Sen. Ric
40 years
swept in
since it
reaction
often as
Promise

Golf

**The
of S**

W Is
sandy b
line? M

expect as many as 40,000 more returns to

May, 1985

Gorilla Wallflare took matters into their own hands again for attack #3 on Portland's grey walls.

In less time than ever, a design was conceived, a date decided upon and supplies and materials collected. The wall was painted in one day: Sunday, May 26 (or was it night?). There was no financial compensation or authorization from the wall owners.

Not a butterfly, not a rose, not a sign: it's a painted landmark, a political statement, graffiti, a spoof.

Our first attack, July 1982, produced Portland's largest and most famous banana as we set out to fill the void.

We left our mark on Genoa Restaurant in July of 1983. It is now only a memory in the minds of many.

This our third attack could very well be our last. Maybe it's the night blindness, maybe it's an overdose of adrenalin rushes -- it certainly won't be from lack of 'void'.

Signed,

P.S. #3 can be seen at the east end of the Hawthorne Bridge looking east. Use color film.

Gorilla Wallflare. (2012). "Gorilla Wallflare Albums." *Facebook*. Retrieved on March 28, 2012, from: URL (<https://www.facebook.com/pages/Gorilla-Wallflare/147964341908691>)

Appendix I. Survey Data Frequencies and Statistical Tests

Q1: Tag – Long Live Art in the Streets

Q1_tag_artinstreets_understand I understand the intended message

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	3	2.2	2.2	2.2
Valid Disagree	5	3.6	3.6	5.8
Valid Neither Agree nor Disagree	3	2.2	2.2	7.9
Valid Agree	53	38.1	38.1	46.0
Valid Strongly Agree	75	54.0	54.0	100.0
Total	139	100.0	100.0	

Q1_tag_artinstreets_damaged It damaged the surface

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	13	9.4	9.4	9.4
Valid Disagree	21	15.1	15.1	24.5
Valid Neither Agree nor Disagree	31	22.3	22.3	46.8
Valid Agree	48	34.5	34.5	81.3
Valid Strongly Agree	26	18.7	18.7	100.0
Total	139	100.0	100.0	

Q1_tag_artinstreets_imagination The person who did this used their imagination

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	13	9.4	9.4	9.4
Valid Disagree	25	18.0	18.0	27.3
Valid Neither Agree nor Disagree	31	22.3	22.3	49.6
Valid Agree	59	42.4	42.4	92.1
Valid Strongly Agree	11	7.9	7.9	100.0
Total	139	100.0	100.0	

Q1 tag artinstreets offensive It is offensive

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	52	37.4	37.4	37.4
Disagree	39	28.1	28.1	65.5
Neither Agree nor Disagree	29	20.9	20.9	86.3
Agree	11	7.9	7.9	94.2
Strongly Agree	8	5.8	5.8	100.0
Total	139	100.0	100.0	

Q1 tag artinstreets gang It is gang related

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	85	61.2	61.2	61.2
Disagree	34	24.5	24.5	85.6
Neither Agree nor Disagree	20	14.4	14.4	100.0
Total	139	100.0	100.0	

Q1 tag artinstreets crime It should be considered a crime

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	34	24.5	24.8	24.8
Disagree	21	15.1	15.3	40.1
Neither Agree nor Disagree	35	25.2	25.5	65.7
Agree	32	23.0	23.4	89.1
Strongly Agree	15	10.8	10.9	100.0
Total	137	98.6	100.0	
Missing -99	2	1.4		
Total	139	100.0		

Q1_tag_artinstreets_interesting It makes the space more interesting

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	19	13.7	13.8	13.8
	Disagree	20	14.4	14.5	28.3
	Neither Agree nor Disagree	20	14.4	14.5	42.8
	Agree	56	40.3	40.6	83.3
	Strongly Agree	23	16.5	16.7	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
	Total	139	100.0		

Q1_tag_artinstreets_dirty It makes the space look dirty

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	27	19.4	19.6	19.6
	Disagree	35	25.2	25.4	44.9
	Neither Agree nor Disagree	24	17.3	17.4	62.3
	Agree	35	25.2	25.4	87.7
	Strongly Agree	17	12.2	12.3	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
	Total	139	100.0		

Q1a_tag_artinstreets_beforeafter In general, was this space better before or after the street art/graffiti was put there?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Before	70	50.4	51.9	51.9
	After	65	46.8	48.1	100.0
	Total	135	97.1	100.0	
Missing	-99	4	2.9		
	Total	139	100.0		

Q1b_tag_1_artinstreets_yourproperty Would you be okay if someone placed something like this - On your property

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	19	13.7	13.8	13.8
	No	119	85.6	86.2	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q1b_tag_2_artinstreets_neighborhood Would you be okay if someone placed something like this - In your neighborhood

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	76	54.7	54.7	54.7
	No	63	45.3	45.3	100.0
	Total	139	100.0	100.0	

Q1b_tag_3_artinstreets_city Would you be okay if someone placed something like this - Some other part of the city

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	82	59.0	59.4	59.4
	No	56	40.3	40.6	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q1c_tag_artinstreets_6months Have you seen something like this in the past 6 months?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Yes	112	80.6	81.2	81.2
Valid No	26	18.7	18.8	100.0
Valid Total	138	99.3	100.0	
Missing -99	1	.7		
Total	139	100.0		

Q1d_tag_artinstreets_removed Do you think this should be removed?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid No	65	46.8	47.8	47.8
Valid Yes	71	51.1	52.2	100.0
Valid Total	136	97.8	100.0	
Missing -99	3	2.2		
Total	139	100.0		

Q1d1_tag_artinstreets_communityinput Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid No (Community input is not needed)	30	21.6	42.3	42.3
Valid Yes (Community input should be received)	41	29.5	57.7	100.0
Valid Total	71	51.1	100.0	
Missing System	68	48.9		
Total	139	100.0		

**Q1d2_tag_artinstreets_tax Do you think that public tax money should be spent to pay
for its removal?**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No	29	20.9	40.8	40.8
	Yes	42	30.2	59.2	100.0
	Total	71	51.1	100.0	
Missing	System	68	48.9		
Total		139	100.0		

Q2: Tag – Fever Pole

Q2_tag_pole_understand I understand the intended message

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	68	48.9	49.3	49.3
	Disagree	49	35.3	35.5	84.8
	Neither Agree nor Disagree	8	5.8	5.8	90.6
	Agree	10	7.2	7.2	97.8
	Strongly Agree	3	2.2	2.2	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q2_tag_pole_damaged It damaged the surface

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	6	4.3	4.3	4.3
	Disagree	21	15.1	15.1	19.4
	Neither Agree nor Disagree	24	17.3	17.3	36.7
	Agree	46	33.1	33.1	69.8
	Strongly Agree	42	30.2	30.2	100.0
	Total	139	100.0	100.0	

Q2 tag_pole_imagination The person who did this used their imagination

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	44	31.7	31.7	31.7
Disagree	41	29.5	29.5	61.2
Neither Agree nor Disagree	29	20.9	20.9	82.0
Agree	23	16.5	16.5	98.6
Strongly Agree	2	1.4	1.4	100.0
Total	139	100.0	100.0	

Q2 tag_pole_offensive It is offensive

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	15	10.8	10.8	10.8
Disagree	27	19.4	19.4	30.2
Neither Agree nor Disagree	50	36.0	36.0	66.2
Agree	18	12.9	12.9	79.1
Strongly Agree	29	20.9	20.9	100.0
Total	139	100.0	100.0	

Q2 tag_pole_gang It is gang related

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	11	7.9	7.9	7.9
Disagree	21	15.1	15.1	23.0
Neither Agree nor Disagree	67	48.2	48.2	71.2
Agree	26	18.7	18.7	89.9
Strongly Agree	14	10.1	10.1	100.0
Total	139	100.0	100.0	

Q2 tag pole crime It should be considered a crime

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	12	8.6	8.6	8.6
Disagree	18	12.9	12.9	21.6
Neither Agree nor Disagree	31	22.3	22.3	43.9
Agree	44	31.7	31.7	75.5
Strongly Agree	34	24.5	24.5	100.0
Total	139	100.0	100.0	

Q2 tag pole interesting It makes the space more interesting

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	52	37.4	37.7	37.7
Disagree	40	28.8	29.0	66.7
Neither Agree nor Disagree	15	10.8	10.9	77.5
Agree	23	16.5	16.7	94.2
Strongly Agree	8	5.8	5.8	100.0
Total	138	99.3	100.0	
Missing -99	1	.7		
Total	139	100.0		

Q2 tag pole dirty It makes the space look dirty

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	11	7.9	8.0	8.0
Disagree	13	9.4	9.4	17.4
Neither Agree nor Disagree	13	9.4	9.4	26.8
Agree	51	36.7	37.0	63.8
Strongly Agree	50	36.0	36.2	100.0
Total	138	99.3	100.0	
Missing -99	1	.7		
Total	139	100.0		

Q2a_tag_pole_beforeafter In general, was this space better before or after the street art/graffiti was put there?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Before	111	79.9	83.5	83.5
	After	22	15.8	16.5	100.0
	Total	133	95.7	100.0	
Missing	-99	6	4.3		
Total		139	100.0		

Q2b_tag_1_pole_yourproperty Would you be okay if someone placed something like this - On your property

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	5	3.6	3.6	3.6
	No	134	96.4	96.4	100.0
	Total	139	100.0	100.0	

Q2b_tag_2_pole_neighborhood Would you be okay if someone placed something like this - In your neighborhood

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	32	23.0	23.0	23.0
	No	107	77.0	77.0	100.0
	Total	139	100.0	100.0	

Q2b_tag_3_pole_city Would you be okay if someone placed something like this - Some other part of the city

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	36	25.9	25.9	25.9
	No	103	74.1	74.1	100.0
	Total	139	100.0	100.0	

Q2c_tag_pole_6months Have you seen something like this in the past 6 months?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Yes	134	96.4	96.4	96.4
Valid No	5	3.6	3.6	100.0
Total	139	100.0	100.0	

Q2d_tag_pole_removed Do you think this should be removed?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid No	32	23.0	23.5	23.5
Valid Yes	104	74.8	76.5	100.0
Total	136	97.8	100.0	
Missing -99	3	2.2		
Total	139	100.0		

Q2d1_tag_pole_communityinput Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid No (Community input is not needed)	43	30.9	41.3	41.3
Valid Yes (Community input should be received)	61	43.9	58.7	100.0
Total	104	74.8	100.0	
Missing System	35	25.2		
Total	139	100.0		

Q2d2_tag_pole_tax Do you think that public tax money should be spent to pay for its removal?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No	33	23.7	32.0	32.0
	Yes	70	50.4	68.0	100.0
	Total	103	74.1	100.0	
Missing	-99	1	.7		
	System	35	25.2		
	Total	36	25.9		
Total		139	100.0		

Q3: Sticker

Q3 sticker 1 understand I understand the intended message

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	16	11.5	11.7	11.7
	Disagree	41	29.5	29.9	41.6
	Neither Agree nor Disagree	34	24.5	24.8	66.4
	Agree	39	28.1	28.5	94.9
	Strongly Agree	7	5.0	5.1	100.0
	Total	137	98.6	100.0	
Missing	-99	2	1.4		
Total		139	100.0		

Q3 sticker 2 damaged It damaged the surface

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	12	8.6	8.8	8.8
	Disagree	39	28.1	28.5	37.2
	Neither Agree nor Disagree	21	15.1	15.3	52.6
	Agree	40	28.8	29.2	81.8
	Strongly Agree	25	18.0	18.2	100.0
	Total	137	98.6	100.0	
Missing	-99	2	1.4		
Total		139	100.0		

Q3 sticker 3 imagination The person who did this used their imagination

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	34	24.5	24.8	24.8
	Disagree	46	33.1	33.6	58.4
	Neither Agree nor Disagree	37	26.6	27.0	85.4
	Agree	12	8.6	8.8	94.2
	Strongly Agree	8	5.8	5.8	100.0
	Total	137	98.6	100.0	
Missing	-99	2	1.4		
Total		139	100.0		

Q3 sticker 4 offensive It is offensive

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	24	17.3	17.5	17.5
	Disagree	44	31.7	32.1	49.6
	Neither Agree nor Disagree	41	29.5	29.9	79.6
	Agree	16	11.5	11.7	91.2
	Strongly Agree	12	8.6	8.8	100.0
	Total	137	98.6	100.0	
Missing	-99	2	1.4		
Total		139	100.0		

Q3 sticker 5 gang It is gang related

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	50	36.0	36.5	36.5
	Disagree	55	39.6	40.1	76.6
	Neither Agree nor Disagree	30	21.6	21.9	98.5
	Agree	1	.7	.7	99.3
	Strongly Agree	1	.7	.7	100.0
	Total	137	98.6	100.0	
Missing	-99	2	1.4		
Total		139	100.0		

Q3 sticker 6 crime It should be considered a crime

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	28	20.1	20.4	20.4
	Disagree	40	28.8	29.2	49.6
	Neither Agree nor Disagree	30	21.6	21.9	71.5
	Agree	31	22.3	22.6	94.2
	Strongly Agree	8	5.8	5.8	100.0
	Total	137	98.6	100.0	
Missing	-99	2	1.4		
Total		139	100.0		

Q3 sticker 7 interesting It makes the space more interesting

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	21	15.1	15.3	15.3
	Disagree	19	13.7	13.9	29.2
	Neither Agree nor Disagree	20	14.4	14.6	43.8
	Agree	54	38.8	39.4	83.2
	Strongly Agree	23	16.5	16.8	100.0
	Total	137	98.6	100.0	
Missing	-99	2	1.4		
Total		139	100.0		

Q3 sticker 8 dirty It makes the space look dirty

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	16	11.5	11.7	11.7
	Disagree	33	23.7	24.1	35.8
	Neither Agree nor Disagree	23	16.5	16.8	52.6
	Agree	44	31.7	32.1	84.7
	Strongly Agree	21	15.1	15.3	100.0
	Total	137	98.6	100.0	
Missing	-99	2	1.4		
Total		139	100.0		

Q3a_sticker_beforeafter In general, was this space better before or after the street art/graffiti was put there?

		Frequency	Percent	Valid Percent	Cumulative Percent
	Before	78	56.1	58.2	58.2
Valid	After	56	40.3	41.8	100.0
	Total	134	96.4	100.0	
Missing	-99	5	3.6		
Total		139	100.0		

Q3b_sticker_1_yourproperty Would you be okay if someone placed something like this - On your property

		Frequency	Percent	Valid Percent	Cumulative Percent
	Yes	22	15.8	16.2	16.2
Valid	No	114	82.0	83.8	100.0
	Total	136	97.8	100.0	
Missing	-99	3	2.2		
Total		139	100.0		

Q3b_sticker_2_neighborhood Would you be okay if someone placed something like this - In your neighborhood

		Frequency	Percent	Valid Percent	Cumulative Percent
	Yes	72	51.8	52.9	52.9
Valid	No	64	46.0	47.1	100.0
	Total	136	97.8	100.0	
Missing	-99	3	2.2		
Total		139	100.0		

Q3b_sticker_3_city Would you be okay if someone placed something like this - Some other part of the city

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	74	53.2	54.0	54.0
	No	63	45.3	46.0	100.0
	Total	137	98.6	100.0	
Missing	-99	2	1.4		
Total		139	100.0		

Q3c_sticker_6months Have you seen something like this in the past 6 months?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	131	94.2	97.0	97.0
	No	4	2.9	3.0	100.0
	Total	135	97.1	100.0	
Missing	-99	4	2.9		
Total		139	100.0		

Q3d_sticker_removed Do you think this should be removed?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No	80	57.6	59.3	59.3
	Yes	55	39.6	40.7	100.0
	Total	135	97.1	100.0	
Missing	-99	4	2.9		
Total		139	100.0		

Q3d1_sticker_communityinput Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No (Community input is not needed)	37	26.6	67.3	67.3
	Yes (Community input should be received)	18	12.9	32.7	100.0
	Total	55	39.6	100.0	
Missing	System	84	60.4		
Total		139	100.0		

Q3d2_sticker_tax Do you think that public tax money should be spent to pay for its removal?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No	29	20.9	53.7	53.7
	Yes	25	18.0	46.3	100.0
	Total	54	38.8	100.0	
	-99	1	.7		
Missing	System	84	60.4		
	Total	85	61.2		
Total		139	100.0		

Q4: Piece – Murg Wildstyle

Q4_wildstylepiece_1_understand I understand the intended message

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	21	15.1	15.1	15.1
Disagree	63	45.3	45.3	60.4
Neither Agree nor Disagree	30	21.6	21.6	82.0
Agree	16	11.5	11.5	93.5
Strongly Agree	9	6.5	6.5	100.0
Total	139	100.0	100.0	

Q4_wildstylepiece_2_damaged It damaged the surface

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	29	20.9	20.9	20.9
Disagree	38	27.3	27.3	48.2
Neither Agree nor Disagree	25	18.0	18.0	66.2
Agree	29	20.9	20.9	87.1
Strongly Agree	18	12.9	12.9	100.0
Total	139	100.0	100.0	

Q4_wildstylepiece_3_imagination The person who did this used their imagination

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	1	.7	.7	.7
Neither Agree nor Disagree	8	5.8	5.8	6.5
Agree	65	46.8	46.8	53.2
Strongly Agree	65	46.8	46.8	100.0
Total	139	100.0	100.0	

Q4_wildstylepiece_4_offensive It is offensive

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	43	30.9	30.9	30.9
Disagree	45	32.4	32.4	63.3
Neither Agree nor Disagree	33	23.7	23.7	87.1
Agree	8	5.8	5.8	92.8
Strongly Agree	10	7.2	7.2	100.0
Total	139	100.0	100.0	

Q4_wildstylepiece_5_gang It is gang related

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	33	23.7	23.7	23.7
Disagree	28	20.1	20.1	43.9
Neither Agree nor Disagree	69	49.6	49.6	93.5
Agree	8	5.8	5.8	99.3
Strongly Agree	1	.7	.7	100.0
Total	139	100.0	100.0	

Q4_wildstylepiece_6_crime It should be considered a crime

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	29	20.9	20.9	20.9
Disagree	25	18.0	18.0	38.8
Neither Agree nor Disagree	34	24.5	24.5	63.3
Agree	34	24.5	24.5	87.8
Strongly Agree	17	12.2	12.2	100.0
Total	139	100.0	100.0	

Q4_wildstylepiece 7 interesting It makes the space more interesting

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	7	5.0	5.0	5.0
Disagree	7	5.0	5.0	10.1
Neither Agree nor Disagree	12	8.6	8.6	18.7
Agree	59	42.4	42.4	61.2
Strongly Agree	54	38.8	38.8	100.0
Total	139	100.0	100.0	

Q4_wildstylepiece 8 dirty It makes the space look dirty

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	47	33.8	33.8	33.8
Disagree	49	35.3	35.3	69.1
Neither Agree nor Disagree	17	12.2	12.2	81.3
Agree	18	12.9	12.9	94.2
Strongly Agree	8	5.8	5.8	100.0
Total	139	100.0	100.0	

Q4a_wildstylepiece In general, was this space better before or after the street art/graffiti was put there?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Before	35	25.2	26.5	26.5
After	97	69.8	73.5	100.0
Total	132	95.0	100.0	
Missing -99	7	5.0		
Total	139	100.0		

**Q4b_wildstylepiece_1 Would you be okay if someone placed something like this - On
your property**

		Frequency	Percent	Valid Percent	Cumulative Percent
	Yes	29	20.9	21.0	21.0
Valid	No	109	78.4	79.0	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

**Q4b_wildstylepiece_2 Would you be okay if someone placed something like this - In
your neighborhood**

		Frequency	Percent	Valid Percent	Cumulative Percent
	Yes	82	59.0	59.9	59.9
Valid	No	55	39.6	40.1	100.0
	Total	137	98.6	100.0	
Missing	-99	2	1.4		
Total		139	100.0		

**Q4b_wildstylepiece_3 Would you be okay if someone placed something like this -
Some other part of the city**

		Frequency	Percent	Valid Percent	Cumulative Percent
	Yes	95	68.3	68.8	68.8
Valid	No	43	30.9	31.2	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q4c_wildstylepiece Have you seen something like this in the past 6 months?

		Frequency	Percent	Valid Percent	Cumulative Percent
	Yes	110	79.1	80.9	80.9
Valid	No	26	18.7	19.1	100.0
	Total	136	97.8	100.0	
Missing	-99	3	2.2		
Total		139	100.0		

Q4d_wildstylepiece Do you think this should be removed?

		Frequency	Percent	Valid Percent	Cumulative Percent
	No	93	66.9	69.4	69.4
Valid	Yes	41	29.5	30.6	100.0
	Total	134	96.4	100.0	
Missing	-99	5	3.6		
Total		139	100.0		

Q4d1_wildstylepiece Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

		Frequency	Percent	Valid Percent	Cumulative Percent
	No (Community input is not needed)	27	19.4	67.5	67.5
Valid	Yes (Community input should be received)	13	9.4	32.5	100.0
	Total	40	28.8	100.0	
	-99	1	.7		
Missing	System	98	70.5		
	Total	99	71.2		
Total		139	100.0		

Q4d2_wildstylepiece Do you think that public tax money should be spent to pay for its removal?

		Frequency	Percent	Valid Percent	Cumulative Percent
	No	13	9.4	32.5	32.5
Valid	Yes	27	19.4	67.5	100.0
	Total	40	28.8	100.0	
	-99	1	.7		
Missing	System	98	70.5		
	Total	99	71.2		
Total		139	100.0		

Q5: Piece – GATS Character

Q5_GATSpiece 1 understand I understand the intended message

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	15	10.8	10.8	10.8
Disagree	37	26.6	26.6	37.4
Neither Agree nor Disagree	49	35.3	35.3	72.7
Agree	25	18.0	18.0	90.6
Strongly Agree	13	9.4	9.4	100.0
Total	139	100.0	100.0	

Q5_GATSpiece 2 damaged It damaged the surface

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	37	26.6	26.6	26.6
Disagree	45	32.4	32.4	59.0
Neither Agree nor Disagree	28	20.1	20.1	79.1
Agree	16	11.5	11.5	90.6
Strongly Agree	13	9.4	9.4	100.0
Total	139	100.0	100.0	

Q5_GATSpiece 3 imagination The person who did this used their imagination

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	1	.7	.7	.7
Disagree	1	.7	.7	1.4
Neither Agree nor Disagree	7	5.0	5.0	6.5
Agree	54	38.8	38.8	45.3
Strongly Agree	76	54.7	54.7	100.0
Total	139	100.0	100.0	

Q5 GATSpiece 4 offensive It is offensive

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	60	43.2	43.2	43.2
Disagree	48	34.5	34.5	77.7
Neither Agree nor Disagree	19	13.7	13.7	91.4
Agree	6	4.3	4.3	95.7
Strongly Agree	6	4.3	4.3	100.0
Total	139	100.0	100.0	

Q5 GATSpiece 5 gang It is gang related

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	59	42.4	42.4	42.4
Disagree	38	27.3	27.3	69.8
Neither Agree nor Disagree	41	29.5	29.5	99.3
Agree	1	.7	.7	100.0
Total	139	100.0	100.0	

Q5 GATSpiece 6 crime It should be considered a crime

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	41	29.5	29.5	29.5
Disagree	31	22.3	22.3	51.8
Neither Agree nor Disagree	31	22.3	22.3	74.1
Agree	24	17.3	17.3	91.4
Strongly Agree	12	8.6	8.6	100.0
Total	139	100.0	100.0	

Q5_GATSpiece_7 interesting It makes the space more interesting

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	10	7.2	7.2	7.2
	Disagree	5	3.6	3.6	10.8
	Neither Agree nor Disagree	11	7.9	7.9	18.7
	Agree	47	33.8	33.8	52.5
	Strongly Agree	66	47.5	47.5	100.0
	Total	139	100.0	100.0	

Q5_GATSpiece_8 dirty It makes the space look dirty

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	57	41.0	41.3	41.3
	Disagree	38	27.3	27.5	68.8
	Neither Agree nor Disagree	15	10.8	10.9	79.7
	Agree	19	13.7	13.8	93.5
	Strongly Agree	9	6.5	6.5	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q5a_GATSpiece_beforeafter In general, was this space better before or after the street art/graffiti was put there?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Before	29	20.9	21.6	21.6
	After	105	75.5	78.4	100.0
	Total	134	96.4	100.0	
Missing	-99	5	3.6		
Total		139	100.0		

Q5b_GATSpiece_1_yourproperty Would you be okay if someone placed something like this - On your property

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	38	27.3	27.5	27.5
	No	100	71.9	72.5	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q5b_GATSpiece_2_neighborhood Would you be okay if someone placed something like this - In your neighborhood

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	85	61.2	61.6	61.6
	No	53	38.1	38.4	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q5b_GATSpiece_3_city Would you be okay if someone placed something like this - Some other part of the city

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	97	69.8	70.3	70.3
	No	41	29.5	29.7	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q5c_GATSpiece_6months Have you seen something like this in the past 6 months?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	100	71.9	72.5	72.5
	No	38	27.3	27.5	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q5d_GATSpiece_removed Do you think this should be removed?

		Frequency	Percent	Valid Percent	Cumulative Percent
	No	98	70.5	72.1	72.1
Valid	Yes	38	27.3	27.9	100.0
	Total	136	97.8	100.0	
Missing	-99	3	2.2		
Total		139	100.0		

Q5d1_GATSpiece_communityinput Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

		Frequency	Percent	Valid Percent	Cumulative Percent
	No (Community input is not needed)	26	18.7	68.4	68.4
Valid	Yes (Community input should be received)	12	8.6	31.6	100.0
	Total	38	27.3	100.0	
Missing	System	101	72.7		
Total		139	100.0		

Q5d2_GATSpiece_tax Do you think that public tax money should be spent to pay for its removal?

		Frequency	Percent	Valid Percent	Cumulative Percent
	No	12	8.6	31.6	31.6
Valid	Yes	26	18.7	68.4	100.0
	Total	38	27.3	100.0	
Missing	System	101	72.7		
Total		139	100.0		

Q6: Installation – Community Chalk Box

Q6_Chalk_install_1_understand I understand the intended message

	Frequency	Percent	Valid Percent	Cumulative Percent
Strongly Disagree	11	7.9	7.9	7.9
Disagree	15	10.8	10.8	18.7
Neither Agree nor Disagree	14	10.1	10.1	28.8
Agree	60	43.2	43.2	71.9
Strongly Agree	39	28.1	28.1	100.0
Total	139	100.0	100.0	

Q6_Chalk_install_2_damaged It damaged the surface

	Frequency	Percent	Valid Percent	Cumulative Percent
Strongly Disagree	51	36.7	36.7	36.7
Disagree	51	36.7	36.7	73.4
Neither Agree nor Disagree	15	10.8	10.8	84.2
Agree	14	10.1	10.1	94.2
Strongly Agree	8	5.8	5.8	100.0
Total	139	100.0	100.0	

Q6_Chalk_install_3_imagination The person who did this used their imagination

	Frequency	Percent	Valid Percent	Cumulative Percent
Strongly Disagree	3	2.2	2.2	2.2
Disagree	3	2.2	2.2	4.3
Neither Agree nor Disagree	11	7.9	7.9	12.2
Agree	65	46.8	46.8	59.0
Strongly Agree	57	41.0	41.0	100.0
Total	139	100.0	100.0	

Q6 Chalk install 4 offensive It is offensive

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	73	52.5	52.5	52.5
Disagree	47	33.8	33.8	86.3
Neither Agree nor Disagree	15	10.8	10.8	97.1
Agree	1	.7	.7	97.8
Strongly Agree	3	2.2	2.2	100.0
Total	139	100.0	100.0	

Q6 Chalk install 5 gang It is gang related

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	84	60.4	60.4	60.4
Disagree	39	28.1	28.1	88.5
Neither Agree nor Disagree	16	11.5	11.5	100.0
Total	139	100.0	100.0	

Q6 Chalk install 6 crime It should be considered a crime

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	62	44.6	44.6	44.6
Disagree	36	25.9	25.9	70.5
Neither Agree nor Disagree	23	16.5	16.5	87.1
Agree	10	7.2	7.2	94.2
Strongly Agree	8	5.8	5.8	100.0
Total	139	100.0	100.0	

Q6 Chalk install 7 interesting It makes the space more interesting

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	5	3.6	3.6	3.6
Disagree	11	7.9	7.9	11.5
Neither Agree nor Disagree	8	5.8	5.8	17.3
Agree	49	35.3	35.3	52.5
Strongly Agree	66	47.5	47.5	100.0
Total	139	100.0	100.0	

Q6_Chalk_install_8 dirty It makes the space look dirty

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	66	47.5	47.8	47.8
	Disagree	44	31.7	31.9	79.7
	Neither Agree nor Disagree	17	12.2	12.3	92.0
	Agree	8	5.8	5.8	97.8
	Strongly Agree	3	2.2	2.2	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q6a_Chalk_install_beforeafter In general, was this space better before or after the street art/graffiti was put there?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Before	20	14.4	14.8	14.8
	After	115	82.7	85.2	100.0
	Total	135	97.1	100.0	
Missing	-99	4	2.9		
Total		139	100.0		

Q6b_Chalk_install_1_yourproperty Would you be okay if someone placed something like this - On your property

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	67	48.2	48.2	48.2
	No	72	51.8	51.8	100.0
	Total	139	100.0	100.0	

Q6b_Chalk_install_2_neighborhood Would you be okay if someone placed something like this - In your neighborhood

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Yes	115	82.7	82.7	82.7
Valid No	24	17.3	17.3	100.0
Total	139	100.0	100.0	

Q6b_Chalk_install_3_city Would you be okay if someone placed something like this - Some other part of the city

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Yes	115	82.7	83.3	83.3
Valid No	23	16.5	16.7	100.0
Total	138	99.3	100.0	
Missing -99	1	.7		
Total	139	100.0		

Q6c_Chalk_install_6months Have you seen something like this in the past 6 months?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Yes	51	36.7	37.0	37.0
Valid No	87	62.6	63.0	100.0
Total	138	99.3	100.0	
Missing -99	1	.7		
Total	139	100.0		

Q6d_Chalk_install_removed Do you think this should be removed?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid No	114	82.0	83.2	83.2
Valid Yes	23	16.5	16.8	100.0
Total	137	98.6	100.0	
Missing -99	2	1.4		
Total	139	100.0		

Q6d1_Chalk_install_communityinput Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No (Community input is not needed)	16	11.5	69.6	69.6
	Yes (Community input should be received)	7	5.0	30.4	100.0
	Total	23	16.5	100.0	
Missing	System	116	83.5		
Total		139	100.0		

Q6d2_Chalk_install_tax Do you think that public tax money should be spent to pay for its removal?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No	9	6.5	40.9	40.9
	Yes	13	9.4	59.1	100.0
	Total	22	15.8	100.0	
Missing	-99	1	.7		
	System	116	83.5		
	Total	117	84.2		
Total		139	100.0		

Q7: Installation – Yarn Free Space

Q7 Yarn install 1 understand I understand the intended message

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	6	4.3	4.3	4.3
	Disagree	15	10.8	10.9	15.2
	Neither Agree nor Disagree	27	19.4	19.6	34.8
	Agree	57	41.0	41.3	76.1
	Strongly Agree	33	23.7	23.9	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q7 Yarn install 2 damaged It damaged the surface

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	75	54.0	54.3	54.3
	Disagree	49	35.3	35.5	89.9
	Neither Agree nor Disagree	8	5.8	5.8	95.7
	Agree	4	2.9	2.9	98.6
	Strongly Agree	2	1.4	1.4	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q7 Yarn install 3 imagination The person who did this used their imagination

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	2	1.4	1.4	1.4
	Disagree	4	2.9	2.9	4.3
	Neither Agree nor Disagree	11	7.9	8.0	12.3
	Agree	69	49.6	50.0	62.3
	Strongly Agree	52	37.4	37.7	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q7_Yarn_install_4_offensive It is offensive

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	76	54.7	55.5	55.5
	Disagree	46	33.1	33.6	89.1
	Neither Agree nor Disagree	12	8.6	8.8	97.8
	Agree	1	.7	.7	98.5
	Strongly Agree	2	1.4	1.5	100.0
	Total	137	98.6	100.0	
Missing	-99	2	1.4		
Total		139	100.0		

Q7_Yarn_install_5_gang It is gang related

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	84	60.4	60.9	60.9
	Disagree	39	28.1	28.3	89.1
	Neither Agree nor Disagree	13	9.4	9.4	98.6
	Strongly Agree	2	1.4	1.4	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q7_Yarn_install_6_crime It should be considered a crime

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	66	47.5	47.8	47.8
	Disagree	41	29.5	29.7	77.5
	Neither Agree nor Disagree	19	13.7	13.8	91.3
	Agree	7	5.0	5.1	96.4
	Strongly Agree	5	3.6	3.6	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q7_Yarn_install_7_interesting It makes the space more interesting

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	5	3.6	3.6	3.6
	Disagree	10	7.2	7.2	10.9
	Neither Agree nor Disagree	14	10.1	10.1	21.0
	Agree	55	39.6	39.9	60.9
	Strongly Agree	54	38.8	39.1	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q7_Yarn_install_8_dirty It makes the space look dirty

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	62	44.6	45.6	45.6
	Disagree	44	31.7	32.4	77.9
	Neither Agree nor Disagree	16	11.5	11.8	89.7
	Agree	10	7.2	7.4	97.1
	Strongly Agree	4	2.9	2.9	100.0
	Total	136	97.8	100.0	
Missing	-99	3	2.2		
Total		139	100.0		

Q7a_Yarn_install_beforeafter In general, was this space better before or after the street art/graffiti was put there?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Before	29	20.9	21.6	21.6
	After	105	75.5	78.4	100.0
	Total	134	96.4	100.0	
Missing	-99	5	3.6		
Total		139	100.0		

Q7b_Yarn_install_1_yourproperty Would you be okay if someone placed something like this - **On your property**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	65	46.8	47.8	47.8
	No	71	51.1	52.2	100.0
	Total	136	97.8	100.0	
Missing	-99	3	2.2		
Total		139	100.0		

Q7b_Yarn_install_2_neighborhood Would you be okay if someone placed something like this - **In your neighborhood**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	109	78.4	80.7	80.7
	No	26	18.7	19.3	100.0
	Total	135	97.1	100.0	
Missing	-99	4	2.9		
Total		139	100.0		

Q7b_Yarn_install_3_city Would you be okay if someone placed something like this - **Some other part of the city**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	111	79.9	82.2	82.2
	No	24	17.3	17.8	100.0
	Total	135	97.1	100.0	
Missing	-99	4	2.9		
Total		139	100.0		

Q7c Yarn install 6months Have you seen something like this in the past 6 months?

		Frequency	Percent	Valid Percent	Cumulative Percent
	Yes	71	51.1	52.6	52.6
Valid	No	64	46.0	47.4	100.0
	Total	135	97.1	100.0	
Missing	-99	4	2.9		
Total		139	100.0		

Q7d Yarn install removed Do you think this should be removed?

		Frequency	Percent	Valid Percent	Cumulative Percent
	No	105	75.5	78.4	78.4
Valid	Yes	29	20.9	21.6	100.0
	Total	134	96.4	100.0	
Missing	-99	5	3.6		
Total		139	100.0		

Q7d1_Yarn_install_communityinput Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

		Frequency	Percent	Valid Percent	Cumulative Percent
	No (Community input is not needed)	16	11.5	55.2	55.2
Valid	Yes (Community input should be received)	13	9.4	44.8	100.0
	Total	29	20.9	100.0	
Missing	System	110	79.1		
Total		139	100.0		

Q7d2_Yarn_install_tax Do you think that public tax money should be spent to pay for its removal?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid No	15	10.8	51.7	51.7
Valid Yes	14	10.1	48.3	100.0
Valid Total	29	20.9	100.0	
Missing System	110	79.1		
Total	139	100.0		

Q8: Installation – Guerilla Garden

Q8 Garden install 1 understand I understand the intended message

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	11	7.9	7.9	7.9
Valid Disagree	24	17.3	17.3	25.2
Valid Neither Agree nor Disagree	21	15.1	15.1	40.3
Valid Agree	56	40.3	40.3	80.6
Valid Strongly Agree	27	19.4	19.4	100.0
Total	139	100.0	100.0	

Q8 Garden install 2 damaged It damaged the surface

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	48	34.5	34.5	34.5
Valid Disagree	55	39.6	39.6	74.1
Valid Neither Agree nor Disagree	26	18.7	18.7	92.8
Valid Agree	8	5.8	5.8	98.6
Valid Strongly Agree	2	1.4	1.4	100.0
Total	139	100.0	100.0	

Q8 Garden install 3 imagination The person who did this used their imagination

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	1	.7	.7	.7
Disagree	7	5.0	5.0	5.8
Neither Agree nor Disagree	25	18.0	18.0	23.7
Agree	72	51.8	51.8	75.5
Strongly Agree	34	24.5	24.5	100.0
Total	139	100.0	100.0	

Q8 Garden install 4 offensive It is offensive

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Strongly Disagree	58	41.7	41.7	41.7
Disagree	50	36.0	36.0	77.7
Neither Agree nor Disagree	25	18.0	18.0	95.7
Agree	4	2.9	2.9	98.6
Strongly Agree	2	1.4	1.4	100.0
Total	139	100.0	100.0	

Q8_Garden_install_5_gang It is gang related

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	84	60.4	60.9	60.9
	Disagree	40	28.8	29.0	89.9
	Neither Agree nor Disagree	14	10.1	10.1	100.0
	Total	138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q8_Garden_install_6_crime It should be considered a crime

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	55	39.6	39.9	39.9
	Disagree	45	32.4	32.6	72.5
	Neither Agree nor Disagree	27	19.4	19.6	92.0
	Agree	9	6.5	6.5	98.6
	Strongly Agree	2	1.4	1.4	100.0
Total		138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q8_Garden_install_7_interesting It makes the space more interesting

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	5	3.6	3.6	3.6
	Disagree	13	9.4	9.4	13.0
	Neither Agree nor Disagree	30	21.6	21.7	34.8
	Agree	46	33.1	33.3	68.1
	Strongly Agree	44	31.7	31.9	100.0
Total		138	99.3	100.0	
Missing	-99	1	.7		
Total		139	100.0		

Q8 Garden install 8 dirty It makes the space look dirty

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly Disagree	37	26.6	26.6	26.6
	Disagree	37	26.6	26.6	53.2
	Neither Agree nor Disagree	23	16.5	16.5	69.8
	Agree	35	25.2	25.2	95.0
	Strongly Agree	7	5.0	5.0	100.0
	Total	139	100.0	100.0	

Q8a_Garden_install_beforeafter In general, was this space better before or after the street art/graffiti was put there?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Before	50	36.0	37.9	37.9
	After	82	59.0	62.1	100.0
	Total	132	95.0	100.0	
Missing	-99	7	5.0		
Total		139	100.0		

Q8b_Garden_install_1_yourproperty Would you be okay if someone placed something like this - On your property

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	33	23.7	24.4	24.4
	No	102	73.4	75.6	100.0
	Total	135	97.1	100.0	
Missing	-99	4	2.9		
Total		139	100.0		

Q8b_Garden_install_2_neighborhood Would you be okay if someone placed something like this - In your neighborhood

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	92	66.2	67.6	67.6
	No	44	31.7	32.4	100.0
	Total	136	97.8	100.0	
Missing	-99	3	2.2		
Total		139	100.0		

Q8b_Garden_install_3_city Would you be okay if someone placed something like this - Some other part of the city

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	104	74.8	76.5	76.5
	No	32	23.0	23.5	100.0
	Total	136	97.8	100.0	
Missing	-99	3	2.2		
Total		139	100.0		

Q8c_Garden_install_6months Have you seen something like this in the past 6 months?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	31	22.3	23.1	23.1
	No	103	74.1	76.9	100.0
	Total	134	96.4	100.0	
Missing	-99	5	3.6		
Total		139	100.0		

Q8d_Garden_install_removed Do you think this should be removed?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No	91	65.5	68.4	68.4
	Yes	42	30.2	31.6	100.0
	Total	133	95.7	100.0	
Missing	-99	6	4.3		
Total		139	100.0		

Q8d1_Garden_install_communityinput Do you think that the surrounding community should have a say in whether or not it's removed or left alone?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No (Community input is not needed)	20	14.4	48.8	48.8
	Yes (Community input should be received)	21	15.1	51.2	100.0
	Total	41	29.5	100.0	
Missing	-99	1	.7		
Missing	System	97	69.8		
Total		98	70.5		
Total		139	100.0		

Q8d2_Garden_install_tax Do you think that public tax money should be spent to pay for its removal?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	No	20	14.4	48.8	48.8
	Yes	21	15.1	51.2	100.0
	Total	41	29.5	100.0	
Missing	-99	1	.7		
Missing	System	97	69.8		
Total		98	70.5		
Total		139	100.0		

VANDART_ORIG In general, do you view street art/graffiti as an act of vandalism or artistic expression?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Vandalism	46	33.1	34.8	34.8
	Artistic Expression	64	46.0	48.5	83.3
	Don't Know	22	15.8	16.7	100.0
	Total	132	95.0	100.0	
Missing	-99	6	4.3		
	System	1	.7		
Total		7	5.0		
Total		139	100.0		

VANDART_CLEANED In general, do you view street art/graffiti as an act of vandalism or artistic expression?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Vandalism	26	18.7	18.7	18.7
	Artistic Expression	58	41.7	41.7	60.4
	Don't Know	44	31.7	31.7	92.1
	Both (New Code)	11	7.9	7.9	100.0
Total		139	100.0	100.0	

HHMSTotal Including yourself, how many people live in your household?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	-99	2	1.4	1.4	1.4
	1	28	20.1	20.1	21.6
	2	59	42.4	42.4	64.0
	3	26	18.7	18.7	82.7
	4	21	15.1	15.1	97.8
	6	2	1.4	1.4	99.3
	7	1	.7	.7	100.0
	Total	139	100.0	100.0	

Descriptive Statistics: Household Members

	N	Minimum	Maximum	Mean	Std. Deviation
Including yourself, how many people live in your household?	139	-99	7	.93	12.169
Valid N (listwise)	139				

CHILD How many children under the age of 18 live in your household?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Number of children under 18:	34	24.5	31.5	31.5
	None	74	53.2	68.5	100.0
	Total	108	77.7	100.0	
Missing	-99	1	.7		
	System	30	21.6		
	Total	31	22.3		
Total		139	100.0		

CHILD TEXT How many children under the age of 18 live in your household?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1	17	12.2	53.1	53.1
	2	14	10.1	43.8	96.9
	5	1	.7	3.1	100.0
	Total	32	23.0	100.0	
Missing	System	107	77.0		
Total		139	100.0		

Descriptive Statistics: Children

	N	Minimum	Maximum	Mean	Std. Deviation
How many children under the age of 18 live in your household?	32	1	5	1.56	.801
Valid N (listwise)	32				

RENT OWN Do you currently own or rent your home?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Own	65	46.8	47.4	47.4
	Rent	72	51.8	52.6	100.0
	Total	137	98.6	100.0	
Missing	System	2	1.4		
Total		139	100.0		

TIME How long have you lived in your current neighborhood?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Less than a year	20	14.4	14.6	14.6
	1 to less than 3 years	33	23.7	24.1	38.7
	3 to less than 5 years	26	18.7	19.0	57.7
	5 to less than 10 years	23	16.5	16.8	74.5
	10 years or more	33	23.7	24.1	98.5
	All my life	2	1.4	1.5	100.0
Total		137	98.6	100.0	
Missing	System	2	1.4		
Total		139	100.0		

ZIP What is your home zip code?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	-99	8	5.8	5.8	5.8
	97201	11	7.9	7.9	13.7
	97202	13	9.4	9.4	23.0
	97203	2	1.4	1.4	24.5
	97209	11	7.9	7.9	32.4
	97210	10	7.2	7.2	39.6
	97211	16	11.5	11.5	51.1
	97213	2	1.4	1.4	52.5
	97214	40	28.8	28.8	81.3

97215	1	.7	.7	82.0
97217	11	7.9	7.9	89.9
97219	1	.7	.7	90.6
97227	8	5.8	5.8	96.4
97232	3	2.2	2.2	98.6
97239	1	.7	.7	99.3
97266	1	.7	.7	100.0
Total	139	100.0	100.0	

AGE Which of the following age groups are you in?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 18-24	10	7.2	7.3	7.3
25-34	60	43.2	43.8	51.1
35-44	27	19.4	19.7	70.8
45-54	17	12.2	12.4	83.2
55-64	13	9.4	9.5	92.7
65-75	10	7.2	7.3	100.0
Total	137	98.6	100.0	
Missing System	2	1.4		
Total	139	100.0		

EDUCATION What is the highest level of education you have completed?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid High School Diploma or GED	13	9.4	9.5	9.5
Associate Degree or Technical/Vocational School	7	5.0	5.1	14.6
Bachelor's Degree	70	50.4	51.1	65.7
Graduate or Professional Degree	47	33.8	34.3	100.0
Total	137	98.6	100.0	
Missing System	2	1.4		
Total	139	100.0		

INCOME Finally, which category best describes your yearly total household income before taxes?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Less than \$15,000	8	5.8	6.2	6.2
	\$15,000 to less than \$25,000	16	11.5	12.4	18.6
	\$25,000 to less than \$35,000	14	10.1	10.9	29.5
	\$35,000 to less than \$50,000	22	15.8	17.1	46.5
	\$50,000 to less than \$75,000	28	20.1	21.7	68.2
	\$75,000 to less than \$100,000	16	11.5	12.4	80.6
	\$100,000 or more	25	18.0	19.4	100.0
Total	129	92.8	100.0		
Missing	-99	8	5.8		
	System	2	1.4		
Total	10	7.2			
Total	139	100.0			

COMMENTS Do you have any additional comments about this survey?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	64	46.0	49.6	49.6
	No	65	46.8	50.4	100.0
	Total	129	92.8	100.0	
Missing	-99	10	7.2		
Total	139	100.0			

DRAWING If you would like to be entered into the drawing please enter your contact e-mail address and/or phone number below.

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Enter e-mail and/or phone number:	112	80.6	84.2	84.2
	No thanks	21	15.1	15.8	100.0
	Total	133	95.7	100.0	
Missing	-99	4	2.9		
	System	2	1.4		
Total	6	4.3			
Total	139	100.0			

Composite Scores

Descriptive Statistics: Composite Scores

	N	Minimum	Maximum	Mean	Std. Deviation
Q1 Computed Score	136	10	39	28.20	6.745
Q2 Computed Score	136	8	37	18.95	6.447
Q3 Computed Score	137	10	39	25.01	6.694
Q4 Computed Score	139	10	40	28.39	6.509
Q5 Computed Score	138	10	40	30.52	6.795
Q6 Computed Score	138	10	40	32.93	6.461
Q7 Computed Score	135	16	40	33.46	5.550
Q8 Computed Score	136	10	40	31.46	5.864
Valid N (listwise)	126				

Descriptive Statistics

Q1 Tag - Long Live Art in the Streets

	N	Minimum	Maximum	Mean	Std. Deviation
I understand the intended message	139	1	5	4.38	.871
It damaged the surface	139	1	5	3.38	1.218
The person who did this used their imagination	139	1	5	3.22	1.121
It is offensive	139	1	5	2.17	1.183
It is gang related	139	1	3	1.53	.735
It should be considered a crime	137	1	5	2.80	1.339
It makes the space more interesting	138	1	5	3.32	1.296
It makes the space look dirty	138	1	5	2.86	1.332
Valid N (listwise)	136				

Q2 Tag – Fever Pole

	N	Minimum	Maximum	Mean	Std. Deviation
I understand the intended message	138	1	5	1.78	.996
It damaged the surface	139	1	5	3.70	1.177
The person who did this used their imagination	139	1	5	2.27	1.120
It is offensive	139	1	5	3.14	1.258
It is gang related	139	1	5	3.08	1.029
It should be considered a crime	139	1	5	3.50	1.236
It makes the space more interesting	138	1	5	2.24	1.276
It makes the space look dirty	138	1	5	3.84	1.240
Valid N (listwise)	136				

Q3 Stickers

	N	Minimum	Maximum	Mean	Std. Deviation
I understand the intended message	137	1	5	2.85	1.115
It damaged the surface	137	1	5	3.20	1.277
The person who did this used their imagination	137	1	5	2.37	1.125
It is offensive	137	1	5	2.62	1.164
It is gang related	137	1	5	1.89	.820
It should be considered a crime	137	1	5	2.64	1.205
It makes the space more interesting	137	1	5	3.28	1.323
It makes the space look dirty	137	1	5	3.15	1.277
Valid N (listwise)	137				

Q4 Piece – Murg Wildstyle

	N	Minimum	Maximum	Mean	Std. Deviation
I understand the intended message	139	1	5	2.49	1.086
It damaged the surface	139	1	5	2.78	1.341
The person who did this used their imagination	139	1	5	4.39	.665
It is offensive	139	1	5	2.26	1.169
It is gang related	139	1	5	2.40	.937
It should be considered a crime	139	1	5	2.89	1.323
It makes the space more interesting	139	1	5	4.05	1.065
It makes the space look dirty	139	1	5	2.22	1.208
Valid N (listwise)	139				

Q5 Piece – GATS Character

	N	Minimum	Maximum	Mean	Std. Deviation
I understand the intended message	139	1	5	2.88	1.117
It damaged the surface	139	1	5	2.45	1.258
The person who did this used their imagination	139	1	5	4.46	.694
It is offensive	139	1	5	1.92	1.064
It is gang related	139	1	4	1.88	.860
It should be considered a crime	139	1	5	2.53	1.309
It makes the space more interesting	139	1	5	4.11	1.159
It makes the space look dirty	138	1	5	2.17	1.282
Valid N (listwise)	138				

Q6 Installation – Community Chalk Box

	N	Minimum	Maximum	Mean	Std. Deviation
I understand the intended message	139	1	5	3.73	1.209
It damaged the surface	139	1	5	2.12	1.180
The person who did this used their imagination	139	1	5	4.22	.852
It is offensive	139	1	5	1.66	.864
It is gang related	139	1	3	1.51	.695
It should be considered a crime	139	1	5	2.04	1.194
It makes the space more interesting	139	1	5	4.15	1.076
It makes the space look dirty	138	1	5	1.83	1.003
Valid N (listwise)	138				

Q7 Installation – Yarn Free Space

	N	Minimum	Maximum	Mean	Std. Deviation
I understand the intended message	138	1	5	3.70	1.085
It damaged the surface	138	1	5	1.62	.840
The person who did this used their imagination	138	1	5	4.20	.818
It is offensive	137	1	5	1.59	.800
It is gang related	138	1	5	1.53	.785
It should be considered a crime	138	1	5	1.87	1.066
It makes the space more interesting	138	1	5	4.04	1.056
It makes the space look dirty	136	1	5	1.90	1.063
Valid N (listwise)	135				

Q8 Installation – Guerilla Garden

	N	Minimum	Maximum	Mean	Std. Deviation
I understand the intended message	139	1	5	3.46	1.211
It damaged the surface	139	1	5	2.00	.948
The person who did this used their imagination	139	1	5	3.94	.832
It is offensive	139	1	5	1.86	.910
It is gang related	138	1	3	1.49	.675
It should be considered a crime	138	1	5	1.97	.996
It makes the space more interesting	138	1	5	3.80	1.100
It makes the space look dirty	139	1	5	2.55	1.264
Valid N (listwise)	136				

T-Test: No Children/Children

Group Statistics

		[Do you have children?]	N	Mean	Std. Deviation	Std. Error Mean
Q1 Computed Score	No Children		102	28.40	7.084	.701
	Have Children		31	27.06	5.615	1.008
Q2 Computed Score	No Children		102	18.95	6.559	.649
	Have Children		31	18.19	5.776	1.037
Q3 Computed Score	No Children		102	25.24	6.854	.679
	Have Children		32	23.75	6.196	1.095
Q4 Computed Score	No Children		104	28.77	6.740	.661
	Have Children		32	26.72	5.526	.977
Q5 Computed Score	No Children		104	30.81	7.167	.703
	Have Children		31	29.00	5.279	.948
Q6 Computed Score	No Children		103	33.12	6.543	.645
	Have Children		32	31.91	6.291	1.112

Q7 Computed Score	No Children	100	33.67	5.664	.566
	Have Children	32	32.44	5.162	.912
Q8 Computed Score	No Children	103	31.47	6.100	.601
	Have Children	30	31.33	5.061	.924

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means	
		F	Sig.	t	df
Q1 Computed Score	Equal variances assumed	2.432	.121	.962	131
	Equal variances not assumed			1.089	61.752
Q2 Computed Score	Equal variances assumed	.178	.673	.578	131
	Equal variances not assumed			.619	55.585
Q3 Computed Score	Equal variances assumed	.219	.640	1.093	132
	Equal variances not assumed			1.153	56.801
Q4 Computed Score	Equal variances assumed	1.187	.278	1.566	134
	Equal variances not assumed			1.739	61.969
Q5 Computed Score	Equal variances assumed	4.362	.039	1.302	133
	Equal variances not assumed			1.532	66.198
Q6 Computed Score	Equal variances assumed	.283	.596	.922	133
	Equal variances not assumed			.942	53.503
Q7 Computed Score	Equal variances assumed	1.308	.255	1.094	130
	Equal variances not assumed			1.148	56.852

Q8 Computed Score	Equal variances assumed	2.224	.138	.109	131
	Equal variances not assumed			.120	55.895

Independent Samples Test

		t-test for Equality of Means		
		Sig. (2-tailed)	Mean Difference	Std. Error Difference
Q1 Computed Score	Equal variances assumed	.338	1.337	1.390
	Equal variances not assumed	.281	1.337	1.228
Q2 Computed Score	Equal variances assumed	.564	.757	1.310
	Equal variances not assumed	.539	.757	1.224
Q3 Computed Score	Equal variances assumed	.276	1.485	1.359
	Equal variances not assumed	.254	1.485	1.288
Q4 Computed Score	Equal variances assumed	.120	2.050	1.310
	Equal variances not assumed	.087	2.050	1.179
Q5 Computed Score	Equal variances assumed	.195	1.808	1.389
	Equal variances not assumed	.130	1.808	1.180
Q6 Computed Score	Equal variances assumed	.358	1.210	1.312
	Equal variances not assumed	.351	1.210	1.285
Q7 Computed Score	Equal variances assumed	.276	1.233	1.127
	Equal variances not assumed	.256	1.233	1.074
Q8 Computed Score	Equal variances assumed	.914	.133	1.221
	Equal variances not assumed	.905	.133	1.102

Independent Samples Test

		t-test for Equality of Means	
		95% Confidence Interval of the Difference	
		Lower	Upper
Q1 Computed Score	Equal variances assumed	-1.412	4.087
	Equal variances not assumed	-1.118	3.793
Q2 Computed Score	Equal variances assumed	-1.834	3.349
	Equal variances not assumed	-1.695	3.210
Q3 Computed Score	Equal variances assumed	-1.202	4.173
	Equal variances not assumed	-1.095	4.066
Q4 Computed Score	Equal variances assumed	-.540	4.641

	Equal variances not assumed	- .307	4.408
Q5 Computed Score	Equal variances assumed	-.939	4.555
	Equal variances not assumed	-.548	4.164
Q6 Computed Score	Equal variances assumed	-1.386	3.806
	Equal variances not assumed	-1.367	3.788
Q7 Computed Score	Equal variances assumed	-.997	3.462
	Equal variances not assumed	-.918	3.383
Q8 Computed Score	Equal variances assumed	-2.283	2.548
	Equal variances not assumed	-2.075	2.341

T-Test – Own/Rent

Group Statistics

Do you currently own or rent your home?		N	Mean	Std. Deviation	Std. Error Mean
Q1 Computed Score	Own	63	26.60	6.226	.784
	Rent	71	29.51	6.990	.830
Q2 Computed Score	Own	63	16.65	5.374	.677
	Rent	71	20.80	6.652	.789
Q3 Computed Score	Own	65	22.86	5.863	.727
	Rent	70	26.83	6.899	.825
Q4 Computed Score	Own	65	26.54	5.674	.704
	Rent	72	29.97	6.842	.806
Q5 Computed Score	Own	64	28.66	5.963	.745
	Rent	72	32.03	7.142	.842
Q6 Computed Score	Own	64	31.44	5.757	.720
	Rent	72	34.15	6.848	.807
Q7 Computed Score	Own	64	33.03	5.036	.630
	Rent	69	33.78	6.022	.725
Q8 Computed Score	Own	62	30.50	5.914	.751
	Rent	72	32.36	5.769	.680

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means	
		F	Sig.	t	df
Q1 Computed Score	Equal variances assumed	.184	.669	-2.526	132

	Equal variances not assumed			-2.544	131.997
Q2 Computed Score	Equal variances assumed	1.542	.217	-3.942	132
	Equal variances not assumed			-3.992	130.893
Q3 Computed Score	Equal variances assumed	.873	.352	-3.587	133
	Equal variances not assumed			-3.608	131.990
Q4 Computed Score	Equal variances assumed	2.579	.111	-3.178	135
	Equal variances not assumed			-3.208	134.064
Q5 Computed Score	Equal variances assumed	2.680	.104	-2.967	134
	Equal variances not assumed			-2.999	133.498
Q6 Computed Score	Equal variances assumed	2.563	.112	-2.486	134
	Equal variances not assumed			-2.511	133.602
Q7 Computed Score	Equal variances assumed	5.094	.026	-.777	131
	Equal variances not assumed			-.783	129.649
Q8 Computed Score	Equal variances assumed	.001	.977	-1.841	132
	Equal variances not assumed			-1.837	128.051

Independent Samples Test

		t-test for Equality of Means		
		Sig. (2-tailed)	Mean Difference	Std. Error Difference
Q1 Computed Score	Equal variances assumed	.013	-2.904	1.150
	Equal variances not assumed	.012	-2.904	1.142
Q2 Computed Score	Equal variances assumed	.000	-4.152	1.053
	Equal variances not assumed	.000	-4.152	1.040
Q3 Computed Score	Equal variances assumed	.000	-3.967	1.106
	Equal variances not assumed	.000	-3.967	1.099
Q4 Computed Score	Equal variances assumed	.002	-3.434	1.081
	Equal variances not assumed	.002	-3.434	1.070
Q5 Computed Score	Equal variances assumed	.004	-3.372	1.136

	Equal variances not assumed	.003	-3.372	1.124
Q6 Computed Score	Equal variances assumed	.014	-2.715	1.092
	Equal variances not assumed	.013	-2.715	1.081
Q7 Computed Score	Equal variances assumed	.438	-.751	.967
	Equal variances not assumed	.435	-.751	.960
Q8 Computed Score	Equal variances assumed	.068	-1.861	1.011
	Equal variances not assumed	.069	-1.861	1.013

Independent Samples Test

		t-test for Equality of Means	
		95% Confidence Interval of the Difference	
		Lower	Upper
Q1 Computed Score	Equal variances assumed	-5.178	-.630
	Equal variances not assumed	-5.162	-.646
Q2 Computed Score	Equal variances assumed	-6.235	-2.069
	Equal variances not assumed	-6.209	-2.095
Q3 Computed Score	Equal variances assumed	-6.155	-1.779
	Equal variances not assumed	-6.142	-1.792
Q4 Computed Score	Equal variances assumed	-5.571	-1.297
	Equal variances not assumed	-5.551	-1.317
Q5 Computed Score	Equal variances assumed	-5.619	-1.124
	Equal variances not assumed	-5.595	-1.148
Q6 Computed Score	Equal variances assumed	-4.876	-.555
	Equal variances not assumed	-4.854	-.577
Q7 Computed Score	Equal variances assumed	-2.663	1.161
	Equal variances not assumed	-2.651	1.148
Q8 Computed Score	Equal variances assumed	-3.861	.139
	Equal variances not assumed	-3.866	.143

Frequencies - Years Lived In Neighborhood

TIME How long have you lived in your current neighborhood?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Less than a year	20	14.4	14.6	14.6
	1 to less than 3 years	33	23.7	24.1	38.7
	3 to less than 5 years	26	18.7	19.0	57.7
	5 to less than 10 years	23	16.5	16.8	74.5
	10 years or more	33	23.7	24.1	98.5
	All my life	2	1.4	1.5	100.0
	Total	137	98.6	100.0	
Missing	System	2	1.4		
Total		139	100.0		

T-Test

Group Statistics

[How long have they lived there?]		N	Mean	Std. Deviation	Std. Error Mean
Q1 Computed Score	Less Than 5 Years in Neighborhood	77	29.92	6.287	.716
	More Than 5 Years in Neighborhood	57	25.74	6.718	.890
Q2 Computed Score	Less Than 5 Years in Neighborhood	78	20.10	6.724	.761
	More Than 5 Years in Neighborhood	56	17.11	5.542	.741
Q3 Computed Score	Less Than 5 Years in Neighborhood	77	26.40	6.701	.764
	More Than 5 Years in Neighborhood	58	22.95	6.222	.817
Q4 Computed Score	Less Than 5 Years in Neighborhood	79	30.23	5.691	.640
	More Than 5 Years in Neighborhood	58	25.78	6.751	.886

Q5 Computed Score	Less Than 5 Years in Neighborhood	79	32.20	6.254	.704
	More Than 5 Years in Neighborhood	57	28.00	6.830	.905
Q6 Computed Score	Less Than 5 Years in Neighborhood	79	34.58	5.504	.619
	More Than 5 Years in Neighborhood	57	30.51	7.013	.929
Q7 Computed Score	Less Than 5 Years in Neighborhood	76	34.86	4.752	.545
	More Than 5 Years in Neighborhood	57	31.51	6.012	.796
Q8 Computed Score	Less Than 5 Years in Neighborhood	78	32.60	5.609	.635
	More Than 5 Years in Neighborhood	56	29.96	5.973	.798

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means	
		F	Sig.	t	df
Q1 Computed Score	Equal variances assumed	.258	.612	3.700	132
	Equal variances not assumed			3.664	116.170
Q2 Computed Score	Equal variances assumed	.651	.421	2.733	132
	Equal variances not assumed			2.820	129.425
Q3 Computed Score	Equal variances assumed	.481	.489	3.057	133
	Equal variances not assumed			3.089	127.253
Q4 Computed Score	Equal variances assumed	1.289	.258	4.179	135
	Equal variances not assumed			4.071	110.084

Q5 Computed Score	Equal variances assumed	.219	.640	3.720	134
	Equal variances not assumed			3.667	114.239
Q6 Computed Score	Equal variances assumed	1.162	.283	3.793	134
	Equal variances not assumed			3.649	102.330
Q7 Computed Score	Equal variances assumed	.683	.410	3.585	131
	Equal variances not assumed			3.468	103.757
Q8 Computed Score	Equal variances assumed	.192	.662	2.614	132
	Equal variances not assumed			2.587	114.047

Independent Samples Test

		t-test for Equality of Means		
		Sig. (2-tailed)	Mean Difference	Std. Error Difference
Q1 Computed Score	Equal variances assumed	.000	4.185	1.131
	Equal variances not assumed	.000	4.185	1.142
Q2 Computed Score	Equal variances assumed	.007	2.995	1.096
	Equal variances not assumed	.006	2.995	1.062
Q3 Computed Score	Equal variances assumed	.003	3.454	1.130
	Equal variances not assumed	.002	3.454	1.118
Q4 Computed Score	Equal variances assumed	.000	4.452	1.065
	Equal variances not assumed	.000	4.452	1.094
Q5 Computed Score	Equal variances assumed	.000	4.203	1.130
	Equal variances not assumed	.000	4.203	1.146

Q6 Computed Score	Equal variances assumed	.000	4.074	1.074
	Equal variances not assumed	.000	4.074	1.116
Q7 Computed Score	Equal variances assumed	.000	3.346	.933
	Equal variances not assumed	.001	3.346	.965
Q8 Computed Score	Equal variances assumed	.010	2.638	1.009
	Equal variances not assumed	.011	2.638	1.020

Independent Samples Test

		t-test for Equality of Means	
		95% Confidence Interval of the Difference	
		Lower	Upper
Q1 Computed Score	Equal variances assumed	1.948	6.422
	Equal variances not assumed	1.923	6.448
Q2 Computed Score	Equal variances assumed	.827	5.164
	Equal variances not assumed	.894	5.097
Q3 Computed Score	Equal variances assumed	1.219	5.690
	Equal variances not assumed	1.241	5.667
Q4 Computed Score	Equal variances assumed	2.345	6.559
	Equal variances not assumed	2.285	6.619
Q5 Computed Score	Equal variances assumed	1.968	6.437
	Equal variances not assumed	1.932	6.473
Q6 Computed Score	Equal variances assumed	1.949	6.198
	Equal variances not assumed	1.859	6.288
Q7 Computed Score	Equal variances assumed	1.500	5.193
	Equal variances not assumed	1.433	5.260
Q8 Computed Score	Equal variances assumed	.641	4.635
	Equal variances not assumed	.618	4.659

Frequencies: 1= R is Less than 35 and 2= R is Over 35

AGE Which of the following age groups are you in?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	18-24	10	7.2	7.3	7.3
	25-34	60	43.2	43.8	51.1

	35-44	27	19.4	19.7	70.8
	45-54	17	12.2	12.4	83.2
	55-64	13	9.4	9.5	92.7
	65-75	10	7.2	7.3	100.0
	Total	137	98.6	100.0	
Missing	System	2	1.4		
Total		139	100.0		

T-Test

Group Statistics

	age123	N	Mean	Std. Deviation	Std. Error Mean
Q1 Computed Score	1	95	29.09	6.782	.696
	2	39	25.82	6.249	1.001
Q2 Computed Score	1	95	20.09	6.430	.660
	2	39	15.82	5.311	.850
Q3 Computed Score	1	95	26.06	6.515	.668
	2	40	22.20	6.414	1.014
Q4 Computed Score	1	97	29.59	6.404	.650
	2	40	25.33	5.850	.925
Q5 Computed Score	1	97	31.71	6.466	.657
	2	39	27.28	6.665	1.067
Q6 Computed Score	1	97	34.06	5.981	.607
	2	39	29.92	6.799	1.089
Q7 Computed Score	1	94	33.87	5.573	.575
	2	39	32.33	5.450	.873
Q8 Computed Score	1	95	32.42	5.277	.541
	2	39	29.26	6.723	1.077

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means	
		F	Sig.	t	df
Q1 Computed Score	Equal variances assumed	.172	.679	2.596	132
	Equal variances not assumed			2.686	76.420
Q2 Computed Score	Equal variances assumed	.598	.441	3.667	132

	Equal variances not assumed			3.971	85.045
Q3 Computed Score	Equal variances assumed	.039	.843	3.160	133
	Equal variances not assumed			3.181	74.417
Q4 Computed Score	Equal variances assumed	1.117	.293	3.630	135
	Equal variances not assumed			3.770	79.212
Q5 Computed Score	Equal variances assumed	.018	.895	3.581	134
	Equal variances not assumed			3.535	68.332
Q6 Computed Score	Equal variances assumed	.141	.708	3.507	134
	Equal variances not assumed			3.320	62.908
Q7 Computed Score	Equal variances assumed	.870	.353	1.459	131
	Equal variances not assumed			1.473	72.546
Q8 Computed Score	Equal variances assumed	2.288	.133	2.904	132
	Equal variances not assumed			2.626	58.147

Independent Samples Test

		t-test for Equality of Means		
		Sig. (2-tailed)	Mean Difference	Std. Error Difference
Q1 Computed Score	Equal variances assumed	.011	3.274	1.261
	Equal variances not assumed	.009	3.274	1.219
Q2 Computed Score	Equal variances assumed	.000	4.274	1.166
	Equal variances not assumed	.000	4.274	1.076
Q3 Computed Score	Equal variances assumed	.002	3.863	1.222
	Equal variances not assumed	.002	3.863	1.215
Q4 Computed Score	Equal variances assumed	.000	4.263	1.174
	Equal variances not assumed	.000	4.263	1.131
Q5 Computed Score	Equal variances assumed	.000	4.429	1.237
	Equal variances not assumed	.001	4.429	1.253
Q6 Computed Score	Equal variances assumed	.001	4.139	1.180
	Equal variances not assumed	.002	4.139	1.247

Q7 Computed Score	Equal variances assumed	.147	1.539	1.055
	Equal variances not assumed	.145	1.539	1.045
Q8 Computed Score	Equal variances assumed	.004	3.165	1.090
	Equal variances not assumed	.011	3.165	1.205

Independent Samples Test

		t-test for Equality of Means	
		95% Confidence Interval of the Difference	
		Lower	Upper
Q1 Computed Score	Equal variances assumed	.779	5.770
	Equal variances not assumed	.847	5.701
Q2 Computed Score	Equal variances assumed	1.969	6.580
	Equal variances not assumed	2.134	6.414
Q3 Computed Score	Equal variances assumed	1.445	6.281
	Equal variances not assumed	1.443	6.283
Q4 Computed Score	Equal variances assumed	1.940	6.585
	Equal variances not assumed	2.012	6.513
Q5 Computed Score	Equal variances assumed	1.983	6.875
	Equal variances not assumed	1.929	6.929
Q6 Computed Score	Equal variances assumed	1.805	6.473
	Equal variances not assumed	1.647	6.630
Q7 Computed Score	Equal variances assumed	-.548	3.626
	Equal variances not assumed	-.544	3.622
Q8 Computed Score	Equal variances assumed	1.009	5.320
	Equal variances not assumed	.753	5.577

Frequencies: Level of Education

EDUCATION What is the highest level of education you have completed?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	High School Diploma or GED	13	9.4	9.5	9.5
	Associate Degree or Technical/Vocational School	7	5.0	5.1	14.6
	Bachelor's Degree	70	50.4	51.1	65.7
	Graduate or Professional Degree	47	33.8	34.3	100.0

	Total	137	98.6	100.0	
Missing	System	2	1.4		
Total		139	100.0		

Frequencies: Income

INCOME Finally, which category best describes your yearly total household income before taxes?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Less than \$15,000	8	5.8	6.2	6.2
	\$15,000 to less than \$25,000	16	11.5	12.4	18.6
	\$25,000 to less than \$35,000	14	10.1	10.9	29.5
	\$35,000 to less than \$50,000	22	15.8	17.1	46.5
	\$50,000 to less than \$75,000	28	20.1	21.7	68.2
	\$75,000 to less than \$100,000	16	11.5	12.4	80.6
	\$100,000 or more	25	18.0	19.4	100.0
	Total	129	92.8	100.0	
Missing	-99	8	5.8		
	System	2	1.4		
	Total	10	7.2		
Total		139	100.0		

Frequencies: 1= Less than \$50,000 and 2= More than \$50,000

IncomeSplit50

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1.00	60	43.2	46.5	46.5
	2.00	69	49.6	53.5	100.0
	Total	129	92.8	100.0	
Missing	System	10	7.2		
Total		139	100.0		

T-Test

Group Statistics

	IncomeSplit50	N	Mean	Std. Deviation	Std. Error Mean
Q1 Computed Score	1.00	60	30.57	6.176	.797
	2.00	68	26.24	6.741	.817
Q2 Computed Score	1.00	60	20.67	6.459	.834

	2.00	67	17.57	6.185	.756
Q3 Computed Score	1.00	60	27.13	6.419	.829
	2.00	67	23.51	6.510	.795
Q4 Computed Score	1.00	60	31.08	6.328	.817
	2.00	69	26.17	6.183	.744
Q5 Computed Score	1.00	60	32.88	6.293	.812
	2.00	68	28.40	6.807	.825
Q6 Computed Score	1.00	60	35.03	5.929	.765
	2.00	68	31.16	6.605	.801
Q7 Computed Score	1.00	59	34.69	5.481	.714
	2.00	66	32.32	5.736	.706
Q8 Computed Score	1.00	60	33.07	5.554	.717
	2.00	68	30.25	5.993	.727

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means	
		F	Sig.	t	df
Q1 Computed Score	Equal variances assumed	.908	.343	3.772	126
	Equal variances not assumed			3.793	125.811
Q2 Computed Score	Equal variances assumed	.018	.893	2.761	125
	Equal variances not assumed			2.755	122.086
Q3 Computed Score	Equal variances assumed	.035	.852	3.154	125
	Equal variances not assumed			3.157	123.828
Q4 Computed Score	Equal variances assumed	.030	.862	4.449	127
	Equal variances not assumed			4.442	123.673
Q5 Computed Score	Equal variances assumed	.552	.459	3.855	126
	Equal variances not assumed			3.874	125.715
Q6 Computed Score	Equal variances assumed	.433	.512	3.471	126
	Equal variances not assumed			3.494	125.959

Q7 Computed Score	Equal variances assumed	.002	.966	2.362	123
	Equal variances not assumed			2.368	122.439
Q8 Computed Score	Equal variances assumed	.070	.791	2.746	126
	Equal variances not assumed			2.759	125.686

Independent Samples Test

		t-test for Equality of Means		
		Sig. (2-tailed)	Mean Difference	Std. Error Difference
Q1 Computed Score	Equal variances assumed	.000	4.331	1.148
	Equal variances not assumed	.000	4.331	1.142
Q2 Computed Score	Equal variances assumed	.007	3.100	1.123
	Equal variances not assumed	.007	3.100	1.125
Q3 Computed Score	Equal variances assumed	.002	3.626	1.149
	Equal variances not assumed	.002	3.626	1.149
Q4 Computed Score	Equal variances assumed	.000	4.909	1.103
	Equal variances not assumed	.000	4.909	1.105
Q5 Computed Score	Equal variances assumed	.000	4.486	1.164
	Equal variances not assumed	.000	4.486	1.158
Q6 Computed Score	Equal variances assumed	.001	3.872	1.115
	Equal variances not assumed	.001	3.872	1.108
Q7 Computed Score	Equal variances assumed	.020	2.377	1.006
	Equal variances not assumed	.019	2.377	1.004
Q8 Computed Score	Equal variances assumed	.007	2.817	1.026
	Equal variances not assumed	.007	2.817	1.021
		t-test for Equality of Means		
		95% Confidence Interval of the Difference		
		Lower	Upper	

Q1 Computed Score	Equal variances assumed	2.059	6.604
	Equal variances not assumed	2.072	6.591
Q2 Computed Score	Equal variances assumed	.878	5.321
	Equal variances not assumed	.872	5.327
Q3 Computed Score	Equal variances assumed	1.351	5.901
	Equal variances not assumed	1.353	5.899
Q4 Computed Score	Equal variances assumed	2.726	7.093
	Equal variances not assumed	2.722	7.097
Q5 Computed Score	Equal variances assumed	2.183	6.790
	Equal variances not assumed	2.194	6.778
Q6 Computed Score	Equal variances assumed	1.664	6.079
	Equal variances not assumed	1.679	6.064
Q7 Computed Score	Equal variances assumed	.385	4.369
	Equal variances not assumed	.390	4.364
Q8 Computed Score	Equal variances assumed	.787	4.847
	Equal variances not assumed	.796	4.837