

← **Artist:** PichiAvo for Upfest, 2016
Photo: Colin Rayner **Location:** Masonic
Pub, 112 North Street, Bristol, UK

Contents

Foreword	5	Los Angeles	82	Festivals	158
Introduction	6	Miami	88	Murals in the Market	158
		New York	92	POW! WOW!	162
Europe	8	Interview / FAILE	98	MURAL Festival	166
Amsterdam	8	San Francisco	100	Forest for the Trees	170
Athens	14	Toronto	104	Upfest	174
Barcelona	20			Traffic Design Festival	178
Berlin	26	Latin America	110	Artscape	182
Copenhagen	32	Buenos Aires	110	Grenoble Street Art Fest	186
Dublin	36	Mexico City	114	BLOOP	190
Kyiv	42	Sao Paulo	120	Nuart	194
Lisbon	46	Interview / Nunca	124	Interview / Martyn Reed	198
Interview / Vhils	52			Cash, Cans & Candy	200
London	54	Rest of the World	126	St+art Festival	204
Paris	58	Adelaide	126	HKwalls	208
Interview / Blek le Rat	64	Christchurch	130	MB6: Street Art	212
Reykjavík	66	George Town	136	PUBLIC	216
Rome	72	Istanbul	142		
		Johannesburg	146	Thanks	221
North America	78	Interview / Faith47	150	Index	222
Chicago	78	Melbourne	152		

4

© Stephanie McMahon

'It's not the word "graffiti" that bothers me, it just doesn't accurately explain the entire story.' – Futura 2000

Foreword

by Remi Rough

I started painting walls in 1984. I was sucked into hip-hop culture when it was at its most prominent in Europe, and graffiti played a huge part in the attraction. It began with a boy at school bringing in a book called *Subway Art*, which had a much greater impact on me than anything I was learning in class.

The scene blossomed in London at the perfect time – Thatcherite Britain was a mess. London was a rough city to grow up in during the early 1980s, but graffiti gave us a voice in much the same way it did for the kids in the bankrupt and broken New York of the late 1970s. Few people recognise that graffiti is the only art movement in history to be conceived and taken forward essentially by kids. I am very proud to be considered part of that legacy.

The first really big wall I painted was in West London in 1999 – a commission piece for a computer games company. It was only three storeys high, but it felt ginormous, and it remained in place for years after. It was quite a feat for me at

the time, and it ignited a passion for painting bigger walls that still excites me today.

My focus began to shift from traditional graffiti about 11 years ago when I started exploring abstraction in art, and thinking about how I could take my work in a more contemporary direction. At the same time the landscape was also changing dramatically – street art was becoming ever more popular and specialist galleries started popping up all around the world, bringing it indoors and into people's homes. The market for screen prints exploded and artists previously known only for their street work were suddenly having sold-out exhibitions, with hundreds of people cramming into each opening. I think most people knew that they were witnessing the birth of an exciting new scene.

That feeling was rubber-stamped when the Tate Modern organised a major exhibition dedicated to street art in 2008 – things escalated considerably after that. Artists began

forming collectives and curating their own grandiose projects, and an increasing number of dedicated street art festivals were attracting artists and fans to interesting locations around the world. I was once even flown out to the Gambian jungle to paint mud huts for the Wide Open Walls project.

Fast-forward to today and it's hard to find a city that doesn't have some kind of organised mural programme. Purists might argue that street art has all gone a bit 'mainstream', but it has become an intrinsic part of the cultural fabric of our cities. Street art has added something very special to our urban landscapes, and books such as this one only help to cement the impact of the movement.

As long as the artists and organisers continue to respect their environments – and most importantly the communities within them – the future of street art can only get brighter.

Remi Rough, 2016
www.remirough.com

5

Introduction

by Ed Bartlett

In preparation for writing this introduction, I added up the number of people living in the cities featured in this book. The total came to over 150 million. That's more than twice the combined annual visitors to the top 10 most visited museums in the world, all potentially being exposed to different forms of street art on a daily basis.

Surprised? This is just the tip of the iceberg. Street art is now present in almost every city, town and village in the world, from Aachen to Zwolle. Its true audience is measured in the billions. And given that the first record of homo sapiens painting on

walls is thought to date back around 40,000 years, it's actually more surprising that street art has taken so long to flourish.

After the well-documented graffiti boom of the 1980s, the advent of stencil art – as well as the widespread proliferation of digital cameras, smartphones and social media – led to a new wave of artists consciously eschewing galleries in favour of the streets. As the 20th century drew to a close, street art was everywhere, and everyone was talking about it.

It's impossible to discuss the rise of street art without mentioning Banksy. His work – public, relevant and relatable, with a subversive edge – combined with the enduring mystery of his identity, captured the imagination of the mainstream press in a way that the traditional art world rarely does. A growing army of highly engaged fans would travel to see each new piece in person as soon as it appeared, and trade in his prints and paintings became frenzied. This, in turn, encouraged other street artists to

produce limited editions of their work, and even tempted some 'traditional' artists and designers to engage with the streets. A raft of specialist galleries began to appear, and a whole new generation of counterculture art collectors was born. Banksy's success – and the growing ecosystem around him – elevated street art to an entirely new level.

Of course, one man does not make a movement. The street art scene of today is flourishing thanks to a global cast of creative and highly motivated individuals, many of whom are self-taught. This collaborative DIY attitude is what makes street art's growth – and its growing cultural importance – all the more impressive and exciting.

Today, the proliferation of legal walls and organised festivals around the world makes it possible to encounter thought-provoking, transformative art in the most unexpected of places. People are travelling to the four corners of the globe specifically to experience

street art, which can often mean meeting and watching the artists at work – a rare privilege among the contemporary visual arts.

It has been argued that street art is losing some of the grit and edge that characterised its formative years – there are some, no doubt, who would point a cynical finger at the very existence of this book as evidence. And yes, perhaps more investigation needs to be done into the increasingly visible role that street art seems to play in gentrification. But we should also be careful not to be overly critical of what is, after all, a comparatively young, developing art form. The majority of street artists pride themselves on taking an uncompromisingly conscientious and independent stance with their work, and there remains a strong underground scene.

With so much to see, it's unrealistic to expect to fully document such a ubiquitous yet transient art form. This book is intended as a starting point to your journey, highlighting a selection of some of the key cities

around the world to experience street art today, and providing guides to each city's street-art hotspots to enable you to explore further. We've also included insights from some of its most important figures.

Instagram, Flickr and Google Maps are incredibly powerful supplemental tools to help you to discover and locate works, and many street artists are now active on social media. By uploading and tagging the things you find along the way, you too can play a valuable role in the community. But the real power of street art comes from how it can pop into your day unexpectedly, adding some colour, a smile or even a provocation – so keep your head up and don't be afraid to explore!

As a teenager in the 1980s I grew up obsessed with hip-hop and the New York graffiti scene. I was fortunate to move to London in time to experience the initial street art explosion first-hand – as bystander, photographer, collector and curator. Twenty years on, I am

still exploring, and still surprised and amazed by what I find. Researching and compiling this book has opened my eyes to a number of exciting destinations and artists, and I hope it inspires you in some way too.

My eternal gratitude goes to those who have so graciously helped me with this project – it would have been much more difficult without the knowledge, passion and dedication of all who participated – not least the artists, without whom the world would be a less colourful, interesting and inspiring place. In particular I wanted to thank Lucy Langdon for her copyediting skills (and being a general daily inspiration), Hector Campbell for his tireless help with research and image sourcing, and Remi Rough, for whom the word 'no' apparently doesn't exist. And, of course, to you, for whom the art – and this book – has been created. I'd love to hear your feedback and personal recommendations.

Ed Bartlett @edbartlett
The Future Tense
www.thefuturetense.net

← **Artist:** Jen Stark **Photo:** Jen Stark
Location: 8850 Washington Boulevard,
 Los Angeles

↓ **Artist:** D*Face **Photo:** @birdmanphotos
Location: W 3rd Street & Robertson
 Boulevard, Los Angeles

→ **Artist:** Cyrcle **Photo:** Cyrcle
Location: Robert F Kennedy Community
 Schools, 701 S Catalina Street,
 Los Angeles

84

85

Artist: Herakut **Photo:** Herakut
Location: 12959 Coral Tree Place,
Playa Vista, Los Angeles

Miami

USA

Fast-paced, stylish and wealthy, Miami has earned itself a high-profile spot on the international street art scene. When leading contemporary art fair Art Basel first arrived in the city in 2002, street art was pretty difficult to find. Today, though, the Miami art scene is as much about what's on the streets as it is about what's on sale in the galleries.

The city offers rich pickings for art lovers: it's home to more than 70

galleries, 12 art studios, five different art fairs and – last but not least – the Wynwood Walls. This ex-industrial area hosts what must be one of the world's largest permanent outdoor art exhibits, featuring big, colourful murals from artists such as Ron English, Shepard Fairey and Kenny Scharf, and attracting 150,000 visitors every month.

The Walls were founded in the late 2000s, when a developer bought

property in the area, drawn by its low prices, unique architecture and desirable location. He then invited artists to paint the walls to make the area more attractive to potential renters. The rest is history.

Miami isn't the easiest city to navigate – it's spread out and public transport isn't quite up to the task. However, the Walls are easy to find and an absolute delight to wander around once you're there.

© pld/co, SeanPavonePhoto / Getty Images

01 Wynwood Walls

The epicentre of industrial Wynwood's revival is this philanthropist-backed initiative that gives some of the world's best street artists a huge wall each. See work by Futura, Miss Van and more – on annual rotation. Every taxi driver in town knows this place, and the number 2 bus stops a block away.

02 Wynwood Doors

Adjacent to the big hitter murals is a smaller public garden where roller-shutter doors are used as canvases for up-and-coming street artists. From Aztec patterns by Cryptik to psychedelic swirls from Daze, see where the art form is headed next. It's a great place to sit on a warm day and just chill.

03 Northwest 27th Street, Wynwood

The streets of Wynwood are covered in street art but a huge Shepard Fairey and Cleon Peterson collaboration is a standout on the colourfully painted NW27th Street. Poking fun at those who are pursuing power and glory, it has a Masonic/Egyptian vibe rendered in modern monochrome.

04 Street Art Tours

Get the inside track on Wynwood's street art and contemporary developments on a street art tour. There are plenty on offer, including a free cycle tour by 'Miami's Best Graffiti Guide' every Sunday at 4pm (www.miamisbestgraffitiguide.com/byobike/). There's also a good 'art walk' every second Saturday of the month.

Additional locations

- **Artist:** Herakut **Location:** 1334 N Miami Avenue, Miami
- **Artist:** INTI **Location:** 2520 NW 2nd Avenue, Miami
- **Artist:** Various **Location:** Wynwood Walls, 2520 NW 2nd Avenue, Miami

Index

1010 165
2501 73, 74, 80, 121

A
Aakash Nihalani 73
Above 67, 147
Add Fuel 47, 216
Addison Karl 136
Adekan 143
Ad Hoc Art 93
Adnate 129, 149, 153, 154
AEC Interesni Kazki 43, 47, 121, 148, 149, 192, 193, 216, 218
Agostino Iacurci 44, 73, 74
AkaCorleone 47
Alexandros Vasmoulakis 14, 16
Alexey Luka 214
Alexis Diaz 121
Alias 27
Alice Pasquini 72, 73, 111
Alina Vergnano 33
Amok Island 216
Amose 143
Ana Maria 182-183
André 59
Andrew Hem 162-163, 172
Andrew Schoultz 101
Animalitoland 185
Anthony Lister 127, 132, 138, 188
AOC 57
Ares 143
Arlin Graff 121
El Arte es Basura 21
Artists for Stray Animals 137
Aryz 33, 50, 102, 111, 115, 143
Askew One 127, 131, 153
Augustine Kofie 57, 96, 116, 188
Axel Void 55

B
Bambi 55
Banksy 54, 55, 59, 101, 152, 153, 174
Barbara Goy 121
Barry McGee 100, 101, 103
Beastman 127, 131
Be Free! 153
Bicicleta Sem Freio 47
Binho Ribeiro 121
BiP 101
Birgit Kinder 27
Bisser 190-191
Blek le Rat 58, 64-65
Blu 21, 47, 73, 110
Bordalo II 27

El Bocho 27
Borondo 15, 22, 35, 216
Bruno Panieri 73
Btoy 9, 21, 192
Buff Monster 93, 134-135, 140
Burak 143

C
C215 16, 47, 49, 58, 61, 62, 122, 144
Canavar 143
Caps 121
Captain Borderline 143
Caratoes 67
Charles and Janine Williams 131
Cheo 176
Chivitz 121
Choq 153
Chu 143
CityzenKane 185
Claire Kito 59
Clare Rojas 101
Claudio Ethos 21
Cleon Peterson 79, 89
Clogtwo 211
Colasa 211
Colectivo Licuado 206
Conor Harrington 33, 34, 36, 37, 38, 121
Cranio 28, 59, 120, 121
Crash 93
Cryptik 89
Curiot 220
Cyrclе 30, 49, 85, 147, 200-201

D
DabsMyla 67, 83, 152
Daku 204-205
DALeast 33, 34, 147
David Alfaro Siqueiros 115
David de la Mano 113
David Òrn Halldórsson 66
Daze 89
Deih 69
Denial 158-159
D*Face 12-13, 31, 55, 69, 84, 91, 97, 116, 166-167
Diavù 73
Diego Rivera 114, 115
Don John 27
Don't Fret 79
Dotmasters 214
DTR Crew 131

E
Eduardo Kobra 9, 10, 120, 121
EINE 57, 79, 101
Ekundayo 162-163
El Mac 37, 105
Eliau 43, 111, 113
Ella & Pitir 81
Elliot Francis Stewart 127
Enivo 121

Ericailcane 47
Ernest Zacharevic 67, 136, 137, 140-141
Escif 115
Etam Cru 127
Ever 111
Evoca1 67, 118-119

F
Faile 94, 98-99, 105, 203
Faith47 73, 83, 93, 94, 105, 146, 147, 150-151, 153, 203
Falko 146, 147
Feik 121
Felipe Pantone 169
Fin DAC 40-41, 83, 127, 128, 156
Fintan Magee 27, 42, 43, 45, 155, 157, 197
Freddy Sam 146
Frédéric Baron 59
Fuazan Fuad 136
Futura 89, 93

G
Gaia 111, 143, 147, 200-201, 216
Germs 83
GR170 33
Guido van Helten 44, 66, 67, 70-71, 116, 127, 153

H
Haha 153
Hanif Kureshi 207
Hashim Bushiri Mruta 33
Hauser 164
Hebru Brantley 79
Heesco 153
HENSE 216-217
Herakut 28, 68, 75, 86-87, 89, 105, 122, 153
Hitnes 73
Hitotzuki 220
How & Nosm 101
Hyuro 216

I
Ice 111
Icy & Sot 79
Inea 121
Ink & Clog 153
INO 14, 17, 43
INTI 50, 62, 89, 121, 144
Invader 11, 55, 59, 61, 95, 121, 123, 142, 153
Irish Tom 15

J
James Earley 36, 37
Jan Vormann 26
Jaune 196
Javier Mariscal 21
Jaz/Franco Fasoli 76, 121, 143
Jef Aérosol 58, 59
Jen Stark 84, 90
Jeremy Fish 101

Jesse Harris 107
Jessy Nite 202
Jiant 111
Jimmy C 55, 127
Jimmy Chiale 105
J.Loca 21
Joe Ficalora 93
Johanna Poethig 101
Jonathan Ellis 93
Joram Roukes 173
Jorge Rodriguez-Gerada 23, 111, 131
José Parlá 92
JR 59, 143
Juan O'Gorman 115
Julia Volchkova 136, 137
Justin Case 21

K
Kaff-eine 152
Kamil Escruela 21
Kashink 15, 161
Keith Haring 8, 20, 93, 152, 153
Kenor 9, 43
Kenny Scharf 83, 88
Kislow 180
Klone Yourself 168

L
Lek & Sowat 207
Li-Hill 42, 43
Liqen 72
Lisa King 127
The London Police 9, 29, 67
Louis Masai 174-175
Low Bros 47, 83
Lucy McLauchlan 47
Ludo 59
LXOne 57

M
MadC 215
Magrela 121
±MaisMenos± 47
Manolis Anastasakos 16
Margaret Kilgallen 100
Mário Belém 47
Mark Bode 101
Martin Ron 110, 111, 137
Martin Whatson 199
Martyn Reed 198-199
Maser 36, 37, 39
Matéo 169
Mauro Neri 121
Maya Hayuk 33, 105
Mayo 153
M-City 145
Milo 43
Minhau 121
Miss Van 21, 89
Momo 73
Mooncasket 210

Mr Klevra 73
Mr Never Satisfied 153
MSK crew 82
MTO 194-195
Mundane 121

N
NEVERCREW 186-187, 206
Nick Alive 121
Nick Walker 59, 97
Nicola Verlato 73
Nina 120, 121
Nome 101
Nunca 15, 27, 47, 108-109, 120, 121, 124-125
Nychos 83, 91, 101, 102

O
Odeith 47, 176
OG Slick 165
Okuda 37, 208-209
Olivia Knapp 173
Olivier Kosta-Théfaine 47
Örn Tönsberg 66
OSGEMEOS 14, 15, 27, 47, 93, 101, 120
Ouizi 160
Owen Dippie 131
Ozi 121

P
Pantónio 73
Parra 9
Pat Perry 160
Paulo Ito 121
Pavlos Tsakonos 16
Paweł Ryżko 180
Pez 20, 21, 22
Phlegm 55, 56, 105, 106, 192, 216
PichiAvo 2, 177
PixelPанcho 47, 73, 143
Pose 79
Primo 111

R
Rachael Dewhirst 131
Reka One 59, 153
Remed 37
Remi Rough 4-5, 57, 212-213
Retna 33, 79, 82, 83
Revok 82
Ricky Lee Gordon 81, 149
Rigo 23 100, 101
Risk 82
ROA 27, 33, 55, 59, 73, 79, 82, 83, 111, 115, 131, 137, 216
Robert Montgomery 199
Ron English 88
Rone 127, 128, 133, 139, 152, 153, 155
Ruben Sanchez 143
Rui Amaral 121
RUN 212
Rustam QBic 143, 219

S
Saber 82
Sainer 181
Saner 115
Sam3 21, 47
Sara Riel 66, 67
Sasha Korban 43
Seth 43, 59, 63, 73, 77, 132, 138
Shepard Fairey 31, 32, 59, 83, 88, 89, 105, 147, 153
Shok1 55
SIXE, 21
Skount 11, 24-25
Sliks 121
SM172 21
Smug 127, 153
Snek 189
Sofles 131
Speto 121
SpY 196
Steve 'ESPO' Powers 55
Steve More 57
Stik 55
Stinkfish 9
Sumo 47

T
Tabone 143
Tats Cru 93
Tauba Auerbach 101
Telmo Miel 51, 67, 112, 131
Thomas Powell 136, 137
Tikka Meszaros 121
Tilt 131
Toddy 121
Tristan Eaton 27, 83, 93
Tyrsa 178-179

U
Ulrik Schiødt 33
Uriginal 9

V
Vans the Omega 127, 131
Vhils 43, 46, 47, 48, 52-53, 60, 114, 115, 121
Victor Ash 9, 21, 27, 33

W
Wild Drawing 15, 18-19
Word to Mother 30

X
XooooX 27

Y
Yabanci 143
YASH 184
Yoshi47 170-171

Z
Zag & Sia 59