

Univerzita Pardubice

Fakulta filozofická

Squatterské hnutí ve Wrocławi

Bc. Tomáš Mašek

Diplomová práce

2010

Prohlańuji:

Tuto práci jsem vypracoval samostatně. Veńkeré literární

prameny a informace, které jsem v práci vyuņil, jsou uvedeny v

seznamu pouņité literatury.

Byl jsem seznámen s tím, ņe se na moji práci vztahují práva

a povinnosti vyplývající ze zákona č. 12/2000 Sb., autorský

zákon, zejména se skutečností, ņe Univerzita Pardubice má právo

na uzavření licenční smlouvy o uņití této práce jako ńkolního

díla podle § 60 odst. 1 autorského zákona, a s tím, ņe pokud

dojde k uņití této práce mnou nebo bude poskytnuta licence o

uņití jinému subjektu, je Univerzita Pardubice oprávněna ode

mne poņadovat přiměřený příspěvek na úhradu nákladů, které na

vytvoření díla vynaloņila, a to podle okolností aņ do jejich

skutečné výńe

Souhlasím s prezenčním zpřístupněním své práce v

Univerzitní knihovně.

V Pardubicích dne 26.3.2009

Tomáń Mańek

Děkuji PhDr. Petru Skalníkovi, CSc., vedoucímu diplomové

práce, za odbornou pomoc a připomínky při vypracování mé

diplomové práce.

ANOTACE

Práce se věnuje problematice squattingu na příkladu konkrétní

komunity ve Wrocławi. Vnímá ji jako součást mezinárodního

hnutí, přičemņ zároveň akcentuje její specifika a autentičnost.

Přibliņuje kaņdodennost místní komunity se zaměřením na

identitu členů a interakce s okolím. Dále se zabývá etickými

otázkami spojenými s terénním výzkumem a interpretací dat u

obdobných skupin.

KLÍČOVÁ SLOVA

Squatting, Wrocław, subkultura, kontrakultura, punk

ANNONATION

The work deals with the phenomenon of squatting, presenting the

case study of a community in Wroclaw. It reflects the

community as part of an international movement and emphasizes

its specific features and authenticity. It depicts everyday

life of the local community, focusing especially on identity of

individual members and their interaction within the surrounding

community. It also deals with ethic issues related to fieldwork

and interpretation of data of similar groups.

KEY WORDS

Squatting, Wrocław, subculture, counterculture, punk

OBSAH

1. Úvod……10

2. Squatting a problémy s jeho definicí……………………………………………………11

2.1. Squatting jako nelegální obsazení………………………………………………14

2.2. Squatting jako uvědomělé obsazování…………………………………………16

3. Squatting jako součást svévolného osadnictví………………………………17

3.1. Svévolné osadnictví……………………………………………………………………………………17

3.2. Svévolné osadnictví ve třetím světě…………………………………………18

3.3. Squatting v západním světě…………………………………………………………………19

 3.3.1. Sociální squatting………………………………………………………………………19

 3.3.2. Angaņovaný squatting…………………………………………………………………20

 3.3.2.1. Sociální centra………………………………………………………………21

 3.3.2.2. Angaņovaný squatting v Polsku…………………………22

 3.3.2.2.1. Rozbrat……………………………………………………………………25

 3.3.2.2.2. Zakaźny squat……………………………………………………27

 3.3.2.2.3. De-Centrum……………………………………………………………28

 3.3.2.2.4. 13…………………………………………………………………………………29

 3.3.2.2.5. Angaņovaný squatting ve Wrocławi…30

 3.3.2.2.5.1. Centrum reanimacje kultury…31

 4. Terénní výzkum ve Wrocławi……………………………………………………………………………32

 4.1. Motivace terénního výzkumu………………………………………………………………32

 4.2. Volba konkrétní lokace terénního výzkumu…………………………33

 4.3. Kontakt se squatterskou scénou……………………………………………………34

 4.4. Realizace terénního výzkumu ve Wrocławi……………………………36

 4.5. Metody terénního výzkumu……………………………………………………………………38

 4.5.1. Anonymita a předběņná opatrnost…………………………………40

 4.5.2. Role výzkumníka v komunitě………………………………………………42

 5. Squatterská komunita ve Wrocławi……………………………………………………………45

 5.1. Identita wrocławských squatterů…………………………………………………45

 5.1.1. Ztotoņnění s ideou……………………………………………………………………45

 5.1.2. Posloupnost identit…………………………………………………………………49

 5.1.2.1. Identita člena komunity………………………………………50

 5.1.2.1. Identita squatterské komunity města………51

 5.1.3. Interakce squatterské komunity s okolím……………53

 5.1.3.1. Vlastníci budov a pozemků…………………………………53

 5.1.3.2. Neonacisté…………………………………………………………………………54

 5.1.3.4. Lide ze sousedství……………………………………………………55

 5.1.3.5. Komunikace s okolím pomocí street art…56

 6. Závěr……57

10

1. Úvod

V současné době lze i v České republice, ve které nikdy

nebylo squatterské hnutí masovou záleņitostí, zaznamenat

zvýńený zájem médií i veřejnosti upřený k tomuto fenoménu.

Záběry hořících policejních aut v dánské metropoli při

nepokojích po demolici sociálního centra Ungdomshuset či

zoufalý boj squatterů na střeńe praņského squatu Milada se

členy bezpečnostní agentury, se staly vděčnými sousty masmédií.

Nutná zkratkovitost a opakování zaņitých klińé v médiích

přispěla k současné situaci, kdy se squatting sice stal

frekventovaným pojmem, nicméně bohuņel bez seriozní debaty o

tom, kdo squatteři jsou, a z jakých důvodů je pro ně obsazování

opuńtěných domů významné. Následkem čehoņ je běņný obraz

squattera v české kotlině zcela odlińný neņ například u lidí,

kteří měli osobní zkuńenost se squattingem v západní Evropě.

Situaci také neusnadňuje značná ńíře pojmu samého, pod který

bývá zařazováno leccos, od neudrņovaných ruin obývaných

narkomany aņ po desítky let fungující sociální centra s bohatou

kulturní a sociální aktivitou. Navíc se squatting zřejmě pro

svoji vyhraněnost a radikálnost stal vděčným objektem

společenských diskuzí, ve kterých se stává podle politického

přesvědčení aktérů fackovacím panákem v rukou liberálů,

kritizujících squatery za neuznávání soukromého majetku, či

hračkou v rukou sociálních aktivistů, chápajících squatting

jako zárodek revoluce.

Tato práce se programově odvrací od polemiky o legitimitě

squattingu jako celku, kterou lze objevit v podtextu větńiny

prací zabývajících se touto problematikou. Téma legitimity je

pochopitelně reflektováno, zejména s přihlédnutím ke stávajícím

materiálům zabývajících se squattingem, nicméně primárním

záměrem práce je zobrazení mechanismů existence konkrétní

11

squatterské komunity, jejím interakcím s bezprostředním okolím

i obdobnými komunitami ve světě. Autor v práci nahlíņí na

squatting jako na sociální fakt bez kladného či záporného

znaménka, přičemņ debata o jeho hodnotovém vyznění se

z hlediska této optiky jeví zbytečná a odvádějící od merita

věci. Lze ji chápat i jako výraz autorova znechucení

z nálepkování, kterého se squattingu dostává z nejrůznějńích

stran. Po letech strávených v prostředí blízkém squatterskému

zůstává před očima obraz, který je prost slepého idealismu a

romantických vizí, stejně jako jednostranné negativní

pauńalizace a neodůvodněného kriticizmu. Pokud má tato práce

mimo badatelských cílů k něčemu přispět, pak rozhodně k návratu

diskuse o squattingu na věcnou rovinu, zbavenou ideologických

nánosů a pauńalizace.

Práce vychází z výsledků terénního výzkumu mezi squattery

v polském městě Wrocław. Cílem práce je na příkladu konkrétní,

prostorově ohraničené komunity přiblíņit kaņdodennost a

motivace lidí, kteří se zabývají squattingem. Základními

otázkami, na které se práce snaņí nalézt odpověď, jsou:

z jakých důvodů vznikla tato scéna, co je jejím programem a zda

jsou tyto komunity skutečně „svobodnými domy pro svobodné

lidi“. V průběhu práce vyvstaly dalńí otázky teoretičtějńího

charakteru, týkající se zejména vlastní definice squattingu a

potíņí, které přináńí současná chaotická situace v této

oblasti, a dále etickými otázkami spojenými s prezentací dat,

zejména v souvislosti s kriminalizací squattingu.

2. Squatting a problémy s jeho definicí

Pokud si vyhledáme různé definice squattingu, a laskavě

vynecháme odkazy vztahující se k americkým a australským

12

osadníkům 18. a 19. století či význam „dřepět na bobku“,

narazíme zpravidla na dva základní přístupy k definování pojmu,

přičemņ běņně lze dohledat různé kombinace, ale také definice,

které se zásadně lińí či jsou v přímém protikladu. První

skupina chápe squatting jako nelegální obsazení opuńtěného nebo

neobývaného prostoru nebo domu. Pro tuto definici je směrodatný

pouhý fyzický fakt nelegálního obsazení. Druhá skupina spojuje

obsazování prázdných domů a jejich obydlování s jejich

vyuņíváním pro kulturní a společenské aktivity, často spojené s

politickým protestem, tedy nestačí pouze obsadit prázdný dům

nebo prostor, ale navíc kolektiv musí vyvíjet aktivity

přesahující pouhé bydlení.

Obě základní definice jsou platné a mají své nezastupitelné

místo. Zatímco v zahraničí je tato dichotomie akceptována a

zpravidla pro oba přístupy existuje odlińný termín (např.

v angličtině squat versus social center či v němčině squatting

versus hausbesetzung
1
), v českém prostředí tato reflexe

nenastala. Tudíņ dochází k vzájemnému směńování, v běņném

diskursu se tyto dvě definice volně prolínají.

Termín squatting se v České republice začal pouņívat brzy

po pádu komunismu společně s prvními českými pokusy o

obsazování domů a zároveň s návratem lidí ze západní Evropy,

kteří měli s touto aktivitou osobní zkuńenosti. Squatting byl

v té době chápan ve smyslu obsazení domu s kulturním či

politickým obsahem. Se zájmem médií se uņívání pojmu squatting

posunulo více k jeho chápání jakoņto prostého nelegálního

obsazení objektu. Výsledkem je současný stav, kdy se pod pojem

squatting zahrnuje ńiroká ńkála nejrůznějńích aktivit, často

dochází k zjednoduńování a dezinterpretacím.

1
 Blíņe k významu jednotlivých pojmů viz kapitola 3

13

Typickým příkladem práce českých médií bylo komentování

nepokojů v Kodani po demolici sociálního centra Ungdomshuset

v březnu roku 2007. O centru bylo referováno jako o nelegálním

squatu, přičemņ ve skutečnosti tento objekt nebyl squatem,

neslouņil k bydlení a pro jeho uņívání existovaly smlouvy

s Kodaňskou radnicí.

V některých případech docházelo k paradoxnímu mixu

relativně objektivního informování, budícího dojem citace

zahraničních tiskových agentur a zavádějících a nesmyslných

informací, odpovídajících spíńe mediálnímu obrazu squattingu

v České republice neņ popisovaným událostem. Například

v Lidových novinách uveřejněný článek
2
 nejprve akceptovatelně

mluví o „vyklízení mládeţnického levicově orientovaného

centra“, načeņ zcela nesmyslně v následující větě výńe napsané

popírá a mluví o „populárním squattu“. V souvislosti s touto

kauzou se vyskytl i daleko závaņnějńí případ manipulace, kdy se

v primárním textu ČTK, který následně převzaly některé české

deníky, objevila poznámka „úřady tvrdily, ţe místo původně

udané činnosti se tam soustředily aktivity spojené s distribucí

a poţíváním narkotik“, přičemņ jak dánská média, tak zahraniční

tiskové agentury, informující o těchto událostech, nic

podobného nezaznamenaly. Publicista a bývalý člen Rady Českého

rozhlasu Ńtěpán Kotrba o moņném pozadí kauzy spekuluje slovy:

„Uţ dlouho se ví, ţe některé hlupáky v redakci ČTK

úkoluje a chválí protiextremistické oddělení policie.

Nedivil bych se, kdyby tentokrát mravoučnou

protidrogovou "vloţku" do zprávy pochválil vyléčený

feťák Komorous... Zdiskreditovat jakýkoliv projev

občanského odporu či projevu vůle občanů tím, ţe

"demonstrují přeci jen máničky a feťáci" je přece v

2
 Kodaň se změnila v bitevní pole, [online] [cit 2009-11-21] Dostupný z <http://www.lidovky.cz/kodan-se-

zmenila-v-bitevni-pole-dmg-/ln_zahranici.asp?c=A070305_082407_ln_zahranici_fho>

14

očích českého zápecního měšťáka tak snadné. Utvrzování

čtenářů a zejména diváků ve stereotypech je přece

snadnější, neţ řešení akutních PR krizí. Nejjednodušší

je v infotainmentové době, kdy ţurnalistika je

nahrazována přebíráním rss kanálů, zmanipulovat

zpravodajství agentury - zevnitř. Centrální zdroj, který

bez ověření přebírají "jako zjevenou pravdu" další

média, dokáţe rozšířit dezinformaci s nejvyšší

efektivitou.“
3

V kontextu této práce není důleņité, kdo a z jakých důvodů

stojí za podobnými manipulacemi. Jisté je, ņe k nim dochází a

zpravidla zůstávají běņné veřejnosti skryty. Důvod, proč je zde

tento případ citován, spočívá v jeho názornosti v zobrazení

stavu, ve kterém se nachází informovanost běņného vzorku

populace o squatterském hnutí. Jedním z moņných vysvětlení

stávající situace je výńe zmíněné směńování obou základních

přístupů k nelegálnímu obsazování společně s celkovou absencí

jednotné terminologie, která by umoņnila jasně oddělit

jednotlivé formy neoprávněného osídlování. Nepřehledné situaci

v otázce vlastní definice squattingu jsou věnovány následující

kapitoly věnující se jednotlivým typům těchto definic.

2.1. Squatting jako nelegální obsazení

Větńina definic pojmu squattingu v anglofonním prostředí se

vztahuje k aktu nelegálního obsazování budov či pozemků bez

bliņńí specifikace, kdo, proč a jak tuto aktivitu vykonává.

Patří sem ńiroká nesourodá ńkála aktivit spojených s nelegálním

obsazováním. Pro srovnání uvádím některé z nich:

3
 ZÁHORA, Dalibor. Podle ČTK se distribuují v Kodani drogy, [online] [cit 2009-11-21] Dostupný z

<http://www.blisty.cz/art/36587.html >

http://www.blisty.cz/art/36587.html

15

„usídlit se (na) nebo obsadit majetek, zejména takový, který je

jinak neobývaný, a to bez jakéhokoliv zákonného nároku, práva

nebo placení nájemného“
4

„obývat prázdnou budovu či pozemek bez souhlasu majitele“
5

„obsadit neobývaný pozemek bez právního nároku“
6

„obsazení opuštěného nebo neobydleného prostoru nebo budovy,

zejména obytné, kterou squatter nevlastní, nepronajímá si ji

ani k ní nemá jiný souhlas k uţívání“
7

„obsadit pozemek nebo nemovitost, obvykle dočasně, legálně nebo

nelegálně“
8

Společným jmenovatelem vńech citovaných definic je chápání

squattingu jako neoprávněného obsazení budovy či pozemku,

přičemņ některé z definic navíc vysloveně vylučují určité formy

uņívání jako pronájem nebo oprávnění k pobytu. V jednom případě

je zmíněná moņnost zákonnosti tohoto aktu. Je pravděpodobné, ņe

se jedná o reflexi situace v některých zemích jako je Velká

Británie nebo Nizozemí, kde je squatting při splnění

specifických podmínek legální.

V českém prostředí je častějńí definování pojmu

v exkluzivní podobě, nicméně obecnou definici najdeme například

v překladových slovnících z angličtiny „obsazení domu

(nelegální)“ či u hesla squatter „neoprávněně bydlící“ či

„samozvaný nájemník“.

4
 Squatting, [online] [cit 2009-11-21] Dostupný z <http://dictionary.reference.com> překlad Tomáń Mańek

5
 Squatting, [online] [cit 2009-11-21] Dostupný z

<http://dictionary.cambridge.org/define.asp?key=77113&dict=CALD&topic=living-or-sleeping-somewhere>

překlad Tomáń Mańek
6
 Squatting, [online] [cit 2009-11-21] Dostupný z <http://www.thefreedictionary.com/squat > překlad Tomáń

Mańek
7
 Squatting, [online] [cit 2009-11-21] Dostupný z <http://en.wikipedia.org/wiki/Squatting> překlad Tomáń Mańek

8
 Squatting, [online] [cit 2009-11-21] Dostupný z <http://www.wordsmyth.net> překlad Tomáń Mańek

http://dictionary/
http://www.thefreedictionary.com/squat
http://www.wordsmyth.net/

16

2.2. Squatting jako uvědomělé obsazování

Exkluzivnějńí je chápání squattingu jakoņto obsazování

budov spojené s jejich vyuņíváním pro kulturní a společenské

aktivity. Pro srovnání uvádím několik příkladů definic:

„obsazování prázdných domů a jejich obydlování a vyuţívání pro

kulturní a společenské aktivity, často spojené s politickým

protestem“
9

„nelegální a uvědomělé obsazování nevyuţívaných objektů“
10

…squatting je součástí anarchistické ideologie. V tomto pojetí

squaty často, mimo funkce bydlení, plní i další role –

například center alternativní kultury, vzdělávací a podobně“
 11

Problematickým bodem tohoto typu definic je jejich

exkluzivita. Tedy to, ņe platí pouze na určitou, jasně

vymezenou část ńirokého proudu aktivit, majících co do činění

se svévolným obsazováním. Navíc, jestliņe výńe byl popsán

příklad manipulace slouņící k diskreditaci squatterů, zde

naopak dochází k manipulaci ve smyslu snahy o idealizaci této

aktivity.

9
 MELTZER, Albert. Anarchismus: argumenty pro a proti. Praha, Anarchistický nakladatelský kolektiv, 2002, str.

36
10

 Squatting v České republice, [online] [cit 2009-11-21] Dostupný z <http://www.my-sites.com/squatting/>
11

 Squat, [online] [cit 2009-11-21] Dostupný z <http://pl.wikipedia.org/wiki/Squat> překlad Tomáń Mańek

17

3. Squatting jako součást svévolného osadnictví

Způsob, kterým je v této práci pracováno s pojmem

squatting, se snaņí vyhnout největńím neńvarům stávajících

přístupů, nesnaņí se pojem redukovat na jednu z výsečí, zároveň

se vyhýbá nebezpečí přílińného zevńeobecňování. Základním

principem je nahlíņení na vńechny aktivity, při kterých dochází

k svévolnému osadnictví, jako na součást jednoho celku, který

se skládá z ńirokého mnoņství podskupin. Forma existence těchto

skupin je určována zejména teritoriálními, sociálními a

politickými hledisky.

3.1. Svévolné osadnictví

Termín svévolné osadnictví je v této práci pouņíván jako

zastřeńující termín pro vńechny aktivity spojené s ilegálním

obsazováním pozemků a budov. Významově se blíņí pojmu squatter

v americké angličtině (nezákonný osadník, nezákonný farmář).

Jeho pouņití jakoņto obecného pojmu vychází z práce polského

sociologa a sociálního aktivisty z prostředí kolem poznaňského

squatu Rozbrat Jarosława Urbańského.
12
 Autor vysvětluje, ņe

svévolné osadnictví (samowolne osadnictwo) je relativně nový

fenomén, související se změnami v chápání vztahu mezi člověkem

a prostorem v období klasicismu, epońe spojené se sjednocením

pozemkových měr a také s postupující univerzalizací

osídlovacích a urbanistických pravidel. S jasným vymezením

prostoru a hranic dochází k sankcionizování dříve tolerovaného

jednání.

12

 URBAŃSKI, Jarosław. Odzyskać miasto. Samowolne osadnictwo, skłoting, anarchitektura, Poznaň: Trojka,

2005

URBAŃSKI, Jarosław. Squatting jako swoboda i samowola,Autoportret, Krakov, 2008, č. 2 (23), str. 19-25

18

3.2. Svévolné osadnictví ve třetím světě

Americký ņurnalista Robert Neuwirth odhaduje ve své knize

Shadow Cities: A Billion Squatters, A New Urban World počet

nezákonných osadníků na jednu miliardu, coņ představuje téměř

ńestinu světové populace.
13
 V naprosté větńině se jedná o

chudinské čtvrti v zemích třetího světa. Dle Anderse Corra
14

tvoří svévolní osadníci 90 procent obyvatel Addis Abeby, 33

procent Nairobi, 50 procent Monrovie, 29 procent Soulu, 67

procent Kalkaty, 45 procent Bombaje, 60 procent Ankary, 35

procent Manili, 40 procent Limy a 42 procent Caracasu.

Pro tato osídlení existuje řada lokálních názvů. Neznámějńí

typy osídlení spojených se svévolným osadnictvím jsou slumy,

shanty towns
15
a favely. Oficiální definice Programu OSN pro

lidská sídla označuje tato sídlińtě souhrnně jako slumy,

přestoņe existují mezi jednotlivými typy určité rozdíly. Shanty

towns a favely jsou vytvářeny jakoņto improvizovaná chudinská

osídlení, zatímco slumy obvykle byly zpočátku relativně bohaté

a reprezentativní sídlińtě. Termín shanty towns se vztahuje

k nouzovým chatrčím, postaveným z odpadových materiálů, obvykle

bez řádné kanalizace a elektřiny. Na rozdíl od ghett, která

jsou charakterizována sdílenou etnicitou, slumy nelze

identifikovat dle rasy, etnicity či náboņenství, ale výhradně

dle socio-ekonomických kritérií.

13

 NEUWIRTH, Robert. Shadow Cities: A Billion Squatters, A New Urban World. New York: Routledge, 2004
14

 CORR, Anders. No Trespassing!: Squatting, Rent Strikes, and Land Struggles Worldwide, Cambridge: South

End Press, 1999
15

 Tento termín ponechávám v anglickém znění, přestoņe se lze setkat s českými překlady „kolonie nuzných

domků“ či „chudá čtvrť“, které mají ńirńí a ne zcela totoņný význam.

19

V Chile původně vyrůstali callampa „osady hřibů“. V roce

1960 v těchto sídlińtích, obvykle vznikajících v údolích řek a

v okolí městských skládek, ņilo okolo 80 tisíc lidí.

V následujících letech se zrodilo hnutí pobladeros
16
 s mnohem

více politickým a ofenzivním charakterem. Účastníci tohoto

hnutí násilně a často při sráņkách s policií obsazovali

soukromé pozemky a budovali na nich obytná sídlińtě. V roce

1971 v osadách pobladeros pobývalo v Santiago de Chile 275

tisíc osob, coņ tvořilo přibliņně deset procent obyvatelstva.

3.3. Squatting v západním světě

Pro svévolné osadnictví v západním světě se zpravidla vņil

termín squatting. Od svévolného osadnictví v třetím světě se

odlińuje v několika základních bodech. Nejedná se o masovou

taktiku, squatterské čtvrti se zpravidla nevyskytují.
17

Převaņujícím způsobem existence je ņivot v komunitě, nukleární

rodiny nejsou běņné. Squatting je v západní společnosti ve

větńině případů otázkou volby, ne ņivotní nutností.

3.3.1. Sociální squatting

Tento termín označuje squatting, jehoņ základní motivací

jsou sociální důvody. Mezi obyvateli najdeme bezdomovce,

narkomany, zahraniční dělníky, mladé lidi bez prostředků,

samotáře, umělce, lidi na útěku. Realitu těchto squatů v druhé

16

 URBAŃSKI, Jarosław. Squatting jako swoboda i samowola,Autoportret, Krakov, 2008, č. 2 (23), str. 21
17

 S jistou dávkou zjednoduńení lze jako o squatterských čtvrtích mluvit například o kodaňské Christianii či

komplexu budov na Stockartstraße v Lipsku. Nicméně charakter těchto čtvrtí je zcela odlińný od slumů třetího

světa.

20

polovině sedmdesátých let ve Velké Británii výstiņně popisuje

Richard Nother:

„Ţivot v komuně – nebo utopický názory, jestli chceš -, to

se nás vůbec netýkalo. Náš barák byl muzikantskej. Jiný squaty

byly opilecký, další zase feťácký doupata, byla to různorodá

oblast. Jediná věc, která všechny spojovala, byly problémy

s elektrárnou a magistrátem. Byla tam spousta muzikantů, lidi

z Irska, Jiţní Ameriky, Španělska. Všichni mladý, který

přicházeli do Londýna a neměli na bydlení, směřovali sem.“
18

Obdobné zkuńenosti má i Joe Strummer z punkové kapely

Clash:

„Vedle nás bydlela parta feťáků a nějaký alkoholici zas

trávili veškerej čas v parku na druhý straně. Jednou jsem

otevřel hlavní dveře a někdo se mě pokusil naporcovat

sekerou.“
19

Jak dokládá Marta Qandil, popisujícící realitu ņivota

polských squatterů v současném Londýně, situace v těchto

squatech se za více neņ třicet let v zásadě nezměnila. U

komunit, které navńtívila, se jedná primárně o ekonomicky

dosaņitelný způsob bydlení a sami obyvatelé odmítají tuto

aktivitu spojovat s „bojem proti systému“.
20

3.3.2. Angaţovaný squatting

Angaņovaný squatting nebo také politický squatting či

squatterské hnutí jsou termíny vztahující se k formě svévolného

18

 GILBERT, Pat. Clash – Smrt nebo sláva. Praha: Volvox Globator, 2007, str. 88
19

 Tamtéņ, str. 88
20QANDIL, Marta. Skłoting bez idei [online], 2008 [cit. 2009-06-22]. Dostupný z <

http://www.polishexpress.co.uk/art,skloting_bez_idei,330. html>

21

osadnictví, která spojuje obsazování prázdných domů

s politickým a kulturním přesahem. Toto hnutí povstalo

v západní Evropě a Severní Americe po roce 1968. Za zlatou éru

squattingu bývají povaņována sedmdesátá a osmdesátá léta

minulého století, kdy obsazování prázdných domů mělo masový

charakter. Například ve Velké Británii mezi lety 1968 aņ 1980

existovalo průměrně kaņdý rok mezi 30-50 tisící squatterů.
21

V roce 1987 ņilo jen v samotném Londýně přibliņně 31 tisíc

squatterů. Nejslavnějńím „městem squatů“ se stal Amsterdam, kde

v roce 1980 existovalo 6000-7000 obsazených domů.
22

Základní myńlenkou angaņovaného squattingu je poņadavek

nadřazenosti práva na bydlení nad právem vlastnickým. Jedno

z nejfrekventovanějńích squatterských hesel zní: „Bydlení je

právo“. Squaty nabízejí pomoc lidem, kteří se dostali na dno

kapitalistické společnosti. Útočińtě zde nalézají emigranti i

političtí uprchlíci z jiných regionů světa. Squatterské hnutí

přesahuje rámec pouhého poskytování bydlení. Okolo squatů se

koncentrují antisystémové skupiny a organizace (anarchistické,

radikálně levicové a ekologické) a undergroundová kultura

(koncerty, výstavy, vydavatelství). V estetické rovině se

squatterské hnutí odvolává na emocionální proud v architektuře

a vymezuje se vůči funkcionalistickému a modernistickému

pojetí.
23

3.3.2.1. Sociální centra

Sociální centra jsou komunitní prostory uņívané pro celou

řadu různorodých činností, v zásadě totoņných s aktivitami

21

 URBAŃSKI, Jarosław. Odzyskać miasto. Samowolne osadnictwo, skłoting, anarchitektura, Poznaň: Trojka,

2005, str. 73
22

 URBAŃSKI, Jarosław. Odzyskać miasto. Samowolne osadnictwo, skłoting, anarchitektura, Poznaň: Trojka,

2005, str. 74
23

 Tamtéņ, str. 45

22

popsanými v kapitole Angaņovaný squatting. Spojuje je, ņe jsou

budována na principech samosprávy, antiautoritářství a Do It

Yourself etiky. V praxi zde můņeme nalézt kavárny, infońopy,

obchody se zboņím zdarma, zkuńebny, tělocvičny, kinosály,

knihovny, sítotiskové tiskárny, ateliéry, dílny atd. Prostory

slouņí k setkávání aktivistů, pořádání koncertů, výstav,

workshopů, burz atd. Některá sociální centra fungují na

squatech, jiná jsou v pronájmu nebo jsou ve vlastnictví

kolektivů, které je provozují.

Stefan z Jugend Autonome Zentrum v Rostocku v odpovědi na

otázku, co je hlavním smyslem míst, jako je to jejich, říká:

„Cílem a hlavní myšlenkou je Do It Yourself, coţ neznamená

automaticky punk rock. Mít vlastní svět se vší komplexitou

uvnitř. Pro těch 30 - 50 lidí je tohle důleţitější neţ jen

nějaké místnosti a střecha nad hlavou.“
24

3.3.2.2. Angaţovaný squatting v Polsku

 Za předchůdce squaterů v Polsku lze v jistém smyslu

povaņovat komuny spjaté s hippies, zrod první z nich sahá aņ do

roku 1967.
25
 Komunitní způsob existence těchto komun se v mnoha

aspektech blíņil kaņdodenní realitě soudobých polských

squatterů. V knize Squatting a jeho revoluční tendence
26

publikoval Vlastimil Růņička obsáhlý rozhovor s Romanem Laubem,

který v raných osmdesátých letech krátkodobě pobýval v takovéto

komuně v Krakově. V tomto rozhovoru je zobrazen nástin ideových

postojů členů komuny, velmi kritických nejen vůči komunismu,

ale i kapitalismu, coņ je dalńí prvek totoņný se současnými

24 Jugend Autonome Zentrum Rostock. Hluboká Orba 27, str. 149
25

 SIPOWICZ, Kamil. Pierwsi hipisi PRL,2007 [online] [cit 2009-11-21] Dostupný z

<http://pl.indymedia.org/pl/2007/05/29070.shtml>
26

 RŮŅIČKA, Vlastimil: Squaty a jejich revoluční tendence, Praha: Triton, 2007.

23

squattery. Najdeme zde i zajímavou zmínku o tehdejńích pokusech

o squatting v západoevropském stylu ze strany jednotlivců

majících zkuńenosti z Berlína.

Stejně jako v ostatních zemích východního bloku je i

v Polsku pro rozvoj angaņovaného squattingu klíčový pád

komunismu. Jako zásadní se jeví tři aspekty. Jednak dochází

k uvolnění politické situace, represe jiņ nedosahuje takových

rozměrů, aby dokázala squatting zcela potlačit. Dále se navrací

z exilu mnoho lidí, kteří zaņili boom squattingu v západní

Evropě v osmdesátých letech. Třetím bodem, který stejně jako

předeńlý souvisí s uvolněním hranic, je čilá komunikace a

spolupráce v rámci hnutí na obou stranách bývalé ņelezné opony

spojená s materiální a finanční podporou východoevropských

aktivistů.

Mezi polskými squattery nalezneme příznivce subkultur a

kontrakultur, anarchisty, ekology, studenty i osoby hledající

co nejlevnějńí bydlení.
27
 Typickým rysem squattingu ve Východní

Evropě (mimo Polsko zejména v České republice a na Slovensku)

je primární provázanost se sociálními aktivitami, od koncertů

alternativní hudby po ńirokou ńkálu kulturních a společenských

akcí. Squaty slouņící pouze k bydlení zde sice také existují,

ale oproti percentuálnímu podílu takovýchto domů na západě, je

jejich mnoņství zlomkové.

V potaz je zapotřebí vzít fakt, ņe jednotlivé squatterské

komunity prochází vývojem v čase. Tudíņ nelze striktně oddělit

squaty slouņící pouze pro bydlení od squatů s politickou a

kulturní motivací. Dochází k názorovým posunům uvnitř komunit,

které mohou vést k posunům na obě strany. Například z

poznaňského Rozbratu, slouņícího původně jako ubytování úzkému

27

 WRÓBEL, Łukasz. Squating, czyli "Wolne domy dla wolnych ludzi", 2002 [online] [cit 2009-11-21] Dostupný z

<http://gu.us.edu.pl/node/216411>

24

okruhu lidí, se stalo postupem času centrum anarchistických a

kontrakulturních aktivit, sdruņující ńiroký kolektiv lidí

přesahující úzký okruh obyvatel. K opačnému vývoji dońlo ve

wroclavském squatu Era Kromera, jehoņ kolektiv v minulosti

pořádal mnoņství kulturních akcí a angaņoval se v aktivitě Food

Not Bombs, zatímco v současnosti na veřejné aktivity zcela

rezignoval. Na zdi tohoto squatu je nastříkán sprejem velký

nápis: „Chcemy tylko spokoju!!!!“.
28

Na rozdíl od západní Evropy, kde existuje i několik stovek

squatů v jednom městě, v Polsku nikdy nebylo v celé zemi více

neņ několik desítek squatů. Z tohoto důvodu je objektivnějńí

zaměřit se při historickém exkurzu na osudy konkrétních domů a

komunit, neņ se na základě takto úzkého počtu snaņit popisovat

squatterské hnutí v zemi jako celek. V následujícím textu

představím nejvýznamnějńí polské squaty historie i současnosti.

Spleť různých osudů v konečném pohledu můņe představovat

výstiņnějńí přínos k pochopení celkové situace hnutí neņ nutně

zavádějící zevńeobecňující pohled.

Následující výčet zahrnuje různé taktiky jednotlivých

kolektivů tváří v tvář státním orgánům. Některé objekty zůstaly

po celou dobu své existence aņ po vystěhování v ilegálním

postavení, jinde existovaly formální či neformální dohody

s majiteli. V některých případech byl squatterům nabídnut po

vystěhování z původního objektu náhradní prostor.

28

 „Chceme pouze klid“ překlad z polńtiny Tomáń Mańek

25

3.3.2.2.1. Rozbrat (Poznaň)

„Rozbrat je místem, které neţádá nic od města, ale městu

toho velice mnoho dává“
29

 Nejznámějńí a nejdéle fungující polský squat je poznaňský

Rozbrat
30
, obsazený na podzim 1994. Z místa slouņícího z počátku

pouze k bydlení postupně vyrostlo centrum s mnohem ńirńím polem

působnosti. Jsou tu dvě obytné budovy, skladińtě, posilovna,

dva koncertní sály, zkuńebna, knihovna, bar „Kulawy Muł“, který

se skládá ze dvou místností – kavárny a tanečního sálu,

galerie, infońop, anarchistický kluba opravna kol.

V roce 1997 se stal Rozbrat také sídlem Anarchistické

federace, coņ přineslo proměnu v opravdové kulturní centrum.

Ten samý rok zde vzniká anarchistická knihovna, která je dnes

největńí knihovnou tohoto druhu v Polsku. V roce 2001 vzniká

Inicjatywa Pracownicza
31
 – skupina, která svépomocí začíná

bojovat o práva zaměstnanců. O tři roky později se Inicjatywa

stává celostátní odborovou organizací sdruņující několik set

členů z celého Polska.

Na Rozbratě se koná celá řada různých akcí, hlavně jsou to

politické aktivity – bytová politika, sociální témata atd.

Jednou za týden se zde setkávají lidé z poznaňské Anarchistické

federace. Rozbrat je také sídlem Anarchistického Černého

Kříņe,
32
 Poznaňské protiválečné koalice

33
 a také zde existuje

tzv. „sekce samby“, která hraje na větńině demonstrací

organizovaných kolektivem squatu. Kulturní aktivity zahrnují

výstavy, koncerty, kaņdý čtvrtek jsou zde promítány filmy.

29

 Citace z projevu, který zazněl na demonstraci za zachování squatu Rozbrat 20. března 2010 v Poznani
30

 Podrobné informace o historii a aktivitách kolektivu na stránkách squatu www.rozbrat.org
31

 http://www.ozzip.pl/
32

 Anarchistická iniciativa zajińťující podporu vězněným a stíhaným aktivistům.
33

 http://pka.most.org.pl/

26

Kaņdoročně se zde pořádají dva velké festivaly, kniņní a

hudební, který se koná u příleņitosti „narozenin“ squatu.

Čtrnáctého ročníků tohoto festivalu, který se odehrával v říjnu

roku 2008, jsem měl moņnost zúčastnit se osobně. Rozbrat je

místem, které člověka fascinuje na první pohled. Z fádní,

poměrně frekventované ulice nedaleko centra města, ničím

nesignalizující existenci squatu, stačí odbočit na úzkou cestu,

lemovanou betonovým plotem s obřím nápisem „Wolne domy dla

wolnych ludzi“
34
 a po několika desítkách metrů se ocitáme

v prostoru, který se zcela vymyká svému okolí. Poměrně rozlehlý

pozemek, s několika halami a přízemními domy dílenského typu,

hustě pokryté street artovou výzdobou, se zcela ztrácí

v mnoņství zeleně, pomalu přerůstající zdejńí nízké domky.

Dojem je umocněn i mnoņstvím lidí, kteří na festival dorazili

z různých koutů Polska i Evropy. Zatímco v centru města by

návńtěvníci působili se svými extravagantními účesy a

oblečením, jasně prozrazujícím subkulturní přísluńnost,

výstředně, zde se tyto prvky stávají v jistém smyslu slova

uniformou. Z jasně rozpoznatelných subkulturních vzorců se

vymykají starńí anarchisté, ve zcela fádním oblečení, kteří na

dvoře prodávají anarchistickou literaturu a časopisy. Celé

prostranství mezi jednotlivými domy se stává po dobu trvání

festivalu jednou velkou trņnicí hudebních nosičů, módních

doplňků, knih a časopisů. Ze dvou místních koncertních sálů je

v provozu pouze ten větńí, druhý slouņí jako noclehárna pro

návńtěvníky. Na pódiu vystupuje kapela Meinhof, sloņená

z polských squatterů ņijících v Londýně. Ačkoliv název odkazuje

na členku Frakce Rudé armády Ulriku Meinhofovou, jak skupina

vysvětluje na svých internetových stránkách,
35
 členové nepatří

k příznivcům RAF a nesouhlasí se „zabíjením lidí ve jménu

politických nebo náboņenských sloganů.“ Název má vystihovat

34

 „Svobodné domy pro svobodné lidi“ překlad z polńtiny Tomáń Mańek
35

 http://www.myspace.com/dhcmeinhof

27

agresivní poselství kapely. Na stěně za pódiem visí plachta

s výmluvným nápisem: „All for One! One for All! Rozbrat united

with * Köpi * Ungdomshuset * LesTanneries * Blitz * Yfanet *“,

vyjadřujícím solidaritu a vzájemnou podporu mezi sociálními

centry z různých koutů Evropy, která čelí (čelila, některé

z těchto center jiņ neexistují) pokusům o vystěhování. O

platnosti tohoto hesla jsem se mohl přesvědčit v únoru 2010

v jednom ze zmiňovaných center, berlínském squatu Köpi, kde

v přestávce mezi vystoupeními hudebních skupin vylezl jeden

z obyvatel Rozbratu na pódium a informoval přítomné o aktuální

situaci squatu a vyzval k podpoře a účasti na demonstracích.

Rozbrat v současnosti čelí největńím problémům za dobu své

ńestnáctileté historie. Město pořádá draņby pozemků, na kterých

se squat nachází, a hrozí zánik tohoto sociálního centra.
36

3.3.2.2.2. Zakaźny squat (Biała Podlaska)

„Zakaźny squat“
37
 je centrem nezávislé kultury v Białej

Podlasce existující od listopadu 2005 v komplexu staveb bývalé

nemocnice. Jméno „Zakaźny“ znamená v překladu

infekční/nakaņlivý a vztahuje se k dřívějńímu způsobu uņití

budov. Prostor plní funkci nezávislého místa setkávání (ne

místa na bydlení), ve kterém se konají různé společensko-

kulturní akce spojené s ideou Do it yourself. Místo původně

fungovalo nelegálně, po roce existence místo navńtívil majitel

objektu, který dal squatterům souhlas k uņívání prostor.

Nicméně prostor čeká v dohledné době demolice, protoņe na jeho

místě plánuje město nové investice.

36

 Rozhovor se squatery z Milady. Hluboká Orba č. 27, str. 96
37

 Oficiální internetové stránky squatu http://zakazny.110mb.com/

28

Pořádají se zde koncerty, workshopy Amnesty International o

lidských právech, workshop o fair trade, pravidelně se zde koná

Den vegetariánů. Funguje tu obchod s věcmi zdarma a knihovna

nezávislé literatury. Lidé spojení se squatem pořádají

demonstrace za práva zvířat, proti rasismu, kapitalismu atd.
38

3.3.2.2.3. De-Centrum (Bialystok)

Squat De-Centrum
39
 byl obsazen v říjnu 2000 ve staré

továrně v Bialystoku. Během pěti let existence se zde konalo

kolem sta koncertů, promítání filmů, pravidelné burzy

nezávislých vydavatelství, výstavy, divadelní vystoupení atd.

Velké popularitě se těńil kaņdoroční festival „Urodziny De-

Centrum“ a také akce „Grlzzz in Action“.

Lidé spojení s místem se aktivně angaņovali v aktivitě

„Food Not Bombs“, „No Border Camp“, demonstrací proti válce

v Iráku atd. Na squatu vznikla galerie „Out Of Control“, kde

mohli různí tvůrci prezentovat své práce, vznikla zkuńebna,

nezávislá knihovna, posilovna, ateliér. Kromě toho se tu

organizovaly programy pro děti z okolí a byly organizovány

tréninky sebeobrany. 25. Října 2005 policie squat na příkaz

městských úředníků vyklidila. Následovaly protesty, pouliční

akce, manifestace, sbírání podpisů na peticích a nakonec i

zaloņení oficiálního sdruņení, ale nic z toho při jednání

s úřady nepomohlo.

Stejný kolektiv se o rok později pokusil obsadit i nadále

prázdnou budovu squatu, nicméně po čtrnácti hodinách byli opět

vyklizení a o několik měsíců později byla část z nich odsouzena

38

 Rozhovor se squatery z Milady. Hluboká Orba č. 27, str. 97
39

 Oficiální internetové stránky squatu http://decentrum.bzzz.net/

29

z výtrņnictví. Kolektiv spojený s bývalým De-Centrem je stále

aktivní v organizování kulturních a politických akcí.

3.3.2.2.4. 13 (Gliwice)

Na podzim roku 1998 obsadil kolektiv lidí spojený se

spolkem „Krzyk“
40
, existujícím od počátku 90. let, prázdnou

budovu na ulici Sienkiewicza 25. Po následujících sedm let

fungování squatu „Krzyk“ se zde odehrává mnoņství koncertů,

výstav, filmových přehlídek, Food Not Bombs, vzniká

anarchistická knihovna, zkuńebna, vychází informační list

„Czekając na exmisję“. Od roku 2003 je squat „Krzyk“ legálním

místem. Po dvou letech jeho existence končí s vyprńením smlouvy

a budova je zbourána, ale město poskytuje squatterům nový

objekt – na ulici Jana Sliwki 13, kde vzniká nové centrum pod

názvem CNK13 nebo jen „Třináctka“.

„Třináctka má za cíl podporu nekomerční kultury a

poskytování volného prostoru lidem, kteří chtějí realizovat své

nápady a nějakým způsobem se podílet na existenci tohoto

nezávislého kulturního centra. Pravidelně se tu konají

koncerty, funguje internetové rádio Echopunk, zkuńebna,

nahrávací studio, sítotisková tiskárna, ateliér a kuchyně pro

akce Food Not Bombs.
41

40

 Oficiální internetové stránky na http://www.krzyk.gliwice.com/
41

 Rozhovor se squatery z Milady. Hluboká Orba č. 27, str. 97

30

3.3.2.2.5. Angaţovaný squatting ve Wrocławi

Wrocław má co se týče squattingu význačné postavení mezi

ostatními polskými městy. První squat se zde objevil jiņ na

sklonku osmdesátých let na ulici Oławska, po několika měsících

objekt za nevyjasněných okolností shořel a obyvatelé obsadili

nový objekt na ulici Purkyniego. Od té doby fungovalo ve

Wroclawi okolo třiceti squatů, z nich nejznámějńí byl Rejon 69.

Obsazen byl v roce 1996. V přilehlé zahradě se kaņdoročně konal

punkový festival s mezinárodním obsazením Punk Piknik (kapely

hráli ve skleníku). Po čtyřech letech existence byli squatteři

nuceni z důvodu plánované stavby objekt opustit.

S objektem je spojen incident s policií, při kterém bylo

zraněno několik lidí. Po více neņ dvanácti letech se v září

loňského roku dva ze zbitých dočkali satisfakce. Celá kauza se

dostala před tribunál Evropského soudu pro lidská práva ve

Ńtrasburku, který rozhodl v jejich prospěch a nařídil vyplatit

postiņeným odńkodné ve výńi 2 tisíce euro.
42

V současnosti fungují ve Wrocławi tři squaty. Era Kromera,

jehoņ kolektiv v poslední době zcela upustil od pořádání

kulturních akcí. Dříve se zde pořádali koncerty a vařilo se zde

v rámci Food Not Bombs.

Wagenburg je jak uņ název naznačuje sídlińtěm sestaveným

z obytných vozů. Častokrát v minulosti změnil místo svého

působení. V době terénního výzkumu sídlil uprostřed bývalých

dráņních objektů nedaleko hlavního nádraņí a patřil k němu i

menńí domek, ve kterém byla velká jídelna, bar, koncertní síň a

tělocvična (větńinu osazenstva tvoří artisté).

42

 HARLUKOWICZ, Jacek. Brudasy ze squatu na Reja - opowieść świadka [online], 2009 [cit. 2009-06-22].

Dostupný z

<http://wroclaw.gazeta.pl/wroclaw/1,35769,6997824,Brudasy_ze_squatu_na_Reja___opowiesc_swiadka.html>

31

V současnost se Wagenburg přesunul do objektu bývalého

Campingu Ślęża nedaleko centra města. Pravidelně se zde

pořádají koncerty a jednou ročně hudební festival Punk Piknik.

Výjimečné postavení v rámci wrocławské scény má Centrum

Reanimacje Kultury. Nejedná se o squat v pravém slova smyslu,

objekt přidělilo squatterům město. Historii a aktivitám

kolektivu kolem tohoto místa budu věnovat více pozornosti

v následující kapitole.

3.3.2.2.5.1. Centrum Reanimacje Kultury43

Kolektiv, který musel v roce 2000 opustit objekt Rejon 69,

uņ za dva týdny obsazuje dalńí dům – Włodkowica, poté se část

lidí stěhuje na squat Kromera, který je obsazen ve stejné době.

V červnu 2000 dostávají informaci od města, ņe spolku

„Stowarzyszenie na rzec animacji kultury alternatywnej“

přiděluje budovu na ulici Jagiellończyka. Tak se začíná

historie squatu „Free dom“, který dnes funguje pod názvem CRK.

Začátky nebyli lehké, squatteři museli oņivit zchátralý

prostor, dalńí problém nastal, kdyņ po poņáru knihovny chtělo

město budovu zpátky. Dodnes na CRK probíhají stavební úpravy

tak, aby byly splněny poņadavky města na legální fungování.

Centrum reanimacje kultury tvoří komplex budov na typickém

prańném dvoře činņovních domů v jedné ze zchátralých čtvrtí

v blízkosti centra. I zde dochází po projití bránou, která se

odemyká jen při pořádaní akcí pro veřejnost, k podobnému efektu

jako na poznaňském Rozbratu. Z nevábného, ńedého a zapráńeného

43

 „Centrum resuscitace kultury“, překlad Tomáń Mańek

32

dvora se náhle ocitáme na malém dvorku, obklopeném ze vńech

stran bohatě barevně vyzdobenými budovami.

Ze dvorku je přístup ke vńem budovám patřícím k CRK.

Funguje zde sítotisková tiskárna, fotokomora anebo Café Utopia,

coņ je maličká kavárna, ve které je moņné si v klidu sednout.

Promítají se zde filmy a menńí koncert s mnohem komornějńí

atmosférou neņ ve velké koncertní místnosti, která se nachází

na druhé straně dvorku. Větńí prostor umoņňuje nejenom

organizování koncertů. Konaly se tam avantgardní módní

přehlídky, výstavy, divadelní představení, výuka tance a kurs

sebeobrany.

Na CRK se nachází také sídlo nezávislého alternativního

rádia SITKA, zkuńebna, galérie „Czarna Lodņ podwodna“. Dvakrát

tádně je na squatu organizován bezplatný kurz hraní na bubny a

jednou týdně se zde vaří v rámci Food Not Bombs.

CRK usiluje o co největńí různorodost, slova z manifestu

centra o tom, ņe se snaņí o vymanění ze subkulturních ghett,

nejsou pouhou frází. Místo se stalo oblíbeným kulturním centrem

i pro lidi, kteří nemají ņádný vztah ke squatterskému způsobu

existence.
44

4. Terénní výzkum ve Wrocławi

4.1. Motivace terénního výzkumu

Prvotní myńlenka na realizaci terénního výzkumu u

wrocławských squatterů se zrodila krátce po návratu z výzkumu v

44

 Rozhovor se squatery z Milady. Hluboká Orba č. 27, str. 99

33

jiņní Francii.
45

Hlavní motivací byla snaha realizovat výzkum u

komunity, která se sice obdobně jako ta francouzská vymezuje

vůči větńinové společnosti (coņ ovńem nemusí a v praxi často

neznamená její striktní vymanění se z ní), na druhou stranu

jsou vńak její motivace zcela odlińné. Jestliņe ve francouzském

případě ńlo o skupinu, jejíņ reakce vůči společnosti byla v

podstatě adaptací na sociální realitu, a to jak hostitelské

země (tolerance ņebrání, vysoký standard sluņeb pro bezdomovce,

minimální represe vůči nelegálnímu obsazování domů), tak

komunity samé (neznalost či nízký stupeň osvojení jazyka

hostitelské země, útěk před zákonem, drogová závislost), v

případě objektu mého terénního výzkumu ve Wrocławi se jedná o

dobrovolně zvolenou alternativu, kdy squatting je spíńe

vyjádřením určitých postojů a hodnot.

4.2. Volba konkrétní lokace terénního výzkumu

V okamņiku, kdy jsem měl jasno v otázce, jaký typ komunity

chci zkoumat, zbývalo zvolit konkrétní lokaci pro vlastní

terénní výzkum. Z mnoha důvodů jsem nakonec jako optimální

lokaci zvolil polskou Wrocław. Věděl jsem, ņe v tomto městě

funguje jedna z nejstarńích a nejsilnějńích squatterských scén

v Polsku. Zároveň jsem se díky své roli v subkultuře
46
 znal s

některými z místních aktérů, a to v některých případech více

neņ deset let.

Dalńím faktorem, který ovlivnil mé rozhodnutí, byla

minimální jazyková bariéra, spočívající jednak v jazykové

blízkosti čeńtiny a polńtiny, a v neposlední řadě také ve

45 Terénní výzkum se uskutečnil v roce 2004 v Montpelliere a okolí. Výstupy z výzkumu viz MAŃEK, Tomáń.

České okrajové komunity v jiņní Francii. Pardubice: Univerzita Pardubice, 2006; MAŃEK, Tomáń. Czech

Marginal Communities in the South of France. In SVOBODA, M. a LENK, L. Anthropology of/in the Post-

Socialist World. Voznice: LEDA, 2008.
46 Této problematice se blíņe věnuji v kapitolách Role výzkumníka v komunitě a Realizace terénního výzkumu

34

skutečnosti, ņe velká část wrocławských squatterů v minulosti

pobývala či minimálně pravidelně jezdila do Prahy (squaty

Milada, Ladronka, Papírna), takņe si osvojila základy čeńtiny.

 Konečné rozhodnutí o Wrocławi jako lokaci mého terénního

výzkumu jsem učinil na Zorofestu, hudebním festivalu

s mnohaletou tradicí, odehrávajícím se kaņdoročně na Zoru v

Lipsku, jednom z nejznámějńích sociálních center Německa. Zde

jsem se setkal se svými přáteli z Wrocławi, kteří mě

informovali o současném vývoji v jejich městě, různých

aktivitách a stěhování nových lidí. Protoņe se zároveň objevila

moņnost studovat v rámci programu Erasmus na wrocłavské

univerzitě, o lokaci terénního výzkumu bylo jednoznačně

rozhodnuto.

4.3. Kontakt se squatterskou scénou před terénním výzkumem

ve Wrocławi

Před vlastním popisem realizace terénního výzkumu, který

spočíval jednak v dlouhodobém stacionárním výzkumu, časově

ohraničeném studiem na místní univerzitě, a také v následných

pravidelných kratńích pobytech, přiblíņím své více neņ

desetileté osobní zkuńenosti s evropskou squatterskou scénou.

Přestoņe se na tomto místě nedá pochopitelně hovořit o terénním

výzkumu jako takovém, načerpané zkuńenosti neocenitelným

způsobem přispěly k orientaci v problematice a získání

kontaktů.

První squaty, které jsem někdy ve druhé polovině devadesátý

let navńtívil, se nacházely v Praze. Jako mladého přísluńníka

punkové subkultury, který neměl hlubńí povědomí o lidech

tvořících osazenstvo jednotlivých domů a uņ vůbec ne o jejich

35

idejích, jsem squaty bral primárně jako místa, kde se pořádaly

punkové koncerty, a to zpravidla za menńí peníze a bez

přítomnosti ochranek, které patřily ke koloritu obdobných akcí

v oficiálních rockových klubech.

Později, s přibývajícími zkuńenostmi, jsem začínal

rozpoznávat určité diference mezi jednotlivými obsazenými domy.

Velmi jsem si oblíbil atmosféru squatu Milada. Byl jsem úměrně

věku uchvácen jejich politickým a radikálním přístupem. Naopak

poměrně negativní náhled jsem měl na obyvatele asi

nejznámějńího českého squatu Ladronka, kteří se mi tehdejńí

optikou zdáli příliń zaměření pouze na pořádání koncertů a také

jsem zde zaņil oproti jiným, otevřeným kolektivům, dost

přezíravý pohled vůči mladńím a mimopraņským lidem.

V té době jsem navázal první kontakty se zahraničními

squattery. Náń první výjezd do zahraničí směřoval na wrocławský

squat Rejon 69, kde se kaņdoročně odehrával festival s názvem

Punk Piknik. Zde jsem poprvé, přestoņe tomu název celé akce

rozhodně neodpovídal, zaņil společnou kooperaci přísluńníků

nejrůznějńích subkultur, tvořících společnou opoziční či

kontrakulturní platformu při organizaci festivalu. Spolupráce

wrocławských aktivistů napříč subkulturami byla pro nás velkou

inspirací. Později jsem navńtívil dalńí squaty a sociální

centra v Holandsku, Německu a Dánsku. K některým místům jako

Zoro v Lipsku či Ungdomshuset v Kodani jsem si vytvořil osobní

vztah a pravidelně jsem se tam vracel. Nicméně obdobně jako v

případě polského Rejonu 69, byly mé návńtěvy spojeny téměř

výhradně s návńtěvou hudebních koncertů a festivalů. Na ņádném

squatu jsem, kromě několika přespání, nikdy nebydlel.

36

4.4. Realizace terénního výzkumu ve Wrocławi

Před vlastním popisem mého terénního výzkumu ve Wrocławi

přísluńí zmínit aspekt, který je patrně zřejmý uņ z výńe

uvedeného. Mé kontakty s wrocławskými squatery byly zcela

přirozeným a účelovosti prostým kontaktem s lidmi a kulturou,

která je mi blízká a do určité míry mě naplňuje. S jistým

odstupem od mého terénního výzkumu mohu prohlásit, ņe při mé

interakce s místními jsem se nikdy nedostal do situace, ve

které bych se z důvodu svých výzkumů musel zachovat odlińně,

neņ kdybych pouze přátelsky nahlíņel do této komunity. K

naprosté větńině informací a zkuńeností, které jsem zde získal,

bych s největńí pravděpodobností přińel i bez záměru sepsat na

toto téma později diplomovou práci.

 Následující stručný popis terénního výzkumu informativně

seznamuje s osou průběhu výzkumu. Nejedná se o podrobný výčet

událostí, spíńe o jakousi reflexi průběhu s přihlédnutím

k některým zajímavým momentům.

Do Wrocławi jsem přijel na počátku února roku 2007. I kdyņ

jsem v minulosti jiņ toto město několikrát navńtívil a měl tu

dost známých i přátel, nikoho z nich jsem předem o svém úmyslu

přicestovat záměrně neinformoval. Stará místa, která jsem znal

z minulosti, uņ dávno zmizela a o stávajících jsem zatím věděl

jen z doslechu a z internetu. Asi po týdnu pobytu ve městě jsem

se poprvé vydal na jeden z místních squatů, kde se měl večer

odehrávat koncert. Po delńím pátrání, kdy mě překvapilo, ņe

někteří místní starousedlíci nebyli schopni poradit, kde se

objekt nalézá, přestoņe jsme se nacházeli pár desítek metrů od

squatu, jsem konečně objevil vstup do samotného objektu. Večer

jsem strávil v druņném rozhovoru s některými z mých dávných

37

známých. Získal jsem první informace o současném stavu scény ve

městě.

Za pár dní jsem přińel na squat pomáhat s přípravou

surovin, ze kterých se později vařilo jídlo pro bezdomovce

v rámci aktivity Food Not Bombs. Na odchodu ze squatu mi

obyvatelé squatu sdělili kód zámku od vrat celého objektu.

Cítil jsem, ņe tím, ņe jsem dobrovolně přińel mezi členy

komunity a snaņil se pomáhat, získal jsem jiný statut. Jiņ jsem

nebyl pouhým cizincem, který se příleņitostně objevuje na

koncertech. Po pár dnech jsem navńtívil i dalńí místa a

poznával jsem, jak jsou jednotlivé kolektivy provázané a jak

spolupracují. Po několika měsících jsem se do určité míry stal

známým mezi lidmi ze scény, několikrát se mi stalo, ņe mě někde

ve městě pozdravil člověk, kterého jsem ani pořádně neznal:

„Cześć Czech“. Na počátku května toho roku začaly na jednom z

domů probíhat celkové opravné práce. Zpočátku se do akce

zapojilo i mnoho lidí mimo obyvatele domu, nicméně postupně

počty pomocníků klesaly a zanedlouho zde pracovalo jiņ jen

pouhé tvrdé jádro sloņené z obyvatel domu. Za této situace jsem

se zde ocitl já, právě po návratu z návńtěvy doma v Čechách.

Nabídl jsem svoji pomoc a dostal jsem za úkol vykopat základy

od verandy ke koncertnímu sálu, které sice jiņ byly jednou

vykopány, nicméně kdosi přehnaně aktivní je stačil zaházet,

aniņ by vloņil izolační vrstvu. Nikdo moji pomoc příliń

nekomentoval, zato kdyņ jsem přińel druhý den, abych tuto

těņkou a nepohodlnou práci v úzkém výkopu dokončil, v očích

místních bylo jasně cítit překvapení a jistý druh úcty. Ņe jsem

to s pomocí myslel opravdu váņně a nejednalo se z mé strany o

pouhé gesto, pravděpodobně nikdo nečekal. Po této příhodě jsem

měl opět pocit jistého a vcelku patrného uņńího sblíņení s

komunitou. Kdyņ jsem po půlročním pobytu odjíņděl, dostalo se

mi při zapíjení mého odjezdu s přáteli nabídky, ņe můņu

38

kdykoliv na squat přijet a to „ne na několik dní, ale třeba na

měsíc“.

Od svého návratu domů jsem se pravidelně na několik dní

vracel do Wrocławi, nejvíce na Punk Piknik, který představuje

zajímavý fenomén, jemuņ věnuji v této práci samostatnou

kapitolu. Podařilo se mi také navńtívit Poznaňský Rozbrat, asi

nejznámějńí polský squat, v současnosti stojící před hrozbou

zániku ze strany místních developerů usilujících o lukrativní

pozemek blízko centra města.

4.5. Metody terénního výzkumu

Mé základní východisko, kterým jsem se řídil při práci v

terénu, sestává z předpokladu, ņe při terénním výzkumu u

skupin, které jsou v jistém smyslu v opozici, na okraji, nelze

z důvodu poruńování norem či přímo kriminálních aktivit těchto

komunit pouņívat při výzkumu pouze standardní metody a je třeba

mít na zřeteli mnohem ńirńí soubor zásad, neņ je tomu při

běņném výzkumu. Proto zde na konkrétních příkladech přiblíņím

nejdůleņitějńí taktiky či zásady, bez jejichņ dodrņování by dle

mého názoru nebylo moņné dosáhnout výsledků, které umoņní

zobrazit ņivot těchto komunit v celé jeho ńíři. Tyto zásady

nevnímám jako neměnné dogma, které je nutné vņdy a za kaņdou

cenu dodrņovat, jejich uņití a přizpůsobení vychází z konkrétní

situace a je třeba je citlivě zváņit.

Práce terénního výzkumníka v sobě skrývá jistý paradox.

Pokud je výzkum veden správně a osoba výzkumníka je schopna

vzbudit v členech komunity důvěru, podaří se jí probořit

bariéry a navázat hlubńí vztahy, dostává se zákonitě do

situace, kdy se v souvislosti se stále hlubńím pronikáním pod

39

povrch dostává k často velice zajímavým a pro celkové

porozumění fungování komunity klíčovým momentům. Ovńem toto

poznání je obtíņné dále syrově reprodukovat, protoņe tím by

badatel v podstatě zcela zmařil to nejdůleņitějńí, co mu

umoņnilo proniknout do hloubky a tím je důvěra ze strany

zkoumané komunity.

Pokud přemýńlení o těchto aspektech terénního výzkumu

posuneme o úroveň dále, dostaneme se k dilematu, zda máme právo

otevřeně zveřejňovat důvěrně sdělené informace či popis

takovýchto událostí a zda lze pro tyto účely obětovat důvěru a

citové vazby se členy zkoumané komunity. Velice uņitečnou

metodou při takovém konání je pokusit se vņít do konkrétní

situace zkoumaného. Uvaņovat o tom, kde se nachází hranice

toho, co bychom byli v tomto směru my sami jeńtě schopni

akceptovat ze strany osoby, kterou jsme dobrovolně připustili

do své intimní blízkosti. Jako naprosto nevhodné se jeví při

výzkumů a jeho následné prezentaci pouņívat komunitu pouze jako

vhodné naleziště pro odebrání vzorků, se kterými pak jiņ zcela

autonomně pracujeme. Naopak, právě při transformaci dat

získaných při výzkumu je význam citlivého a odpovědného

zacházení s tímto syrovým materiálem zcela klíčová.

U skupin, které představují opozici (politickou či

faktickou, spočívající v odmítání nebo poruńování norem

společnosti), je tento moment o to důleņitějńí, protoņe

necitlivou prací s informacemi můņeme snadno dostat do problémů

přímo konkrétní členy komunity, kteří si jsou tohoto nebezpečí

dobře vědomi. Jeden z členů kolektivu vyklizeného praņského

squatu Milada na toto téma lakonicky poznamenává: „Mnoho

studentů se snaņilo o této problematice psát diplomové práce.

Mnoho těchto prací skončilo jako podklad pro protiextrémistické

oddělení, takņe těmto mladým nadńencům moc nakloněni nejsme“.
47

47 Rozhovor se squatery z Milady. Hluboká Orba č. 27, str. 149, překlad ze slovenńtiny Tomáń Mańek

40

Dodrņování zásad prezentace výzkumu u okrajových komunit

proto má jakýsi preventivní účinek, díky kterému jsme schopni

vyvarovat se větńiny rizik, které toto konání s sebou nese.

Nemám snahu horovat pro tyto zásady mimo mé vlastní terénní

výzkumy nebo tvrdit, ņe výzkum okrajových subkultur musí být

nutně neetický, pokud při terénním výzkumu takovéto zásady

nejsou stanoveny a dodrņovány, spíńe mi jde o jejich

prezentaci, jakoņto z praktických zkuńeností odvozených taktik,

při jejichņ dodrņování se nemusíme obávat prezentovat výsledky

terénního výzkumu před členy zkoumané komunity a zároveň se

vyhneme nebezpečí situace, kdy zveřejněním námi zjińtěných

údajů můņeme někomu uńkodit.

Tyto zásady lze rozdělit na ty, které se týkají přímo

chování výzkumníka v terénu a jsou zaměřeny zejména na etickou

stránku vztahu výzkumník - zkoumaný a na ty, které lze uplatnit

při zpracování výsledků terénního výzkumu ve směru citlivé

prezentace zjińtěných poznatků.

4.5.1. Anonymita a předběţná opatrnost

Výzkum v komunitách, které se vymezují vůči společnosti a

často jednají nelegálně a politicky se angaņují, je nutné

provádět s mimořádnou citlivostí. Je důleņité uvědomit si řadu

kritických aspektů, které ve svém důsledku mohou dané komunity

pońkodit. V prvé řadě je na místě ujasnit si, co je úkolem

výzkumu. Mojí ambicí bylo pochopit mechanismy fungování této

komunity, způsoby jakými je v interakci se svým okolím, její

kaņdodennost a následně se pokusit z těchto informací

abstrahovat obecnějńí charakteristiky typické pro tento typ

komunit.

41

Při této práci se pozorný výzkumník snadno dostane k

intimním informacím, zaznamená konkrétní případy nelegálního

chování, mohou se vyskytnout situace, kdy se na této činnosti i

nepřímo podílí. Přístup k těmto informacím je dán stupněm

důvěry, přičemņ její získání je dlouhodobý proces, při kterém

si člověk pohybující se ve zkoumané komunitě musí získat důvěru

jejich členů. Povinností výzkumníka je tyto informace

zaznamenat, nicméně v ņádném případě je nemůņe volně ńířit.

Vņdy je zapotřebí s těmito informacemi pracovat tak, abychom

byli schopni na jejich základě správně identifikovat

(pochopitelně za předpokladu, ņe něco takového lze vůbec u dané

komunity pozorovat) jisté mechanismy chodu komunity, nicméně

tyto informace musí být podané takovou formou, aby byla (v

případě, ņe si to členové komunity nepřejí nebo o výzkumu neví)

znemoņněna identifikace konkrétních komunit a osob. Ostatně

necitlivý způsob zacházení s informacemi a honba po senzacích

patří mezi hlavní příčiny obezřetného aņ negativního přístupu

těchto komunit k novinářům, sociologům či jiným výzkumníkům.

Vhodným nástrojem, který umoņňuje sbírat a vyhodnocovat

data a zároveň je citlivý vůči zkoumaným, je metoda, kterou lze

označit jako princip předběņné opatrnosti. Tento princip obecně

znamená, ņe je třeba učinit veńkerá opatření, aby se zabránilo

moņným negativním vlivům určité činnosti, ačkoli není vņdy k

dispozici dostatek přesných a nepochybných údajů dokazujících,

ņe taková činnost bude mít negativní vliv. To v praxi znamená

náročnou a mimořádnou citlivost vyņadující práci, při které

nestačí pouze popisovat a analyzovat, ale je zapotřebí si

neustále klást otázky typu, zda výsledný produkt výzkumu nebude

obsahovat informace, na jejichņ základě lze identifikovat

konkrétní lokace a osoby, zda informace o komunitě nemohou vést

k represi vůči jejím členům či zda nebude zachycovat konkrétní

42

intimní situace způsobem, který by dovoloval aktérům

identifikovat konkrétní události.

4.5.2. Role výzkumníka v komunitě

Můj terénní výzkum mi zásadním způsobem ulehčila

skutečnost, ņe pohyb v komunitě jsem primárně nechápal jako

výzkum, ale jako logické navázání kontaktů s lidmi sdílejícími

obdobné zájmy jako ti, kteří tvoří mé nejbliņńí okolí i na mé

domácí půdě. Tedy jakoņto člověk, více či méně spojený

s punkovou subkulturou v České republice, jsem se zcela

přirozeně a ve shodě se svými osobními zájmy a vkusem obdobně

angaņoval i v ekvivalentním prostředí v Polsku. Tato pozice,

kdy výzkumník do značné míry participuje ve skupině a zároveň

se snaņí o vědecký, objektivní pohled, skýtá mnoho

problematických implikací a je třeba se ji podrobně věnovat. Z

těch jednoznačně pozitivních a nekontroverzních můņeme zmínit

znalost kódů subkultury, celkovou orientaci v problematice,

schopnost očima člena subkultury posoudit relevantnost

jednotlivých textů či obecně nejrůznějńích výstupů v rámci

diskuse na téma subkultur. Dále přicházejí v úvahu otázky

týkající se kontaktu se zkoumanou komunitou, například osobních

vazeb, umoņňujících jednoduńńí proniknutí do konkrétní

komunity, přirozené participace na aktivitách komunity nebo

pozice do jisté míry insidera, kdy je výzkumník brán jako

„zasvěcený“, tudíņ odpadá to, co bychom mohli nazvat překlad ze

subkulturního kontextu. Tímto termínem mám na mysli odstranění

neustálého vysvětlování subkulturního pozadí ze strany členů

komunity při komunikaci s někým zvenčí, které je často

doprovázeno zjednoduńováním a snahou o zapůsobení v nejlepńím

světle.

43

Toto propojení rolí je velmi závaņné zejména z etického

hlediska. Marvin Harris v práci Portugal's African 'Wards'
48

popisuje svou osobní zaangaņovanost v politických záleņitostech

v Mozambiku. Jeho vypořádání se s otázkami osobní účasti

výzkumníka spočívá v na jedné straně zřetelném vysvětlení

pozice, kterou zastává v rovině osobní, na druhou stranu

upozorňuje, ņe toto hledisko v ņádném případě nemá význam na

vědeckost jeho přístupu k výzkumu.

Domnívám se, ņe tento způsob řeńení je eticky mnohem

přijatelnějńí a mnohem méně problematický neņ přístup řady

autorů kulturních studií, kteří na jedné straně explicitně

nepopisují svoji osobní zaangaņovanost, ovńem implicitně

pracují zcela tendenčním a zaujatým způsobem. Typickým

příkladem je práce Dylana Clarka,
49

pokouńející se o

idealizující pohled na punkové hnutí současnosti, jakoņto

primárně politické a zdařile se bránící komercionalizaci, která

dle jeho názoru pohltila předchozí vlny tohoto hnutí. Autor zde

v podstatě uměle vytvořil dvě imaginární skupiny přísluńníků

punkového hnutí, přičemņ prakticky nebere v potaz, ņe oba dva

přístupy provázejí toto hnutí jiņ od jeho počátků v

sedmdesátých letech a jejich vzájemné hranice nejsou zdaleka

tak striktní a jednoznačné, jak se autor snaņí čtenáře

přesvědčit.

Přístup, který jsem zvolil při terénním výzkumu, se

částečně shoduje s Harrisovým, spočívá ve vyuņití výhod spojení

rolí účastníka a pozorovatele a současném eliminování

hodnotících a morálně zabarvených proklamací ve smyslu jakési

obhajoby či propagace dané skupiny, které v konečném důsledku

48 HARRIS, Marvin. Portugal's African "Wards" - A First Hand Report on Labor and Education in Mocambique.

American Committee on Africa, 1958
49 CLARK, Dylan. The Death and Life of Punk, the Last Subculture. In MUGGLETON, David a WEINZIERL,

Rupert. The Post-Subcultures Reader. New York: Berg, 2003

44

představují překáņku pro dosaņení hlavního cíle této práce,

totiņ představení svébytné komunity, jejího světonázoru a

kaņdodennosti.

Při pohybu v subkulturním prostředí máme přirozenou snahu o

vytvoření systematického přehledu, která vede k větńí či menńí

míře pauńalizace. Je zajímavé, ņe tento přístup lze dohledat

nejen v odborných pracích na toto téma, ale i v publikacích

vycházejících přímo ze subkulturního prostředí. Tyto tendence

můņeme například nalézt v textu Romana Laubeho Nové squatterské

iniciativy, 1999 – 2003.
50
 Nicméně zde se spíńe neņ o snahu

zkreslovat úmyslně realitu jedná o jakýsi kulturní překlad,

snahu napsat text tak, aby byl pochopitelný i bez hlubńích

znalostí problematiky. Ņitá zkuńenost je vņdy mnohem barvitějńí

a komplikovanějńí, těņko zachytitelná černobílými teoriemi,

obratně se vyhýbající zjednoduńujícímu labelingu. Jeden příklad

pro ilustraci. Na „Prezentaci aktivit katedry sociálních věd

Univerzity Pardubice“, která se odehrála 18.11.2008 v

Pardubicích, zazněl příspěvek
51
, ve kterém padla zmínka o

anarchopunkerech z praņského squatu Milada. Při pohledu zvenčí

snad lze takovýto termín povaņovat za přijatelný, nicméně

člověk, který se v daném období pohyboval v blízkosti této

komunity, můņe mít s takovýmto zobecňováním či ńkatulkováním

velké problémy. Zjednoduńující charakteristiky (často zcela

záměrné, ať uņ z důvodu snazńí srozumitelnosti pro čtenáře či

prosté lenosti autora zabývat se problémy v jejich

nejednoznačnosti a rozmanitosti) ve skutečnosti představují

významnou překáņku ve snaze nezkresleně zachytit realitu

zkoumaného sociálního prostředí. Kdyņ zavzpomínám na dané

období, ve kterém jsem byl v kontaktu s popisovaným kolektivem,

přijde mi velice nesnadné poukázat na kohokoliv z komunity

50

 LAUBE, Roman. Nové squatterské iniciativy, 1999 – 2003 [online] [cit 2009-11-21] Dostupný z

<https://squat.net/praha/?cat=4>
51 KŘELINOVÁ Marie - Umělecké projevy v české freetekno komunitě: funkční, symbolická a rituální rovina

"tekno plachet"

45

jakoņto odpovídajícího ńkatulce anarchopunker a tím spíńe mi

přijde nemoņné a zcela absurdní označovat takto komunitu jako

celek.

 Přizpůsobováním popisu reality obecnému náhledu, jakýmsi

rozřeďováním syrové reality pro její snazńí pochopení, se

přibliņujeme nebezpečí tvorby faleńných obrazů, jejichņ

prezentace ve svém důsledku vede k vytváření dalńích a dalńích

dobře znějících, ale pravý stav věcí zatemňujících kategorií.

5. Squatterská komunita ve Wrocławi

5.1. Identita wrocławských squaterů

Jedním z témat, na která jsem se zaměřil při terénním

výzkumu, je identita ve smyslu označení jistého ztotoņnění,

které můņe probíhat na více rovinách. V první části se budu

zabývat identitou, odvozující se od ztotoņnění s ideou.

5.1.1. Ztotoţnění s ideou

Ztotoņněním se s ideou rozumím vědomý souhlas s hodnotami,

na jejichņ základě komunita vznikla. Obtíņe nastávají, pokud

chceme definovat hodnoty, které jsou společné squatterskému

hnutí jako celku. Vlastimil Růņička
52
 upozorňuje na sloņitost

problému a správně doporučuje vycházet z jednotlivých komunit a

sledovat jejich reálné cíle. Bohuņel si hned v následující větě

odporuje, kdyņ se dopouńtí pauńalizace a převádění problematiky

52

 RŮŅIČKA, Vlastimil: Squaty a jejich revoluční tendence, Praha: Triton, 2007. Str. 17

46

do pouze politické optiky: „Většina squaterů patří podle

vlastního šetření k anarchistům a anarchoautonomům, kteří se

výrazně zapojují do protestů proti pokračující globalizaci

světa; obě skupiny se ostře vymezují vůči kapitalismu.“ Otázkou

také zůstává, na jakém vzorku squatterů toto ńetření prováděl a

jakým způsobem odhaloval onu přísluńnost „k anarchistů a

anarchoautonomům“.

Náhled na tyto hodnoty z vyhraněného politického pohledu

představuje text Jaroslava Puchmertla.
53
 Squatting chápe jako

reakci na bezvýchodné sociální postavení v kapitalismu jakoņto

společenském systému, který pońlapává lidskou důstojnost. Je

zastánce toho, aby se „vńeobecné hodnoty lidství“ staly ideovým

pilířem protizákonného úsilí naplnění práva na domov. Na závěr

vyslovuje naději, ņe chování squatterů vyústí v úsilí o

nastolení společnosti, ve které se společenské uspořádání bude

řídit hodnotovými měřítky, která formují svobodné, rovnoprávné

a spravedlivé sociální vazby.

Toto zobrazení idejí squattingu se dopouńtí stejných chyb

jako to předchozí, pouze z odlińných pozic. Opětovné

jednostranné vylíčení, tentokrát usilující o zobrazení

squatterského hnutí jakoņto prostředku k provedení sociální

revoluce. Oba texty vytváří obecná konstatování na základě

parciálních charakteristik, čímņ nejenņe vědomě rezignují na

zobrazení celkové situace, ale také přispívají k vytvoření

faleńného obrazu tohoto hnutí.

Namísto snahy o obecné charakteristiky upřednostňuji v této

práci zaměření na konkrétní komunity a jejich specifické

postoje. Na základě terénního výzkumu lze získat povědomí o

fungování dané komunity, nicméně to samo o sobě nemusí mít

53

 PUCHMERTL, Jaroslav: Příčiny a podstata squattingu. In Obsaď a ņij [online][cit 2009-11-21] Dostupný z

<https://squat.net/praha/?p=218>

47

ņádnou vypovídající hodnotu o squatterské komunitě jako takové,

proto se těmto snahám ve své práci vyhnu. V úvodu práce jsem

poukazoval na problematičnost stávajícího přístupu k definování

squattingu, zde, při hledání jakéhosi společného ideového

základu, naráņíme na praktické překáņky, které zobecňující

tendence nesou. Snaha preferovat jednostranný přístup ke

squattingu můņe být vņdy snadno zpacifikována poukázáním na

squatterské kolektivy, které tento náhled nesplňují. Kdyņ se

tvrdí, ņe squatting je hnutím anarchistů a autonomů, lze

argumentovat mnoņstvím squatů obývaných apolitickými umělci,

narkomany nebo dokonce, jako v Itálii, neofańisty. Pokud někdo

tvrdí, ņe squatting je hnutím politickým, pak sem můņeme

zařadit i ony italské neofańisty, čímņ vyvstává problém, kam

zařadit různé alternativní squaty, které dobrovolně

spolupracují s municipalitami. Tyto komunity hledají

alternativu, ale proti systému jako takovému nebojují. Pokud

někdo tvrdí, ņe squatting je alternativou přirozeně patřící

k demokracii
54
, pak je otázka, zda dotyčný má na mysli i různé

anarchistické squatterské kolektivy z Francie, Itálie nebo

Řecka, jejichņ členům byla prokázána účast na teroristických

akcích, včetně pumových útoků a vykrádání bank.

 Pokud se vrátíme na začátek, tj. k pokusu o zobrazení

ideového rámce squattingu, jako velmi účelné se jeví pracovat

primárně s texty, které pochází od samotných squatterů,

v nejlepńím případě pokud se jedná o výstupy, u kterých známe

konkrétní kolektiv nebo autora, který za ním stojí. Tato

situace je velmi výhodná i z pozice výzkumníka, který tak

nejenņe zná prohláńení skupiny, tedy obrázek, jak chce komunita

působit na venek, ale je zároveň schopen posoudit, zda tyto

proklamace odpovídají realitě.

54

 Odkaz na jedno z hesel na demonstraci předcházející manifestačnímu pokusu o obsazení domu v Praze na

Albertově 13. září 2009. Text tohoto hesla zněl „ Squatting patří k demokracii“, coņ vedlo k ostré kritice některých

jedinců z anarchistického hnutí, dle kterých je nutné nahradit demokracii, ne se snaņit o její revizi, tudíņ heslo je

chápáno jako důkaz přihláńení se k revizionistickému přístupu k demokracii. Viz Politický vtip roku, 2009 [online]

[cit 2009-11-21] Dostupný z <http://jaime.cz/node/114>

48

Kolektiv wrocławského centra CRK se na svých internetových

stránkách definuje takto:

Jak nejpřesněji definovat Centrum resuscitace

kultury a to bez přehánění a velikášství? Moţná

jednoduše jako prostor, který umoţňuje potkávání a

svobodnou komunikaci mezi lidmi a prostředími, kde

společným jmenovatelem je potřeba jít mimo rámec trhu,

mimo světonázorové monopoly, mimo subkulturní, politická

i umělecká ghetta. Budování vztahů, vytváření struktur

nakloněných spolupráci, která neohraničuje vývoj našich

postojů, neomezují naše perspektivy a zároveň je

součástí svízelného procesu obnovy přebírání vlivu na

naše ţivoty a realitu kolem nás. V tomto prostoru se

setkávají sociální aktivisté, nekomerční tvůrci,

nadšenci, konzumenti. Vzájemné pronikání těchto

prostředí způsobuje, ţe členství v jednotlivých z nich

není kategoricky zařaditelné. Dveře CRK jsou stále

otevřené, usnadňují cirkulaci vzduchu, protoţe nechceme

snášet zatuchlinu, nechceme být hermeticky uzavřeným

prostorem. Také nechceme opakovat mechanismy, jimiţ se

řídí usedlé a konzervativní kulturní instituce. Jsme

tady a teď. Čekáme na Vás!
55

Rozborem tohoto textu můņeme dojít k několika základním

určujícím znakům, které z něho vyplývají. Jedná se o vnímání

centra jako prostoru zároveň stojícího mimo běņné struktury,

vůči kterým se vymezuje, a současně bránícímu se subkulturní a

politické izolaci. Zřetelně je zde cítit, ņe běņné zobrazování

angaņovaného squattingu, jakoņto jednotné kontrakultury

s anarchistickými a autonomistickými postoji není schopno plně

55

 Manifest [online] [cit. 2009-11-21] Dostupný z < http://crk.wroclaw.pl/Projekty/manifest.html> překlad

z polńtiny Tomáń Mańek

http://crk.wroclaw.pl/Projekty/manifest.html

49

odráņet realitu těchto komunit. Nepatřičnost takovýchto

politologický zhodnocení squattingu je jasně patrná při jejich

porovnání s tím, jak sami sebe hodnotí lidé s patnáctiletou i

delńí osobní zkuńeností se ņivotem ve squatterských komunitách,

kteří tvoří jádro wrocławských squatterů. Jejich současné

postoje vykazují posun od jednoduchého ńablonovitého

ideologického smýńlení k něčemu, co by se dalo nazvat jako

zdvořilý odstup.

Squatteři, tak jak jsem je měl moņnost poznat ve Wrocławi,

ve velké větńině vycházejí z ideologického přístupu či si

takovýmto obdobím svého ņivota prońli, nicméně rozhodně nejsou

nekritickými stoupenci ideologií a je cítit kritický přístup.

Lapidární příklad z terénního výzkumu, kdyņ lokální

anarchistická skupina pořádala přednáńku v jednom z místních

squatů, téměř nikdo z obyvatel se jí nezúčastnil. Kdyņ

pochodovali v centru města neonacisté, tak se na

protidemonstraci dostavili vńichni.

Namísto spojování idejí s nějakým konkrétním politickým

názorem se jako společný jmenovatel ukazuje potřeba

alternativního prostoru ve smyslu zázemí i moņnosti

seberealizace. Tato premisa nám také umoņňuje pochopit ńiroký

subkulturní a názorový rozptyl u jednotlivých členů komunit,

který by s pouņitím pouze politologických ńablon nebylo moņné

správně analyzovat.

5.1.2. Posloupnost identit

Dalńím zajímavým momentem týkajícím se identit je jejich

odstupňovanost nebo hierarchická posloupnost, přičemņ kaņdá

50

úroveň má svůj specifický význam. Tyto stupně identity jsem

rozdělil do dvou kategorií:

1. identita člena konkrétní komunity, nejčastěji

obyvatel jednoho squatu

2. identita člena squatterské komunity jednoho města

5.1.2.1. Identita člena komunity

Identitou člena komunity mám na mysli pocit identifikace

sebe sama s komunitou ņijící na jednom místě. Kaņdá komunita má

vytvořena svá pravidla pro přijímání nových členů mezi sebe.

Obecně o těchto záleņitostech rozhodují kolektivně vńichni

obyvatelé a zájemce dostává čas na zkuńenou, během kterého by

se mělo prokázat, ņe daný jednotlivec je schopen existovat

v komunitě a být pro ni přínosem. Tento moment, kdy se

rezidentem v ņádném případě nemůņe stát kaņdý, můņe být

vysvětlením pro silné sebeuvědomění a soudrņnost členů kaņdého

jednotlivého kolektivu. Dalńím významným sjednocujícím prvkem

je nutnost vzájemné spolupráce, odvíjející se od existence

v komunitě. Tato praxe vyņaduje společnou kooperaci a

organizaci, týkající se celkového zaměření a směrování, ale i

praktické organizace práce nezbytné pro chod komunity. Kaņdý ze

sledovaných kolektivů měl svá specifika, spočívající zejména

v zaměření na jednotlivé aktivity. Důleņitý je i status

jednotlivých komunit. Ve sledované lokalitě se ńkála pohybovala

od legálního prostoru přiděleného městem, pololegální komunity

existující se souhlasem majitele pozemku, aņ po zcela nelegální

squat.

51

Toto začlenění funguje i při pohledu zvenčí. Častokrát jsem

zaņil situaci, kdy při hovoru padla řeč na konkrétní osobu ve

smyslu: „ to je ten/ta z …“. Toto členění funguje i

z pragmatického hlediska. Skupina obyvatel a návńtěvníků squatů

představuje poměrně uzavřenou a početně nevelkou skupinu, tudíņ

zde v podstatě kaņdý zná kaņdého, coņ potvrzuje i výńe zmíněná

zkuńenost, kdy jsem se po poměrně krátké době stal v tomto

prostředí do určité míry známým a pro ostatní zařaditelným.

Běņně můņeme v jednotlivých komunitách zastihnout osoby,

které zde trvale neņijí a pobývají zde jen po určitou dobu.

V souladu s internacionálním duchem tohoto hnutí se často jedná

o cizince. V tomto případě samozřejmě nejsou tito lidé vnímáni

jako členové komunit nebo přesněji jako lidé s tímto statusem.

To neplatí v případě člověka, který uņ v této komunitě

dlouhodobě pobýval a v současnosti se například pohybuje mezi

dvěma stálými lokacemi (běņně například Wrocław – Berlín nebo

Wrocław – Barcelona).

5.1.2.2. Identita squatterské komunity města

Identitou squatterské komunity jednoho města rozumím

členství
56
 ve squatterské kontrakultuře města.

57
 Jak jiņ bylo

zmíněno, stoupenci squattingu tvoří do jisté míry semknutou

masu, která zahrnuje mimo aktivních squaterů i nepoměrně větńí

skupinu jejich příznivců, kteří se v převáņné míře rekrutují ze

subkultur, které projevují afinitu ke squattingu či komunitnímu

ņivotu obecně. Zejména se jedná o punkery, hardcoristy,

teknaře, ale i neohippies. V úzkém vztahu jsou squatteři také

56

 Spíńe faktické neņ uvědomělé.
57

 Squatterská kontrakultura města je terminus technicus slouņící k označení celé, ne zcela sourodé skupiny

squatterů nebo jejich aktivních příznivců vyskytujících se v jedné lokalitě. Sami aktéři takovéto ani jiné podobné

označené nepouņívají.

52

se spojenci z ideových důvodů, tedy různými anarchistickými,

radikálně levicovými a ekologickým aktivisty a sympatizanty.

 Tyto tři entity, tedy aktivní squattery, členy subkultur,

politické aktivisty, ovńem nelze chápat jako tři uzavřené

skupiny. Naopak, squatter můņe být zároveň zakotvený

v subkultuře a být aktivní v politické oblasti, jiný se nemusí

hlásit k ņádné subkultuře ani se politicky angaņovat.

Pochopitelně člověk sice nemusí být angaņovaný, ale zároveň je

zde předpoklad, ņe s pohybem v tomto prostředí nemá problémy.

Osoba aktivně se vymezující například vůči členům subkultur

nebo anarchistům, pokud zůstaneme u výńe zmíněného dělení, či

například vůči lidem jiné barvy pleti nebo homosexuálům, je

personou non grata. Zde se opět dostáváme ke klíčovému momentu,

ukazujícím na neudrņitelnost jednoduchých charakteristik

pouņívaných pro squattery, tedy otázce, proč v jedné komunitě

spolu můņe velmi dobře koexistovat mnoņství lidí s rozdílnými

politickými a subkulturními postoji.

Význam identity vázané na jednu lokalitu (Wrocław) je

nejvíce patrný při aktivitách, které svým významem převyńují

parciální zájmy jednotlivých komunit ve městě. Jedná se

například o koordinaci postupu při jednáních s autoritami,

pořádání demonstrací, organizování větńích kulturních akcí, ale

také o běņnou vzájemnou výpomoc a spolupráci jako například

půjčování a převáņení zvukového aparátu před téměř kaņdou

hudební akcí nebo v pravidelném střídání mezi squaty při vaření

a rozdávání jídla v rámci aktivity Food Not Bombs. Míra

spolupráce pochopitelně není konstantní, některé kolektivy

s ostatními spolupracují méně, jiné jsou naopak úzce propojené.

Dochází ke změnám z hlediska časového horizontu, například

komunita dříve úzce zapojená do společných aktivit,

v současnosti s ostatními prakticky nespolupracuje a její

členové se ani neúčastní akcí pořádaných jinými komunitami.

53

Moņný je i posun opačným směrem, kdy se z uzavřené a

nespolupracující komunity s minimálním potenciálem pro pořádání

akcí přesahujících okruh obyvatel domu postupem doby stane

přední hybatel squatterské scény. Tyto posuny často souvisí

s fluktuací členů komunit a s ní spojenými „změnami nálad“

v jednotlivých kolektivech.
58

5.1.3. Interakce squatterské komunity s okolím

Důleņitým faktorem spojeným se squatterskou kontrakulturou

je její bytostné sepjetí s městem. Na rozdíl od různých komun,

hledajících svoji cestu daleko od okolní civilizace, je

squatting aktivitou, která se o prosazení své optiky, tedy

toho, co někdy bývá nazýváno jako osvobození městského

prostoru, pokouńí tváří v tvář svému okolí. V této kapitole

jsou zobrazeni nejdůleņitějńí aktéři, se kterými jsou squatteři

v kontaktu a jejich vzájemné interakce. Vztahy

s municipalitami a policií byly popsány jinde v textu a proto

je v následujícím výčtu vynechávám.

5.1.3.1. Vlastníci budov a pozemků

Z logiky věci jsou pro squattery zásadní vztahy s majiteli

obsazených pozemků a objektů. Oproti zaņitým představám zde

v současnosti nejsou příliń napjaté vztahy se soukromými

majiteli. Je to spojeno i s taktikou squatterů, kteří se

aktivně snaņí dohodnout s majiteli a jsou ochotni v některých

případech vlastníkům platit. Tento rys podtrhuje celkové

58

 Příkladem komunity, kde dońlo k podobnému procesu, je praņský squat Milada, kde v posledních letech jeho

existence, zejména v důsledku příchodu nových, aktivních členů, dońlo k nebývalému nárůstu kulturních i

politických aktivit.

54

vnímání wrocławské squatterské komunity, jakoņto preferující

praktickou stránku věcí, tedy v tomto případě získat objekt

vhodný k uņívání, před jakousi ideologickou čistotou

spočívající v programově nekompromisním přístupu.

Tato situace, kdy objekty jsou sice prezentovány jako

squaty, ale ve skutečnosti existují ve větńině případů dohody

s majiteli, skýtá někdy nevńední paradoxy. Nejznámějńí squat

devadesátých let Rejon 69 také neexistoval zcela ilegálně, coņ

v praxi znamenalo, ņe squatteři na pozemku museli dodrņovat

jasná pravidla. Squat se nacházel na větńím pozemku uprostřed

zahrádkářské kolonie, valnou větńinu zahrady tvořil vińňový

sad. Vińně, které dle dohody squatteři nesměli očesat,

dozrávali právě v době, kdy na squatu probíhal festival Punk

Piknik, na který dorazily stovky lidí. Organizátoři vyřeńili

problém tak, ņe na vńechny stromky rozvěsili pásky. Zajímavé

je, ņe tato zcela chatrná zábrana stačila a nikdo z návńtěvníků

si zákaz nedovolil poruńit. Coņ svědčí o vysokém uvědomění

návńtěvníků i značném respektu k osobám ņijícím na squatu.

5.1.3.2. Neonacisté

Dalńími skupinou, která je s komunitou v pravidelné

interakci, jsou nepřátelé squatterů, zejména neonacisté a

hooligans místního fotbalového týmu WKS Śląsk Wrocław. Přestoņe

místní tvrdí, ņe situace se v posledních letech výrazně

zklidnila, byl jsem častokrát svědkem událostí svědčících o

tom, ņe toto téma je rozhodně stále ņivé a squatteři ho

v ņádném případě nepodceňují.

Současný stav lze nejlépe vystihnout popisem několika

kritických situací z doby mého pobytu ve Wrocławi. Jednoho

55

večera na jednom z místních squatů vystupuje populární skupina,

lidé se baví, kdyņ tu někdo přichází ke zpěvákovi, ten vykřikne

několik slov do mikrofonu a během pár okamņiků několik desítek

lidí vyzbrojených tyčemi vyráņí do ulic města. Po chvíli se

vrací, jednalo se o planý poplach, skinhead, který se objevil

v blízkosti squatu, patřil na správnou stranu barikády.

Kdyņ v centru města demonstrovalo NOP
59
 (národní obrození

polska) s hesly jako „Kaņdý jiný, vńichni bílí“ nebo „Evropa

pro bílé, HIV pro Afriku“ místní squatteři uspořádali

protidemonstraci, která skončila přetlačováním s policií,

bránící střetu obou táborů. Zajímavějńí byl způsob, jakým byla

toho večera zajińtěna bezpečnost na místních squatech. Ve vńech

se konaly koncerty, aby pro případ útoku bylo přítomno

dostatečné mnoņství lidí schopných ubránit se.

5.1.3.3. Lidé ze sousedství

Pokud je v zájmu obyvatel squatu, ņít na daném místě co

nejdelńí dobu, je důleņité ņít v symbiose se svým okolím.

Skupina, která obtěņuje své okolí nad únosnou mez je dříve nebo

později vystavena represivnímu tlaku policie. Proto je důleņité

komunikovat s bezprostředními sousedy, respektovat je a

nezadávat příčiny k represím.

Byl jsem svědkem jednání squatterů s nezletilým chlapcem, o

kterém věděli, ņe se dopouńtí krádeņi. Způsob, kterým byl hovor

veden, vykazoval vńechny znaky přístupu profesionála

v poskytování sociálních sluņeb, pochopitelně bez oficiálního

delegování a náleņité odměny. V některých oblastech, jmenovitě

například práce s mládeņí nebo hlídání dětí ze sousedství nebo

59

 Polská nacionálně radikální strana

56

Food Not Bombs, lze v této souvislosti mluvit o suplování

činností, které by měli vykonávat neziskové organizace, potaņmo

stát.

Na druhou stranu squatteři pochopitelně budí rozruch a

nedůvěru ze strany starousedlíků. Jak říká jeden ze squatterů:

 „Mysleli si, ţe se tu uţívají drogy, organizují sexuální

orgie a tak dál. Naštěstí se brzy přesvědčili o naší

neskodnosti.“

5.1.3.4. Komunikace s okolím pomocí street artu

Při prostém procházení městem si člověk, který se orientuje

v symbolech a kódech městských subkultur, můņe vytvořit

rámcovou představu o tom, které subkultury zde existují, i o

tom, jak si stojí v porovnání s ostatními. Při senzitivním

přístupu k této řeči, která na nás vystupuje ze zdí města,

můņeme mnohé významy a sdělení registrovat jeńtě dříve, neņ se

dáme do hovoru s konkrétní osobou, spjatou se subkulturou, nebo

navńtívíme koncert na nějakém z místních squatů. Tyto kódy ve

formě nápisů, graffiti, street artu, plakátů či letáků mají

dvojí zacílení. Jednak ukazují ostatním, společnosti,

nepřátelům, ņe „jsme zde a chceme, aby se to vědělo“. Zároveň

vysílají jasné signály dovnitř. Tedy slouņí jako jistý druh

komunikace, od toho nejtriviálnějńího, kdy je formou plakátů a

stencilů
60
 upozorňováno na chystané akce (zajímavým momentem je

specifická grafická úprava, dle které lze například u plakátů

na hudební akce dopředu odhadnout, pro jakou subkulturu je

plakát určen a dokonce o jaký konkrétní hudební styl v rámci

ńirńí subkultury se jedná), po ty druhotné, díky kterým si

60

 Ńablonové graffity

57

osoba orientující se v symbolice subkultur můņe vytvořit

povědomí o dalńích skutečnostech, které je moņné z těchto znaků

vysledovat. Jednotlivec tak je schopen dle jejich četnosti

lokalizovat blízkost jednotlivých center, zároveň je detailně

informován o přítomnosti subkultur a zejména o jejich

stanoviscích a formě, kterou je prezentují. Zároveň chápe jazyk

dialogu, kterým navzájem komunikují, někdy se i do této

komunikace sám aktivně zapojuje.

6. Závěr

Wrocławská squatterská komunita představuje typ

kontrakultury pevně svázané s městským prostředím. Vymezení

vůči společnosti spočívá v rovině ideové, nedochází k němu na

rovině prostorové. Ideové vymezení vůči společnosti neznamená

vyloučení z ní. Naopak způsob existence komunity je zaloņen na

koexistenci s dalńími činiteli v dané lokalitě.

Squatterské hnutí ve Wrocławi představuje síť

spolupracujících kolektivů. O kaņdodenních otázkách rozhoduje

kaņdá komunita autonomně. V závaņnějńích otázkách komunity

spolupracují a koordinují společné strategie.

Výsledky terénního výzkumu poukazují na neadekvátnost

standardních teorií politologů a subkulturních teoretiků

nahlíņejících na squatery jako na vyznavače určitých

politických směrů. Tyto se zde sice ve velké míře vyskytují,

nicméně pro vlastní začlenění jedince do komunity nejsou

směrodatné. V tomto procesu sehrává klíčovou roli afinita

k hodnotám zastávaným daným kolektivem, přičemņ tyto hodnoty se

nutně nerovnají politickému světonázoru, a afinita ke komunitě

jako kolektivu lidí. Člověk, který se chce stát členem

kolektivu, musí prokázat, ņe je schopen zapojení v kolektivu a

jeho existence je pro komunitu přínosem.

58

Squatting ve wrocławském pojetí je specifickou formou

alternativní existence v městském prostředí. Proklamované

osvobození městského prostoru probíhá na více úrovních. Jednak

squatteři poukazují na negativní dopad gentrifikace městského

prostoru. Zároveň se snaņí o vytváření funkčních samosprávných

jednotek s prvky přímé demokracie. V neposlední řadě squaty

slouņí jako centra politického a uměleckého undergroundu.

Bibliografie:

CLARK, Dylan. The Death and Life of Punk, the Last Subculture.

In MUGGLETON, David a WEINZIERL, Rupert. The Post-Subcultures

Reader. New York: Berg, 2003

CORR, Anders. No Trespassing!: Squatting, Rent Strikes, and

Land Struggles Worldwide, Cambridge: South End Press, 1999

GILBERT, Pat. Clash – Smrt nebo sláva. Praha: Volvox Globator,

2007,

HARRIS, Marvin. Portugal's African "Wards" - A First Hand

Report on Labor and Education in Mocambique. American Committee

on Africa, 1958

QANDIL, Marta. Skłoting bez idei [online], 2008 [cit. 2009-06-

22]. Dostupný z WWW:

http://www.polishexpress.co.uk/art,skloting_bez_idei,330. html

MAŠEK, Tomáń. Czech Marginal Communities in the South of

France. In SVOBODA, M. a LENK, L. Anthropology of/in the Post-

Socialist World. Voznice: LEDA, 2008.

MELTZER, Albert. Anarchismus: argumenty pro a proti. Praha,

Anarchistický nakladatelský kolektiv, 2002

NEUWIRTH, Robert. Shadow Cities: A Billion Squatters, A New

Urban World. New York: Routledge, 2004

RŮŢIČKA, Vlastimil: Squaty a jejich revoluční tendence, Praha:

Triton, 2007

URBAŃSKI, Jarosław. Odzyskać miasto. Samowolne osadnictwo,

skłoting, anarchitektura, Poznaň: Trojka, 2005,

URBAŃSKI, Jarosław. Squatting jako swoboda i samowola,

Autoportret, Krakov, 2008, č. 2 (23)

Internetové zdroje:

LAUBE, Roman. Nové squatterské iniciativy, 1999 – 2003 Dostupný

z < https://squat.net/praha/?cat=4>

https://squat.net/praha/?cat=4

PUCHMERTL, Jaroslav: Příčiny a podstata squattingu. In Obsaď a

ņij Dostupný z < https://squat.net/praha/?p=218>

QANDIL, Marta. Skłoting bez idei Dostupný z

<http://www.polishexpress.co.uk/art,skloting_bez_idei,330. html

SIPOWICZ, Kamil. Pierwsi hipisi PRL,2007 Dostupný z

<http://pl.indymedia.org/pl/2007/05/29070.shtml>

WRÓBEL, Łukasz. Squating, czyli "Wolne domy dla wolnych ludzi",

2002 Dostupný z <http://gu.us.edu.pl/node/216411>

ZÁHORA, Dalibor. Podle ČTK se distribuují v Kodani drogy,

Dostupný z <http://www.blisty.cz/art/36587.html

https://squat.net/praha/?p=218
http://www.blisty.cz/art/36587.html

