
Kunst oder Vandalismus?
Inhaltsverzeichnis:

1.

Probleme neuer Stilrichtungen mit Beispielen aus verschiedenen Kunstepochen

2.

Entwicklung des Grafitti von der Steinzeit bis in die heute bekannte Form:

·

Aus der Steinzeit erhaltene Graffiti

·

Anfänge der modernen Graffiti - Kunst in New York Ende der 60er Jahre

·

Graffiti erobert die andere Seite des Atlantiks, Anfänge der Subkultur in Deutschland

·

Tags

·

Hierarchie unter den Sprühern und gegenseitiger Konkurrenzkampf

·

Beschreibung verschiedener Sprühweisen und Stilrichtungen anhand der Werke verschiedener Künstler, vom Entwurf im BlackBook bis zum fertigen Bild

1.

Harald Naegelis seltsame Strichfiguren

2.

Blade und die Vielfältigkeit seiner Arbeit

3.

Weitere erwähnenswerte Künstler

4.

Ständiger Kampf zwischen den Reinigungskräften und den Sprühern, Ermittlungen der Polizei und die aktuelle Rechtslage, Legalisierungsversuche

·

Eigene Ansichten zu Graffiti und der Entwicklung dieser Jugendkultur in der Zukunft

[image: image14.png]%)

chon immer wurden neue, revolutionäre Kunstformen von der meist konservativ eingestellten Mehrheit der Bevölkerung mißtrauisch angesehen und oftmals abgelehnt. Dieses Phänomen ist nicht nur bei der heute immer stärker aufkommenden, von Jugendlichen geprägten Subkultur Graffiti zu beobachten, sondern auch bei heutzutage berühmten Künstlern wie Paul Cézanne, Pablo Picasso, vielen Expressionisten oder auch Gustave Courbet (1819-1877). Allen gemeinsam ist die anfängliche Ablehnung Ihrer Werke durch die Öffentlichkeit, ebenso deren heutige Akzeptanz. Letztgenannter wurde wegen seines 1849 gemalten Bildes „Die Steinklopfer" verspottet und lächerlich gemacht. Auch durfte er bei vielbesuchten Ausstellungen wie z.B. dem „Salon" in Paris seine Bilder nicht ausstellen. Sowohl die Jury als auch das damalige Bürgertum empfanden seine Provokationen als untragbar, wie konnte er auch Häftlinge malen? Als Reaktion auf diese Aussperrung folgte eine eigene Ausstellung in einem Holzschuppen unter dem Namen „Le Réalisme". Heute jedoch ist die Darstellung sozialer Probleme und der Armut keine Erregung öffentlichen Ärgernisses mehr. Gustave Courbet wurde aufgrund seiner politischen Äußerungen und Ansichten 1871 sogar zu drei Jahren Gefängnis verurteilt. In Deutschland wurde seine Art zu malen weitaus besser aufgenommen als in Frankreich. 1869 wurden seine Werke im Glaspalast zu München ausgestellt. Die Akzeptanz seiner Werke hing also sehr stark von den Erwartungen der Betrachter ab. In Frankreich wurde die schonungslose, oft schockierende Malweise Courbets zurückgewiesen, in Deutschland jedoch gut aufgenommen und diente sogar als Anregung für weitere Künstler wie Wilhelm Leibl (1844 - 1900).

[image: image16.png]Tl

in weiterer Wegbereiter moderner Stilrichtungen ist zweifellos Paul Cézanne. Er wurde 1839 in Aix-en-Provence geboren und verbrachte dort auch den größten Teil seines Lebens. Von Ihm stammt auch folgende Äußerung : „Alles in der Natur modelliert sich nach der Kugel, dem Kegel und dem Zylinder. Man muß an diesen einfachen Formen malen lernen, danach kann man alles machen, was man will". Demnach sind die Motive in seinen Bildern auf die oben genannten Grundformen reduziert. Besondere Aufmerksamkeit wurde der Synthese von Form und Farbe geschenkt, die sich in seinen Bildern perfekt er-gänzen und nicht mehr getrennt werden könnten. Viele Betrachter, darunter auch die Juroren des Pariser Salons stehen seiner Malweise ablehnend gegenüber. Kritisiert wurde unter anderem der fehlende Realismus in den Bildern, die
Gegenstände z.B. in seinem rechts abgebildeten „Stilleben" sind verzerrt und verwandelt, um so in das Bildgefüge hineinzupassen.Verschiedene Gegenstände würden, wären sie real, im „Stilleben" vom Tisch rutschen. Perspektivische Aspekte finden keinerlei Beachtung. Räumlichkeit wird durch verschiedene schräge Linien hergestellt. Die Linien haben aber keinen Bezug zueinander, alles wirkt schief und verzerrt. Pablo Picasso war von dieser neuen Art zu malen derart beeindruckt, daß er Paul Cézanne fortan „Vater" nannte.

[image: image18.png]

ablo Picasso hat die Abstraktion in der Malerei weiterentwickelt. Das Ergebnis dieses Schaffensprozesses ist das Bild „Les Demoiselles d´Avignon". Das Original ist 244 X 234 cm groß. Selbst Künstlerkollegen zeigten sich von diesem Werk tief schockiert und hielten Picasso für verrückt. So soll André Derain die Aussage gemacht haben, Picasso würde eines Tages hinter seinem Bild aufgehängt werden, dermaßen abstoßend wurden die „Demoiselles"
vom Publikum aufgenommen. Die Formen der Frauen sind sehr stark reduziert und kantig, wirken unnatürlich. Es entsteht der Eindruck, die Akte sind aus einem Felsblock herausgehauen worden und wurden nicht fein bearbeitet. Aus anatomischer Sicht dürfte es die rechts unten im Bild sitzende Frau gar nicht geben. Ihr Körper ist unnatürlich verrenkt, Rücken und Gesicht sind zu sehen. Die Akte sind jede für sich entstellt. Picasso hat es mit diesem Bild geschafft, die Künstlerwelt gründlich zu schockieren. Das erklärte Ziel des Bildes war die Zerstörung des Mythos Frau, aber vor allem der Ansichten anderer Künstler zu seiner Person. Dennoch bildet dieses Werk die Grundlage seiner heute berühmten kubistischen Schaffensperiode und wird heutzutage akzeptiert. Es hat also einige Jahrzehnte gedauert, bis die Menschen wirklich reif für ein solches Bild waren. Seine Vorgehensweise entspricht im Prinzip der von heutigen Graffiti - Künstlern: Zuerst malt er die Konturen mit dicken Pinselstrichen, danach werden die so umrissenen Flächen ausgefüllt. Den Feinschliff erhielten seine Bilder durch Nachziehen der Umrißlinien.

[image: image20.png]

ie meisten heute agierenden Sprayer wollen ihr Selbst und Ihre Probleme mit der Gesellschaft ausdrücken. Ebenso taten es die dt. Expressionisten und die Franzosen. Zwei zu Beginn des 20. Jahrhunderts in Deutschland agierende Künstlergruppen haben heute große Berühmtheit erlangt : „Die Brücke" und vor allem „Der Blaue Reiter". Edvard Munch gehörte ersterer an und wollte mit seinen Bildern die seiner Meinung nach „beklagenswerte psychische Situation" verdeutlichen. Nach seiner Auffassung wurde der Mensch durch den technischen Fortschritt in diese mißliche Lage getrieben. Dementsprechend sind seine Bilder angelegt : Grelle Farben, grobe Pinselstriche und beängstigende Motive drücken seine Ängste aus. Ein Ausweg aus dieser zunehmend technisch orientierten Gesellschaft schien den Expressionisten die Orientierung an der Lebensweise primitiver Naturvölker zu sein. Man könnte die expressionistischen Werke also als Vorläufer für die heute vereinzelt zu findenden politischen Graffiti sehen, die meistens auch einen Protest gegen unmenschliche Lebensumstände darstellen.

[image: image22.png]

och schon vor ca. 15.500 Jahre finden sich Wandgemälde an den Wänden verschiedener Höhlen, so z.B. in der in Spanien gelegenen Altamira-Höhle. Die Aktivität dieser prähistorischen, von den Expressionisten zu Idealbildern stilisierten Künstlern der Primitivvölker war außerordentlich groß. Die Anzahl der geschaffenen Werke wird auf mehrere Millionen geschätzt, die über den gesamten Erdball verteilt sind. Verarbeitet wurden die verschiedensten Motive, vorwiegend Jagdszenen. So malten australische Jäger das zu erlegende Wild an Höhlenwände, um auf diese Art mehr Glück bei der Jagd zu haben. Bereits zu dieser Zeit gab es einen symbolischen Code unter den Malern, um Informationen zu hinterlassen und
Assoziationen unter Gleichgesinnten herzustellen. Auch die Körper dienten als Maloberfläche für Beschwörungsformeln, welche die Jagd und Initiationsriten günstig beeinflussen sollten, sie wurden zumeist von älteren Stammesangehörigen aufgetragen. Oftmals schlossen sich die Ältesten und Schamanen zu Geheimbünden zusammen. Dies ist auch bei den heutigen Sprayergruppen noch zu finden, allerdings sind deren Mitglieder keine altehrwürdigen Herren mehr, sondern zumeist minderjährige Jugendliche. Die damals angefertigten Werke waren also zweckorientiert, ein heutzutage noch in der Graffiti Kunst erkennbares Motiv, allerdings weniger mit einer religiösen Aussage, eher der Betonung des Ich. Damit folgen die Sprayer einem uralten Trieb des Menschen, sein Revier zu markieren, um seinen Namen unsterblich zu machen. Im Laufe der Jahrhunderte entstanden immer kompliziertere Bilder, darunter auch die Vorläufer der heutigen Schablonentechnik. In vielen Höhlen wurden Negativabbildungen von Händen entdeckt. Die Farben wurden dabei aufgeblasen. Ein Vorläufer des sowohl in der Spritzpistolentechnik als auch bei den Spraydosen verwendeten Bernoullischen Prinzips : „In der Umgebung eines schnell strömenden Mediums entsteht Unterdruck. Er ist um so stärker, je schneller das Medium fließt". Mit dieser Methode konnten schon in der Steinzeit Flächen und Farbübergänge gemalt werden. Abbildung 3 wurde in Argentinien fotografiert. Die prähistorischen Künstler hatten bereits eine ganze Palette von Farben zur Verfügung. Holzkohle und Ruß standen praktisch immer zur Verfügung, da an jedem Aufenthaltsort ein Feuer entfacht wurde. Graphit zeigt sich an Luft ebenfalls wenig reaktionsfreudig . Gelb- und Brauntöne entstanden durch die in der Natur vorhandenen Eisenoxide. Diese entstehen beim Verwitterungs- bzw. Oxidationsprozess von Eisen. Durch Erhitzen von Ton mit hohem Anteil von Eisenhydroxid und Eisensulfat verfärbt sich dieser rot. Die Farben haben sich im Laufe der Jahrtausende durch die Luftfeuchtigkeit mit den Höhlen verbunden. Heutige Bindemittel wie Öl oder Fett waren zu dieser Zeit noch nicht bekannt. Allerdings ergibt sich mit den zunehmenden Touristenströmen eine gravierende, die Höhlenmalereien gefährdende Veränderung: Durch die vielen Besucher erhöhte sich z.B. die Luftfeuchtigkeit in der Lascaux-Höhle in Frankreich, außerdem konnten Schadstoffe und Bakterien in die Räume eindringen. Das Resultat waren Schimmelflecken, welche in zunehmendem Maß die Malereien zerstörten. Erst durch den Einsatz von Antibiotika enthaltenden Reinigungsmitteln konnte der Schimmelbewuchs eingedämmt werden. Innerhalb kürzester Zeit (30 Jahre) wurden Farben zerstört oder beeinträchtigt, die Jahrtausende überdauern konnten.

Wie ein roter Faden durchzieht das Prinzip der Gestaltung durch Umrißlinien die Malweise von der Steinzeit bis zu den Sprayern: Auch die prähistorischen Künstler benutzten Umrißlinien zur Abgrenzung der Motive gegeneinander .

[image: image24.png]

ie heute verbreitete Graffiti - Kunst hat also viele Vorläufer in der Geschichte, auch deren Entwicklung zeigt interessante Parallelen zu heute berühmten Künstlern. Allein der Begriff „Kunst" wird dem Graffiti von vielen Zeitgenossen abgesprochen. Oftmals werden die Künstler nur als Vandalen bezeichnet. Dazu passend finde ich den Ausspruch von Michel Thévoz, einem Museumsleiter : „Wo liegt der Vandalismus, fragt man sich, in den Graffiti oder im Beton, der ihnen als Träger dient ?". Eine graue Betonwand wird von vielen Bürgern als angenehmer empfunden als die bunten Pieces und Tags (Begriffserklärung siehe Anhang 1). Auch die Jugendlichen an sich waren und sind den Erwachsenen suspekt, gerade in New York entwickelte sich diese Kunstform in den Ghettos der Stadt. Ein frühes Beispiel für das „Verewigungssyndrom" ist der Amerikaner James J. Kilroy. Er war Inspektor auf amerikanischen Schiffen während des zweiten Weltkriegs und hinterließ auf allen geprüften Schiffen den Spruch „Kilroy was here". Durch die Aktivitäten der Marine wurde dieser Satz in alle Welt getragen und vervielfältigt. Eines Tages kam die Karikatur des neugierigen, über die Mauer schauenden Nachbars hinzu. Simpel gezeichnet, dennoch prägnant wurde es bald zum „Symbol für die amerikanischen Soldaten im Ausland". Im Gegensatz zu heutigen Künstlern bekam er jedoch keine Strafe für sein Werk, sondern einen ausrangierten Straßenbahnwagen.

Die Geburt der heute noch existierenden Graffiti - Bewegung läßt sich genau datieren, es war der 21.07.1971. An diesem Tag wurde in der New York Times ein Artikel über Taki183 veröffentlicht, welcher zuvor schon durch seine überall angebrachten Tags (durch seinen Job als Bote konnte er diese überall hinterlassen) einen hohen Bekanntheitsgrad erlangt hatte. Diese Tags werden mit einem dicken Lackfaserstift aufgebracht. Mit der Veröffentlichung dieses Interviews begann auch die Diskussion
über den Tatbestand der Sachbeschädigung durch Graffiti (Siehe 7). Schon bald jedoch waren diese einfachen Schriftzüge nicht mehr anspruchsvoll genug für die Jugendlichen, die Sprühdose bot sich geradezu an, um schnell ein großformatiges Bild auf jede Oberfläche aufzubringen. Auch der „Arbeitsplatz" hat sich innerhalb kurzer Zeit geändert : In den Bahnhofsdepots blieb genug Zeit, um ein Piece zu hinterlassen. Oben ist ein Top-to-Bottom Piece von Mitch mit 3D-Effekt abgebildet.

Nach und nach wurden die verschiedensten Stilrichtungen entwickelt, jeder Künstler entwickelte seine eigene Art zu sprühen. Dadurch war sofort erkennbar, wer welches Kunstwerk gemalt hatte. Es entwickelte sich früh eine beachtliche Professionalität unter den Sprayern, welche sich in sehr kurzen Arbeitszeiten niederschlug: Großformatiges Piece 15-60 Minuten, gesamter Zugwagen drei bis vier Stunden. Mit zunehmender Kompliziertheit der Bilder waren Vorabskizzen ein absolutes Muß, ohne diese konnte kein Zug mehr bemalt werden. Diese Skizzen werden in sogenannten Blackbooks gesammelt und dienen oft zum Erfahrungsaustausch mit anderen Sprayern. Auch die Photographien der Arbeiten werden dort gesammelt. Writer, die sehr gute
Skizzen und Ideen haben, diese jedoch nicht an der Wand verwirklichen können, werden BlackBookWriter genannt. Da gerade Bilder auf Zügen nicht lange erhalten bleiben (siehe 7), sind Photos die einzigen Zeugen der Arbeit. Sie sind sehr begehrtes Tauschmaterial unter den Künstlern, aber auch verräterische Indizien bei einer Hausdurchsuchung durch die Bahnpolizei. Eine Unzahl von Sprayern verzierte die New Yorker U-Bahn-Züge mit ihren Pieces. Als Reaktion darauf wurde 1972 ein Anti-Graffiti-Gesetz in New York erlassen und die Reinigungsarbeiten erheblich verstärkt (siehe Punkt 7). Das Gesetz untersagt das Mitführen von Spraydosen auf öffentlichem Gelände. 1985 wurde von Bürgermeister Koch ein Verkaufsverbot von Spraydosen an Jugendliche erlassen.

Der erste Wholetrain entstand am 4.7.1976 in New York anläßlich der 200 Jahr Feiern der Staatsgründung. Er umfaßte elf Waggons, kam aber leider nie in die Öffentlichkeit, da er sofort stillgelegt wurde. Geht man von einem Bedarf von mindestens
20 großen Dosen für einen Wagen aus, brauchten die bereits am nächsten Tag verhafteten drei Sprayer mindestens 220 (!) Sprühdosen, um das Werk zu vollbringen. Diese Bemühungen zeigten keinerlei Früchte. Als Folge bekam New York den Rekord der Stadt mit den meisten Graffitis zugesprochen . Am 7.12.1972 wurde die UGA (United Graffiti Artists) von Hugo Martinez mit dem Ziel der Talentförderung und der Legalisierung ins Leben gerufen. Es folgten einige Ausstellungen, u.a. in Chicago und Soho. Doch viele der Jugendlichen vermißten den Reiz des illegalen Sprühens, die ständige Gefahr durch Züge und der Polizei. Als Folge dieses mangelnden Interesses wurde die UGA 1975 aufgelöst.

[image: image26.png]M

it der Watergate-Untersuchung wurden erstmals politische Motive zum Ausdruck gebracht. Mico, ein Sprayer aus Brooklyn brachte überall seinen üblichen Spruch „Free Puerto Rico" an. Auch Ereignisse wie die Ermordung von John F. Kennedy 1963 und der Vietnam-Krieg führten zu einer fortschreitenden Unterwanderung der bis dato vorherrschenden Autoritätsformen. Unruhen innerhalb des Staates, namentlich die Ermordung von Martin Luther King führten zu größter Unmut, dessen Ventil nicht selten Graffiti war. Nachdem die Polizei immer energischer gegen die Sprayer vorging (und diese dadurch weitere Sympathien erlangten), wurde Graffiti zunehmend ein politischer Akt. Es wurde gegen alles protestiert, von politischer Unterdrückung bis zur Atombombe. Der junge Puertoricaner Lee (geboren 1960, heute noch in New York lebend) malte Ende der siebziger Jahre eine Atombombe mit dem dazugehörigen Schriftzug „Stop the Bomb". Die Buchstaben waren 1,20 m groß.

[image: image28.png]

ie Kommerzialisierung des Graffiti nahm in den folgenden Jahren ständig zu, die meisten Sprayer wollten an den grandiosen Erfolg von Künstlern wie Keith Haring anknüpfen. Der 1958 geborene Keith konnte als erster seine Kunst richtig vergolden. Seine Strichmännchen finden sich auf den verschiedensten Gegenständen wieder, von der Postkarte über Plakate, Ansteckbuttons bis zur Kaffeetasse. Doch auch er malte seine ersten Bilder entlang der U-Bahn-Linien. Die hier gezeigte
Skizze in New York zeigt einen Hund. Dessen Gesicht zeigt kubistische Darstellungsmerkmale Pablo Picassos, d.h. beide Augen sind in einer Gesichtshälfte zu sehen. Der Hund hält einen Menschen an der Leine. In der Sprechblase ist eine Atomsymbol dargestellt. Das Motiv des untergeordneten Menschen wird oft abgewandelt. Mal wird der Mensch von der Kernenergie, dann wieder von den Medien und von der Technik beherrscht. Er prangert damit die Abhängigkeit des Menschen von den Maschinen an.

[image: image30.png]

ilme wie „American Graffiti" (von George Lucas 1973 gedreht, Darsteller u.a. Harrison Ford und Richard Dreyfuß), „Beatstreet" (Harry Belafonte 1984) oder „Wild Style" (Charlie Ahearn 1982) brachten zusammen mit der HipHop - Musik und dem Breakdance die Idee des heute bekannten Graffiti über den Atlantik.

Doch schon lange vor den Jugendlichen wurden Mauern z.B. von den Nationalsozialisten als Medium für politische Botschaften mißbraucht. Deren Botschaft „Kauft nicht bei Juden" oder „Feind hört mit" waren im Dritten Reich allgegenwärtig. Die Geschwister Scholl trugen ihren Freiheitskampf mittels Schablonengraffiti an die Öffentlichkeit. Während der Studentenbewegung behielten die Wandsprüche ihre politische Brisanz. Graffiti gibt es also auch in Deutschland seit Beginn dieses Jahrhunderts, nur nicht in der heute bekannten Art. Wenn man heute jemanden auf der Straße nach Graffiti fragt, bekommt man als Antwort meistens den Satz „Die bunten Bilder an den Wänden" zu hören. Aber auch die Verewigung von Touristen an Denkmälern und in Museen, die eingeritzten Namen in Bäumen oder in Schulbänke geritzte Sprüche und Namen zählen zu Graffiti. Alle Äußerungen haben das Ziel, den nachfolgenden Generationen eine Erinnerung zu schaffen oder einfach anderen Besuchern zu sagen: „Ich war auch schon hier".

Nachdem das ZDF den Film „Wild Style" im Fernsehen gezeigt hatte, wurden viele Jugendliche schlagartig als Sprayer aktiv. Zu Beginn wurden die aus den Filmen bekannten Motive kopiert, so z.B. von RayX. Dieser Sprayer übernahm seinen Künstlernamen aus letztgenanntem Spielfilm und fügte ein X als Unterscheidungsmerkmal hinzu. Bis heute ist noch nicht
aufgeklärt, wer sich tatsächlich hinter diesem Pseudonym verbirgt. Seine oft an exponierten Stellen wie Brücken angebrachten Bilder regten schon frühzeitig andere Sprayer zur Nachahmung an. Seine Motive bestanden hauptsächlich aus veränderten Comic-Figuren, deren Farbigkeit überall auffiel.Die neue Kunstform wurde sehr unterschiedlich aufgenommen, begeistert von den meisten Jugendlichen, äußerst ablehnend vom Bürgertum und der Staatsmacht. Schon bald wurden Sonderkommissionen ins Leben gerufen, um der Graffiti-Plage ein Ende zu bereiten (z.B. SoKo Graffiti in Hamburg).

[image: image32.png]

ennoch begannen immer mehr Jugendliche, auf diesem Gebiet tätig zu werden. Ein solcher Werdegang beginnt mit der Suche nach einem prägnanten, noch nicht anderweitig vergebenen Spitz- bzw. Künstlernamen. Diesen Künstlernamen arbeitet man dann in ein Tag um (Buchstabenalphabet in Anhang 1). Es sollte einmalig, sofort für Insider erkennbar und vor allem schnell zu malen sein. Zum Schreiben werden die fast überall haftenden Lackfaserstifte verwendet (z.B. Edding). Da diese Stifte nicht gerade billig sind, werden sie meist gestohlen. In der Szene existiert dafür der Ausdruck „Racken", ein Sprayer namens P .Jay aus New York soll an einem Tag ca. 800 (!) Sprühdosen geklaut haben. In Amerika hat sich eine
 besonders dreiste Version des Diebstahls entwickelt : Bogarting. Verschiedene „Tagger" benutzen verschiedene Farben, um die Auffälligkeit ihrer Werke zu garantieren. Zur Variation der Striche können die Spitzen der Stifte eingeschnitten werden, so daß im Endeffekt zwei schmale Striche entstehen. Selbstverständlich können die Tags auch mit einer Spraydose ausgeführt werden. Abbildung 8 zeigt den Writertreff an der Poccistraße, dort hinterläßt jeder Sprayer seine Signatur. Übermalungen sind hier nicht zu vermeiden, werden von den Writern aber geduldet. Nach Anbringung von mindestens 1000 Tags kann sich der angehende Sprayer an größere Objekte wie z.B. Blow-Ups zuwenden. Die Tags haben aber auch einen unangenehmen Nebeneffekt : Sollte die Polizei die Identität des Sprayers entlarven, so kann man ihm all seine „kriminellen" Vergehen zur Last legen. Verschiedene mit Graffiti betraute Sonderkommissionen arbeiten nach diesem Schema und erreichen so Aufklärungsraten von bis zu 80%.

Um die Erkennung zu erschweren, arbeiten viele Künstler unter verschiedenen Decknamen. Dies gilt besonders für diejenigen, die den Sprung in die Legalität geschafft haben und von Auftragsbildern leben können, wie z.B. Loomit.

[image: image34.png]

eder Jugendliche beginnt mit den Tags, welche die unterste Stufe in der Writerhierarchie repräsentie-ren. Diese Hierarchie gliedert sich nach der Anerkennung des Künstlers in der jeweiligen Szene, „Fame" genannt. Je nach Arbeitseifer und Glück ist ein Aufstieg möglich. Unerfahrene Künstler werden Toys genannt. Ihre Bilder erkennt man leicht an der zumeist simplen Gestaltung und den „Sprühnasen", welche bei einer nicht absolut perfekt beherrschten Spraytechnik entstehen. An legalen Plätzen werden ihnen nur die schlechtesten Plätze überlassen. Nach und nach kann der Jugendliche dann zum perfekt arbeitenden „King" aufsteigen. Oftmals sind die Kings die Lehrmeister der Toys, auf diese Weise ist auch ein ständiger
Nachschub an guten Sprayern gesichert. Nicht selten führt diese Hierarchie zu einem meist friedlich ausgetragenen Wettstreit. Verschiedene Gruppen versuchen sich durch immer bessere Pieces zu übertreffen. Es gibt allerdings auch eine sehr unfeine Methode, das Werk des anderen zu zerstören : das sogenannte Crossing. Durch diese Zerstörungen werden Feindschaften zwischen den Gruppen immer ausgeprägter. Ein Beispiel dafür ist der 1987 in München ausgetragene „Crossoutwar" zwischen den Milch Bubi Guys und The Damned Guys, welcher sich über Monate hinzog. Auch Tags können sowohl zur Anerkennung als auch Mißbilligung verwendet werden. Ein in ein Piece geschriebenes Tag eines anderen Künstlers entspricht Kritik, eine Signatur daneben Respektbezeugung. Nicht selten führt ein solcher Streit auch zu Anzeigen bei der Polizei. Diese Methode wird von der Szene verständlicherweise nicht gebilligt und der Informant mit Verachtung gestraft.

[image: image36.png]

m Anfang eines Werks steht in jeder Kunstgattung die Idee. Beim Graffiti ist es nicht anders. Diese Ideen werden zu Papier gebracht und im BlackBook des Sprayers gesammelt. Diese Skizzen können sowohl nur reine Bleistiftzeichnungen (wie der oben abgebildete Drache) sein, meistens jedoch enthalten sie bereits detaillierte Farbvorstellungen. In der Skizze wird
auch der Untergrund schon berücksichtigt, das "Mad"-Piece soll beispielsweise auf einem Zug angebracht werden. Je nach Entwurf werden die dazu benötigten Farbdosen gestohlen, selten, wie oben bereits erwähnt, gekauft. In der Nacht schleicht sich der Sprayer auf die Abstellgleise der Züge, immer darauf bedacht, nicht gesehen zu werden. Die Farbdosen werden zumeist in einem Rucksack mitgeführt. Brauchbare Farben sind laut Bernhard Van Treeck die Produkte der Firmen Marabu, Belton, Eidodur, Disbo, Auto-K und Multona. Jeder Sprayer muß die für Ihn jeweils günstigste Farbe herausfinden. Diese Dosen eignen sich speziell für verschiedene Anwendungszwecke: Zum Ausfüllen von Flächen sind Dosen mit hohem Druck am geeignetsten, für feine Arbeiten sind fast leergesprühte Dosen ideal. Auch der Sprühkopf spielt eine erhebliche Rolle. Viele Caps von Haushaltsartikeln (z.B Haarspray) passen auch auf die Farbdosen.

Die Dosen werden bereits außerhalb des Yards (= Bahnhofsdepot) geschüttelt, um eine Entdeckung durch Lärm zu vermeiden, danach wirdan der Unterseite der Dose ein starker Magnet befestigt, auf diese Weise wird das Scheppern der Farbkugeln verhindert. Sind die Writer auf dem Betriebsgelände angekommen und haben „ihren" Zug auserkoren, kann die Arbeit beginnen. Da meistens eine komplette Gruppe arbeitet, werden Wachposten aufgestellt. Entweder werden vorhandene
Materialen zum Draufstehen verwendet (wie z.B ein Blechfaß in nebenstehender Abbildung), eine Leiter mitgebracht oder der Zug mittels Nachschlüssel aufgesperrt. Manchmal wird das Sprühen mit der Mutprobe „S-Bahn-Surfen" kombiniert. Das Sprühen der Bilder ist Teamwork : ein Künstler legt die Outline fest, die Restlichen füllen die Flächen aus, setzen Glanzlichter und Ornamente in das Bild. Nach Fertigstellung signiert jeder Künstler das Bild. Wenn möglich wird auch ein Foto des Pieces gemacht. Meistens warten die Jugendlichen am nächsten Tag an der U-Bahn-Linie, um ihr Werk bei Tageslicht begutachten zu können und um die Reaktionen der Passanten zu erfahren. Die Spraydose selber ist auch oft das Motiv verschiedener Pieces, ist sie doch sozusagen das Sprachrohr der Jugendlichen .

[image: image38.png]

a Literatur zum Thema Graffiti zu Beginn der Subkultur äußerst rar war, mußte sich jeder Künstler seinen eigenen Stil erarbeiten. Auf diese Art und Weise entstanden mannigfaltige Stilrichtungen, praktisch hat jeder Sprayer seinen eigenen Stil entwickelt. Im folgenden werde ich die verschieden Stilrichtungen an unterschiedlichen Beispielen verdeutlichen. Die Schrift
der ersten Pieces in Amerika bestanden aus langen, dünnen Buchstaben zwischen den Fenstern. Weiterentwicklungen blieben nicht aus, so entstanden die Bubble-Schriften (durch den Sprayer Phase2 eingeführt). Der ästhetische Inhalt gewann immer mehr an Bedeutung und die Fläche mußte auch immer größer sein. Die größtmögliche Fläche bietet ein ganzer Zug, „end to end" oder „wholetrain" genannt. Die ersten „Wolken" kamen um 1973 auf, sie umschließen das Piece und verdecken den Untergrund. Außerdem bieten sich die Möglichkeiten der Ausgestaltung des Hintergrunds, das Bild gewinnt dadurch an Eindruck. Räumlichkeit wurde den Buchstaben erstmals von Priest167 im Spätfrühjahr 1973 verliehen, dabei werden die Schatten der Buchstaben gesprüht. In den weiter variiert. Mit der Gründung der Wild-Style Gruppe 1974 durch Tracy168 war einer Stilrichtung der Name gegeben: Wildstyle. Bilder in dieser Malweise sind äußerst stark ornamentiert und nicht mehr zu erkennen. Die Buchstaben sind ineinander verschlungen, oftmals werden Buchstaben in Pfeile verlängert. Zwischen den klar erkennbaren Buchstaben und dem Wildstyle gibt es noch eine Zwischenstufe, den SemiWildstyle. Dieser unterscheidet sich in der Lesbarkeit der Schrift. Die gemalten Wörter sind noch zu erkennen. Eine weitverbreitete Form des Graffiti stellen die Schablonengraffiti dar. Sie sind sehr leicht herzustellen und ständig reproduzierbar. Der einzige Nachteil liegt im Format, da die Schablonen selten größer als einen halben Meter sind.

[image: image40.png]Tl

infache aber dennoch eindringliche Zeichnungen werden seit 1977 vom Schweizer Harald Naegeli angebracht. Er begann seine Arbeit im bis dato unbefleckten Zürich. Seine Identität blieb bis zu seiner zufälligen Verhaftung 1979 unerkannt. In Zürich wurden zu Beginn seiner Schaffensperiode 3.000 Franken Kopfgeld ausgesetzt. Er floh nach Deutschland. Dort dehnt er seine Sprühaktionen aus, er malt seine Figuren in ganz Deutschland (u.a. Köln, Berlin, Aachen, Stuttgart, Düsseldorf, Heidelberg, Frankfurt). 1982 erfolgt ein internationaler Haftbefehl, 1984 stellt er sich dem Schweizer Grenzschutz. Mittlerweile wurde er in personeller Abwesenheit zu über 100.000 Franken Schadensersatz und außerdem zu vier Monaten Gefängnis im Hochsicherheitstrakt und zwei Monaten im offenen Vollzug verurteilt. Es entsteht in Europa der Eindruck, an
Naegeli soll ein abschreckendes Exempel statuiert werden. Danach geht er ins Exil nach Deutschland. Augentiere, Fabelwesen und Frauen mit übersteigerten Proportionen sind seine Hauptmotive. Sie enthalten oft „Blitze und Antennen, eine Art von Fluchtzeichen". Diese Figuren sind schnell anzubringen und trotzdem eindringlich und einmalig. Seine Aktionen sind oftmals politisch motiviert und sollen die Bürger wachrütteln. So z.B. seine Arbeiten „Totentanz der Fische" als Reaktion auf den Chemieunfall 1986 bei Sandoz. Die deutliche Symbolik beim „Totentanz der Fische" hat die Tendenz zur Verschmutzung der Flüsse leider nicht beeinflußt, da seine seltsam anmutenden Strichfiguren den Bürgern meist unverständlich sind. Er lebt und arbeitet heute noch in Düsseldorf. Strichfiguren und aufwendig gestaltete Pieces, alles wird mit dem Oberbegriff Graffiti gekennzeichnet.

[image: image42.png]

eitere verschiedene Ausdrucksmöglichkeiten möchte ich anhand des amerikanischen Künstlers Steven Ogburn alias Blade erläutern. Blade wurde 1958 in der Bronx, New York geboren, lebt und arbeitet heute noch dort. Seit 1973 sprüht er Graffitis. Die Qualität seiner Arbeit öffneten ihm die Türen zu verschiedenen öffentlichen Ausstellungen. In der New Yorker Szene ist er in der Hierarchie in den Status eines King aufgestiegen. Viele dieser Künstler fügen Ihrem tag eine Krone hinzu. Das Hauptmotiv seiner Bilder ist sein Spitzname, der in hunderten von Variationen in seinem Gesamtwerk auftaucht. Er hat also ständig dieselbe Intention mit seinem Werk: Die Verbreitung seines Namens. In der rechten Abbildung verwendet er klar konturierte Buchstaben, die in Blockschreibweise gestaltet sind. Die Enden dieser Buchstaben sind offen und münden in Blitze. Sowohl der Hintergrund als auch die Schrift sind im gleichen Blauton gehalten. Die gesamte Malfläche ist wie eine gemalte Metallplatte ausgestaltet, an die rechte Seite sind Befestigungslöcher gesprüht. Ein Charakter, halb hinter der Platte
verborgen, betrachtet den Schriftzug. Diese Figur hat große Ähnlichkeit mit jener des „Kilroy was here" Spruches (siehe S.8). Nur die Nase ist im Vergleich zu dieser kurz und spitz gehalten. Farbliche Kontraste zum Blau des Hintergrundes bilden die bunten Kugeln. Deren Räumlichkeit wird durch eine Spiegellinie im rechten unteren Teil dargestellt. Die Buchstaben sind trotz Ihrer teilweisen Auflösung im Hintergrund noch klar erkennbar. Ihr kantiges Aussehen steht im Kontrast zu den Kugeln, den weichen Wolken des Hintergrundes und dem ebenfalls rund gehaltenen Character. In Anhang 2 habe ist ein weiteres seiner Bilder beschrieben. Außer den hier abgebildeten zwei Pieces experimentiert Blade fortwährend mit Variationen seines Namens. Mal sind die Buchstaben fast quadratisch, dann wieder zackig und oft sehr rund. Seine Pieces sind durchweg klar erkennbar, er sprüht nicht im Wildstyle. Viele Betrachter, vor allem in Ausstellungsbesucher, sind über die Vielfältigkeit seiner Schriftzüge erstaunt und glauben oft nicht, daß alle ausgestellten Bilder der Spraydose eines Künstlers entstammen. Er selbst sagt dazu : „Wenn man sich die Bilder ansieht, würde man nicht glauben, daß sie von ein und demselben stammen. Das nennt man Talent.".

[image: image44.png]M

einer Meinung nach gibt es viele weitere erwähnenswerte Graffiti - Künstler, alle aufzuzählen würde hier den Rahmen erheblich sprengen. Deshalb beschränke ich mich auf eine kleine Auswahl von Werken mit den dazugehörigen Beschreibungen der Künstler.

Beginnen werde ich diesen Teil mit dem 1970 geborenen Künstler Forty (alias 40, Vierzig, VierNull, McJack), der auch heute noch illegal in Köln und Siegen sprüht . Im Alter von 20 Jahren machte er seine ersten künstlerischen Schritte, schon bald kam er mit der Sprühdose in Berührung. Durch vielfältige Interessen auf dem Grafik - Sektor avancierte er schließlich zum Multimedia - Künstler (Malerei, Zeichnung, Computerarbeiten, Video, Foto und Film). Die linke Abbildung ist auf einem
Bretterzaun angebracht. Es zeigt einen wütenden Erwachsenen, der einem kleinen Kind auf den Kopf drückt. Die Linienführung ist extrem einfach und dennoch, wie auch bei Naegeli, äußerst prägnant. „Sei untertänig" scheint die Botschaft des Erwachsenen zu sein. Im Gegensatz zum Erwachsenen liegt der Kopf des Kindes tief zwischen den Schultern, der Kopf wirkt also geneigt. Bewegung wird durch die beiden Striche über dem Ellbogen des Erwachsenen dargestellt. Die Aussage läßt sich so formulieren : „Erwachsene, denkt über euer Handeln nach !" und „Jugendliche, laßt Euch nicht alles gefallen !". Auch in seinen sonstigen Werken zeigen sich, ähnlich wie bei Haring, sozialkritische Ansätze. Sie „entbehren meist nicht einer gewissen Offenheit". Provozierend war z.B. seine „Milka-Kuh". Sie entstand 1991 in Siegen. Dabei wurde eine Bronzestatue des Bildhauers Wolfgang Kreutter in eine lilafarbene Kuh verwandelt. Leider wurde sie schon bald gereinigt. Seine Aussage : „Museen sind die Friedhöfe der Kunst, kein Grund gegen irgend etwas zu sein" zeigt deutlich seine Einstellungen gegenüber der renommierten Kunst an. Seine Werke sollen mahnen, zum Nachdenken anregen, selten sollen sie belustigend wirken.

[image: image46.png]Tl

ine komplett andere Kunst verfolgt Parzival mit seinen „Beschlagungen". Der 1961 in Köln geborene Künstler unternahm 1983 seine ersten künstlerischen Schritte. Von 1988 bis 1992 sprühte er in verschiedenen Großstädten Pieces, u.a. in Bonn, Berlin, Düsseldorf, Frankfurt, Hannover, Köln und Mannheim. Ab 1992 praktiziert er seine Kunstform, die sog. Beschlagung. Dabei sucht er sich ein Werbeplakat aus und nagelt Bretter, ausgediente Fensterrahmen und sonstigen Sperrmüll darauf. Diese Aktionen werden in aller Öffentlichkeit ausgeführt und stoßen weniger auf Kritik als die gesprayten Pieces. Mit diesen Beschlagungen werden auf simple Art und Weise die Hauptgesichtspunkte des Bildes in den Vordergrund gehoben.
Auf nebenstehendem Bild deuten mehrere Pfeile und Latten auf die beiden Hauptrechtecke. Am Plakat an sich werden keinerlei Veränderungen vorgenommen. Die Lebensdauer eines solchen Kunstwerks liegt bei 4 bis 10 Tagen, je nach Dauer des Werbevertrages zwischen dem Bereitsteller der Wand und der Werbefirma. Parzival bevorzugt stark befahrene Hauptstraßen, Kreuzungen und Haltestellen, da seine Werke so eine größere Anzahl von Betrachtern erreichen. Simpel werden die Mechanismen der Werbung hinterfragt : „Er verdeckt etwas und offenbart dadurch Wesentliches". Erst nach längerer Auseinandersetzung mit seinen Werken erschließt sich dem Betrachter die Mehrdeutigkeit und Tiefe seiner Arbeiten. Plakate sind seit Toulouse-Lautrec ein akzeptiertes Mittel, um Botschaften und Werbung unter den Menschen zu verbreiten.

[image: image48.png]Tl

iner der berühmtesten, wenn nicht sogar der berühmteste deutsche Sprüher ist Loomit. Geboren 1968 in München kam er schon früh mit dem Medium Graffiti in Berührung. Erste Bilder entstanden bereits 1983. Da, wie bereits erwähnt, zu jener Zeit noch kaum Publikationen zum Thema Graffiti verfügbar waren, mußte sich auch Loomit (alias Mathias Köhler) seine Kenntnisse autodidaktisch aneignen. Schon bald waren seine Pieces weit über München hinaus bekannt. Im Gegensatz zu vielen anderen Sprayern wie z.B. Blade arbeitet Loomit gern in einer Gruppe. Auf diese Art und Weise entstanden die meisten großformatigen Arbeiten. Er gehörte den bereits genannten Milch Bubi Guys an. Sein Teamgeist brachte Ihn mit Sprayern aus aller Welt zusammen. Eine seiner Bekanntschaften ist "Mode2", das untere Bild zeigt Ihn beim Sprayen in München. Sein Reisepensum ist bis heute unerreicht (u.a. Mailand, Madrid, San Francisco, New York, Toronto, London, Paris, Kopenhagen, Amsterdam, Sydney, Melbourne und Neuseeland). Seine Kontakte umfassen also den gesamten Erdball. Präzises Arbeiten ermöglichte ihm schon frühzeitig legales Arbeiten mit dem Ziel, Geld zu [image: image54.png]

verdienen. Auch heute noch arbeitet er auf diesem Sektor und kann seinen Lebensunterhalt mit seiner Kunst bestreiten. Üben konnten die Jugendlichen und auch Loomit an den Flächen des Münchner Flohmarktes, wo auch der bereits angesprochene Crossoutwar ausgetragen wurde. Durch diese Flächen hatten die Münchner Künstler gefahrlos die Möglichkeit, richtig große Wände kennenzulernen. Außerdem boten die dort angegebenen Telefonnummern sowohl die Möglichkeit eines Auftrages für die Künstler als auch die Gefahr, einen Besuch der Bahnpolizei mit Hausdurchsuchung. Mit Abriß dieser europaweit größten Hall of Fame 1989 wurde ein wichtiger Meilenstein in der deutschen Graffiti - Geschichte dem Erdboden gleich gemacht. Von nun an wurden alte Fabrikgebäude ausgewählt und besprüht. Die Vergänglichkeit der dort gemalten Pieces ist unabdingbar. Dennoch erfreuten sich das ehemalige Hofbräuhaus in München und die stillgelegte Stollwerck-Fabrik in Köln größter Beliebtheit. An diesen Stellen war das Sprühen halblegal, d.h. Betreten war verboten, Sprühen aber geduldet.

[image: image50.png]

nders sieht es auf öffentlichen Flächen und Zügen aus, weshalb ich im folgenden auf die aktuelle Rechtslage eingehen werde. Sprayer bevorzugen den öffentlichen Raum als Arbeitsgebiet, da sie mehr Menschen auf der Straße als in Museen erreichen. Außerdem suchen die meisten der Writer den Adrenalinstoß und das Risiko, durch die Bahnpolizei gefaßt zu werden. Zur Verfolgung der Künstler wurden in vielen Städten sogenannte SoKo (Sonderkommissionen) eingerichtet. Die dortigen Beamten versuchen mit allen Mitteln, einen erwischten Sprüher zu überführen. Diese SoKo sind Abteilungen der Bahnpolizei mit allen rechtlichen Befugnissen. Ihr Aufgabenspektrum reicht von der Prävention bis zur Strafverfolgung.
Zivilbeamte können zwar nur selten Sprayer in Aktion ertappen (die Bahnhofsdepots sind zu groß, um sie lückenlos überwachen zu können), die Werke werden jedoch fotografiert und katalogisiert. Wie bei den Sprayern besteht auch zwischen den einzelnen Sonderkommissionen ein reger Austausch der Fotos, so daß die Künstler bald deutschlandweit bekannt sind. Die Aufnahmen dienen als Grundlage für eine Anzeige wegen Sachbeschädigung. Sachbeschädigung ist nach §303 StGB gegeben, wenn eine Person fremdes Eigentum beschädigt. An Zügen kommt zusätzlich §316 StGB zum Zuge („Störung öffentlicher Betriebe"). Laut diesem Paragraph kann die Strafforderung bei Beeinträchtigung z.B. des Zugverkehrs bis zu 5 Jahren betragen, in schweren Fällen sogar 10 Jahre.

Eine Beeinträchtigung der Verkehrssicherheit kann z.B. durch die Verwendung aggressiver Reinigungsmittel (wie z.B. Vandal-EX) entstehen. Dieses Reinigungsmittel können sogar die Bremsschläuche und Dichtungen der Waggons beschädigen. Die Kosten dieser Reinigungen sind beträchtlich. So wendeten Berlin, München, Köln und Hamburg insgesamt rund 14 Millionen DM auf, um die Kunstwerke von den Zügen und Gebäuden zu entfernen. Auf den gereinigten Zügen bleiben jedoch Rückstände, die eine ideal Grundierung für erneute Pieces darstellen. Somit werden die Writer immer wieder zu neuen Taten animiert, diese leeren Flächen sind zumeist eine unwiderstehliche Herausforderung. Beschädigungen an Häusern ist durch die Substanzverletzung beim Sprühen erfüllt, da sich die Farbe nur unter großem chemischen und mechanischem Aufwand wieder entfernen läßt. Somit liegt im Falle gesprühter Pieces in jedem Fall Sachbeschädigung vor. Strafverfolgung erfolgt nur nach Anzeige des Geschädigten innerhalb von 3 Monaten. Bei umfangreichen Beschädigungen kann die Staatsanwaltschaft aber auch öffentliches Interesse anmelden und selbst die Ermittlungen übernehmen. Die Ermittlungen sollten immer nach dem Prinzip der Verhältnismäßigkeit geschehen. Dieser Rechtsgrundsatz erscheint fraglich angesichts „Observationen, Hausdurchsuchungen, Falschaussagen von Ermittlern und anderen Repressalien". Selbst durch diese oft unfairen Methoden steigt die Aufklärungsrate nicht merklich an, im Gegenteil : Sprayen ist zwar noch risikoreicher geworden, aber die meisten Writer suchen genau diesen Kick. Werden bei einer Hausdurchsuchung Fotos beschlagnahmt, versuchen die Beamten oftmals, Tagaufnahmen als Beweismittel dafür zu benutzen, daß der Durchsuchte auch das abgebildete Graffiti gesprüht hat. Allerdings haben nur Nachtaufnahmen Beweiskraft. Werden konfiszierte Bilder durch die Beamten mit Notizen und schriftlichen Zusätzen versehen, kann der Sprüher sogar Anzeige wegen Sachbeschädigung erheben. Wenn die Fotos
Vorlagen für Auftragsarbeiten gewesen sind, kann Verdienstausfall eingeklagt werden. Die meisten Sprüher sind Jugendliche (14 - 18 Jahre) und werden demnach entsprechend dem Jugendstrafgesetz verurteilt. Das Urteil nach dem Jugendkriminalrecht richtet sich eher nach der Persönlichkeit des Jugendlichen (wie weit ist sein Schuldbewußtsein entwickelt?) als nach dem „Sühnebedürfnis der Allgemeinheit". Die Kosten bei fortgesetzter Beschädigung kann der Geschädigte jedoch 30 Jahre lang geltend machen. Legale Flächen sind selten und werden von den meisten Writern abgelehnt. Denn: „Ein wichtiges Motiv beim Graffiti - Sprühen ist nun einmal der Reiz des Abenteuers". Auf diese Weise ist auch die 1987 von der „Hamburger Morgenpost" initiierte Aktion „Wir fahren Kunst" gescheitert.. Die Zeitung hat 55 Waggons gemietet und zum legalen Sprayen freigegeben. Ausgeführt wurden die Bilder von Malerinnen, die nie zuvor auf derartigen Malflächen (ein Waggon ist 40 Meter lang) gearbeitet hatten. Dementsprechend war die Qualität der Bilder. So „war die offizielle Aktion eher peinlich, künstlerisch uninspiriert und technisch schwach ausgeführt. Von der lockeren Fröhlichkeit und der frechen Frische der Sprüher war ebenso wenig spüren wie von der dort selbstverständlichen Sauberkeit der Ausführung.".

[image: image52.png]K

unst oder Vandalismus, diese Frage pauschal zu beantworten fällt mir schwer. Schmierereien und mit tags übersäte Züge kann man durchaus als puren Vandalismus bezeichnen.

Je mehr Ich mich mit diesem Thema befaßt habe, desto faszinierender wurde es für mich. Verschiedene Städte und deren Graffiti wurden Opfer meiner Kamera. Die Bearbeitung der Facharbeit brachte jedoch eine Vielzahl von Problemen trotz vorhandenem Arbeitseifer. So erhielt ich auf insgesamt rund 55 Briefe an Verlage, Autoren, Künstler, Stadtverwaltungen, Sonderkommissionen, Kaufhäuser etc. Insgesamt nur 3 Rückantworten. Die Informationen aus Augsburg bezüglich der Haushaltsausgaben für Innenstadtgestaltung und Jugendtreffs war zu allgemein und bietet keine Vergleichsmöglichkeiten, da andere Städte (Hamburg, München, Berlin, Köln, Frankfurt, Düsseldorf) nicht geantwortet haben. Vom Karl Müller Verlag erhielt ich auf die Frage nach Autorenadressen zu dem Buch „Coming from the Subway" nach zwei Monaten die Auskunft, ich möge mich an Ihren Verlagspartner in Holland wenden. Den hilfreichsten Brief erhielt ich von Herrn Van Treeck, dem ich an dieser Stelle herzlich danken möchte. Er gab mir einige äußerst nützliche Tips zwecks Materialbeschaffung, da weder die Büchereien am Ort noch die Universitätsbüchereien die benötigte Literatur verfügbar hatten. Wenn ich mir die Bücher mit den darin enthaltenen Bildern anschaue, wünsche ich mir, wieder 14 Jahre alt zu sein und in einer Großstadt zu leben. Die Farbigkeit der Bilder und deren perfekte Ausführung beeindrucken mich zutiefst. Im Gegensatz zur AirBrush bieten die Spraydosen die Möglichkeit der absoluten Deckung. Die in der AirBrush verwendeten Farben decken erst bei 30 - 50 Schichten und selbst dann ist der Untergrund noch erkennbar. Dementsprechend kläglich sind meine Versuche zur Nachahmung gescheitert, so daß die einzigen praktischen Arbeiten einige wenige Skizzen sind. Ich habe einige Schulen in Augsburg und München gesehen und bin erstaunt über die Anzahl der Tags an den Wänden. Hier in der Provinz wäre das undenkbar. Auch ich habe immer zuerst den Besitzer z.B eines Ordners oder Mäppchens gefragt, bevor ich mein „Zoke" hinterlassen habe.

Meiner Ansicht nach wird die Subkultur nach und nach von der Bevölkerung akzeptiert werden. Alle in der Einleitung genannten Künstler sind heute berühmt und deren Werke äußerst angesehen und deren Arbeiten auch dementsprechend bezahlt. Ich hoffe allerdings, daß die zunehmende Kommerzialisierung dieser Kunstrichtung z.B. durch Bekleidungsfirmen nicht der Todesstoß für die Kreativität sein wird, denn allein darauf basiert diese Jugendkultur.

Den Text habe ich den Erfordernissen des Internets etwas anpassen müssen und auch etwas erweitert.

© Text by Joe Lang '97, © Graphics by the artists !
[image: image55.png]

[image: image56.png]

[image: image57.png]

[image: image58.png]

[image: image59.png]

[image: image60.png]

[image: image61.png]

[image: image62.png]

[image: image63.png]

[image: image64.png]

[image: image65.png]

[image: image66.png]= ﬂw\ﬁ\mﬁ .H

AT

[image: image67.png]

[image: image68.png]

[image: image69.png]

[image: image70.png]

[image: image71.png]

[image: image72.png]

[image: image73.png]

