

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

MONIKA KROPEJ

POLITIČNI GRAFITI NA SLOVENSKEM

DIPLOMSKO DELO

LJUBLJANA 2007

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

MONIKA KROPEJ

Mentor: izr. prof. dr. MITJA VELIKONJA

POLITIČNI GRAFITI NA SLOVENSKEM

DIPLOMSKO DELO

LJUBLJANA 2007

POLITIČNI GRAFITI NA SLOVENSKEM

Tudi v Sloveniji so politični in ideološki grafiti pomemben pokazatelj drugačnega mnenja. So medij alternativnega, neformalnega, neinstitucionalnega izražanja, a vendar dobrodošlo dopolnilo javnim medijem in solidna protiutež poplavi reklamnih oglasov. Grafiti mimoidoče opozarjajo na politično klimo, na stanje v državi, na probleme, napake ter druge vsakdanje in nevsakdanje stvari. Zaradi vsebine je pri tovrstnih zidnih napisih pomembno, kdo je avtor grafita. To nam kažejo prepoznavni simboli, začetnice in barve, s katerimi se določene skupine ali posamezniki identificirajo. Pri nas se pisanja grafitov najpogosteje poslužujejo prav subkulture in subpolitike, med katerimi so si nekatere tudi sovražne. Zato se preko grafitarskega komuniciranja dogajajo ti. grafitarske bitke, kjer v nočnih subverzivnih akcijah »orožje« postane sprej, »sovražnik« pa nasprotnikov grafit. Politični in ideološki grafiti torej nastajajo tudi kot odgovor na druge, že obstoječe grafite, s katerimi se posamezniki oz. skupine ne strinjajo. Vse to pa vodi do vedno novih in novih grafitov, dokler čistilci spet ne očistijo površin in se »igra« lahko začne znova.

Ključne besede: politični grafit, subkulture, subpolitike, grafitarske bitke.

POLITICAL GRAFFITI IN SLOVENIA

Not only in the world, in Slovenia, too, political and ideological graffiti is a significant indicator of different opinions. It is an alternative, informal, uninstitutional means of expression, a welcome supplement to the public media, as well as a counterbalance to the flood of commercials adverts. Graffiti highlights the political climate in the country, as well as problems, mistakes, and various other issues, both mundane and unusual, arousing awareness in passers-by. Because of the nature of such murals, their authors are significant. The authorship is indicated by symbols, initials, and colours associated with individuals or groups of graffiti artists. Graffiti is done by subcultures and sub political organizations, amongst which are also hostile and vindictive individuals or groups. Communication via graffiti art is often converted into the so-called graffiti battles, where in subversive stunt actions during the night, the spray-can becomes the weapon of choice, and the graffiti itself becomes the opponent. Political and ideological graffiti is created as an answer to the existing graffiti art, with which individuals or groups disagree. All of this leads to ever-new graffiti being created, until the cleaners re-paint the walls and the game starts all over again.

Key words: political graffiti, subcultures, sub political groups, graffiti battles.

KAZALO

1. UVOD	6
2. POTEK IN METODE DELA	8
2.1 Potek dela	8
2.2 Raziskovalno vprašanje	8
2.3 Metode dela	9
3. GRAFIT	12
4. ZGODOVINA PISANJA PO ZIDU	16
4.1 Kratek pregled pisanja po zidovih	16
4.2 Razvoj grafitov na Slovenskem	18
5. POLITIČNI IN IDEOLOŠKI GRAFITI	20
5.1 Odnos politike in navijanja v športu	21
5.2 Država in državni organi	23
5.3 Ideologije in politične opredelitve	24
5.4 Stranke in politične organizacije	25
5.5 Politiki	26
5.6 Jugonostalglični grafiti	27
5.7 Priseljenski in romski grafiti	28
5.8 Gejevski in lezbični grafiti	30
5.9 Feministični grafiti	31
5.10 Grafiti proti NATO	32
6. GRAFITI SUBKULTUR in SUBPOLITIK	33
6.1 Anarhisti in anarho-punkerji	35
6.2 S.H.A.R.P. skinheadi	39
6.3 Nacionalisti	41
6.4 Nazi oz. NS skinheadi	45
7. SPREJ – OROŽJE V ROKAH SUBKULTUR	49

7.1 »Na kraju zločina«: pogovor z akterji grafitarskih bojev.....	52
8. GRAFITARSKE BITKE: ŠTUDIJE PRIMEROV	54
8.1. Antifa vs. neonacisti.....	54
8.2 Anarhisti vs. Tu je Slovenija.....	57
8.3 Navijači vs. navijači	59
8.4 Priseljenci vs. Tu je Slovenija.....	62
8.5 Tukaj je Slovenija vs. jugonostalgiki	63
8.6 Druge bitke.....	64
9. NOČNE AKCIJE	65
9.1 Tukaj je Slovenija.....	65
9.2 Social-anarhistična federacija	66
10. ZAKLJUČEK.....	68
11. LITERATURA IN VIRI	71
11.1 Samostojne publikacije in članki v publikacijah.....	71
11.2 Internetni viri.....	72
11.3. Filmi	75
12. PRILOGE.....	77
Priloga A	77
Priloga B.....	77
Priloga C.....	79
Priloga D	80

1. UVOD

Politično-ideološki grafiti so kot del vsakdanjih političnih akcij »urbane gverile« odsev današnjega politično-ekonomskega dogajanja po svetu. Če se spomnimo samo nekaj zadnjih oz. bližajočih se akcij, kot so npr. že dalj časa trajajoča borba skvoterjev proti evikciji skvota Ungdomshuset na Danskem¹; zasedba Politehnične fakultete v Atenah (in še mnogih drugih) v podporo dvema aktivistoma v zaporu, ki sta na gladovni stavki; shod v spomin na Roso Luksemburg in Karla Liebknechta v Nemčiji; protesti proti WEF (World Economic Forum) v Švici; srečanje G8 v Rostocku, razni antifašistični shodi, protesti itd. – lahko vidimo, da so torej politični grafiti sestavni in nujni del vsakega protesta, shoda ipd.. In čeprav sem naštela le primere, ko so nosilci globalnih protestov in shodov predvsem levičarske skupine, ne smemo pozabiti, da se tudi nasprotni pol ob svojih akcijah in shodih (npr. neonacističnih) prav tako poslužuje uporabe grafitov, seveda v svoje propagandne namene.

Grafiti so, tako kot tudi veliko teh protestov, nelegalni in prav zato že sami po sebi izkazujejo neko držo. Kljub temu, da gre za nelegalen način sporočanja mnenj, so zagotovo eden boljših pokazateljev realnega stanja v družbi. Povedo tisto, česar ne moremo videti na televiziji oz. pri *mainstream* medijih, ki so v današnji kapitalistični družbi večinoma na strani »onih, ki vladajo«. In prav zaradi tega so skupine, ki se poslužujejo grafitov in spopadov s policijo, tako v političnem kot medijskem diskurzu še zmeraj »huligani, vandali, objestneži, razbijači, nasilneži ...«. Mediji o vsakem protestu poročajo na enak način: »Skupina mladih nasilnežev se je zbrala in uničevala zasebno lastnino, razbijala ...« S takšnim izkrivljanjem resnice in poudarjanjem stvari, ki še zdaleč niso najpomembnejše, kaj šele najbolj problematične, pa vseeno segajo do tistih naivnih državljanov, ki se ob tem počutijo ogrožene. Zatorej se ne moremo čuditi, da večina ljudi, zavedena od takega poročanja, zastopa takšno mnenje, kot pač ga, in se na takšne novice najpogosteje odzove s stališča: "Kaj pa če bi po tvoji hiši kdo pisal grafito?" Ljudje torej v teh akcijah zmeraj vidijo sebe, svoje hiše, svoje avtomobile, zmeraj postavijo v središče sebe. Ob tem pa pozabljajo, da se večina grafitov (na tovrstnih protestih) naspreja na multinacionalke, banke, policijske avtomobile, razne reklamne panoje (skratka, na lastnino izkoriščevalskih korporacij) in da se bodo »nedolžni posamezniki« le malo verjetno znašli v taki situaciji.

¹ Ki se je v času pisanja moje diplome že razpletla, žal neugodno: skvot so porušili, prebivalci pa so šli na lov za novim.

Tako so politični in ideološki grafiti kot sestavni del subpolitičnih in subkulturnih skupin že sami po sebi večinoma zaznamovani z negativnim predznakom. Enako kot same skupine. In to samo zaradi tega, ker niso na pravi strani, ker grafiti večinoma ne sporočajo tega, kar bi vladajoča elita rada slišala, ker je drugo mnenje nezaželeno in zato označeno kot kaznivo, ker se ljudi »ne sme« opozarjati na dejstvo, da le ni vse tako lepo in krasno kot je videti. Poleg tega na te svari ne opozarjajo uglajeni »gospodje« v kravatah in Armaniju, kar le še doda k negativnemu mnenju in splošni podpori sankcijam zoper politične aktiviste.

V Sloveniji je sicer tovrstna politična scena malo manj razvita kot v drugih evropskih in svetovnih državah (kot je to na primer na Danskem, v Grčiji, Nemčiji, Švici ...), kar je seveda razumljivo, glede na našo majhnost. Zato tudi grafiti ne predstavljajo tako pomembnega vsakdanjega pojava. Ampak to dejstvo vendarle ne pomeni, da političnih grafitov pri nas ni. Še kako so. In kljub vztrajnemu čiščenju se pojavljajo vedno novi in novi. Morda ne toliko kot spremljevalci protestov, demonstracij ipd., ker le-te pri nas ne dosegajo takšnih razsežnosti, pa vendar marginalne skupine, subkulture, subpolitične skupine ali posamezniki tudi pri nas z grafiti redno odgovarjajo na aktualne dogodke in probleme. Kot je bilo to v primeru vstopa v Nato, ob študentskih demonstracijah, »izbrisanih« itd.. Ali pa z grafiti zgolj problematizirajo vsakdanje politične odločitve in dogodke. Grafiti so pomembno komunikacijsko sredstvo subkultur, subpolitik, zatiranih, gejev, lezbijk, »izbrisanih« in v zadnjem času tudi nacionalističnih skupin, ki se preko tega skušajo uveljaviti. Tako eni s pomočjo grafitov skušajo opozoriti na stiske, probleme, kršitve zakonov, rasizem, ksenofobije, drugi pa to izkoriščajo prav za vzpodbujanje tovrstnih problemov.

Mislim, da je s pomočjo grafitov mogoče zelo lepo oceniti, kakšno je stanje in moč različnih skupin v naši družbi. So zanimiv medij in kot take jih je potrebno, prav tako kot vse druge, jemati resno. Skrbi me namreč, ko po ulicah vidim vedno več karantanskih panterjev. Ali nam torej to o stanju današnje družbe resnično ničesar ne pove?

2. POTEK IN METODE DELA

2.1 Potek dela

Diplomska naloga je sestavljena iz dveh delov. V prvem, teoretičnem delu sem se osredotočila na razjasnitev pojma *grafit* in na njegov razvoj skozi zgodovino. V drugem delu sem s pomočjo zbranih grafitov opredelila pojem političnega grafita, predstavila posamezne teme, na katere se politično-ideološki grafiti najpogosteje nanašajo, in vanje umestila zbrane grafite. Prav tako sem preko grafitov predstavila posamezne subkulture in subpolitike, ki se v Sloveniji najpogosteje poslužujejo tega medija. Ker vemo, da so te skupine druga drugi po mentaliteti oz. političnem prepričanju tudi »sovražne«, se v okviru grafitarskega komuniciranja pojavljajo »grafitarski boji«, kjer skupine druga drugi uničujejo, prečrtavajo ali odstranjujejo grafite. Zato sem na podlagi empiričnega proučevanja posameznih grafitov ugotavljala, katere skupine se največkrat bojujejo med sabo (oz. katere subkulture, subpolitike so največkrat udeležene), kakšne so njihove tehnike in na katerih krajih sem te bitke zasledila. Ta analiza je podprta s fotografiranim materialom oz. konkretnimi primeri. Pri analizi oz. interpretaciji grafitov so mi bila v veliko pomoč mnenja pripadnikov skupin, s katerimi sem opravila intervjuja. Med samo interpretacijo posameznih grafitov je namreč nemogoče zagotoviti, da je nekatere grafite pisala ta ali ona skupina, saj določene skupine uporabljajo iste znake.

2.2 Raziskovalno vprašanje

Do odgovora na moje raziskovalno vprašanje, kako pogosti so pri nas politični grafiti in zakaj se največkrat pojavljajo, sem prišla preko posameznih podvprašanj. Le-ta so mi pomagala priti do celovitega prikaza o tem, kakšno je stanje političnih in ideoloških grafitov pri nas. V vodilo so mi bila naslednja vprašanja: v kakšnih oblikah in v zvezi s katerimi temami se politični grafiti pojavljajo, katere skupine najpogosteje pišejo politično-ideološke grafite, kaj so grafitarske bitke, kdo se jih najpogosteje udeležuje, med katerimi skupinami najpogosteje potekajo in kako to izgleda.

2.3 Metode dela

2.3.1 Zbiranje in analiza grafitov

Pri zbiranju grafitov sem bila omejena na časovno obdobje dveh let. Zbrala sem jih tako, da sem vsak najden grafit fotografirala, kar je vključevalo grafite, ki so nastali bodisi v tem času ali že prej (tega pač ni bilo mogoče natančno določiti, razen ko je šlo za grafite, ki so se nanašali na konkretne dogodke ali so bili napisani prav v času mojega raziskovanja). Omejila sem se na naslednja slovenska mesta: Ljubljana, Kranj, Maribor, Celje in Nova Gorica. Redno sem lahko grafite spremljala le v Ljubljani, saj mi čas in sredstva niso dopuščala, da bi tudi druga mesta obiskala več kot enkrat. Grafite sem dokumentirala predvsem v mestnih središčih in ponekod v blokovskih naseljih. Približno število grafitov, ki sem jih pofotografirala, se giblje okoli 350, v diplomsko sem jih vključila okrog 200. V času mojega raziskovanja so se po mestih redno odvijale tudi akcije brisanja grafitov (glej prilogo A), ponekod tudi zaradi lokalnih volitev, zato mi je bilo v nekaterih mestih delo nekoliko oteženo; na ta račun sem verjetno bila prikrajšana za kakšen grafit. V nekaterih poglavjih sem se prav zaradi rednega brisanja grafitov obrnila na spletne strani tistih skupin, ki imajo svoje grafite delno dokumentirane.

Grafite sem porazdelila glede na teme in avtorje, jih s pomočjo prepoznavnih indikatorjev razvrstila ter razložila njihov pomen in morebitno vključeno simboliko. V poglavju o grafitarskih bitkah sem poskušala čim bolj natančno razčleniti tiste grafite, ki so bili »sestavljeni« iz napisov različnih skupin.

2.3.2 Intervjuji

Za lažje razumevanje posameznih grafitov, njihovih vsebin, pomenov ter samega načina dela določenih skupin, sem izvedla intervju s članoma društva Tukaj je Slovenija in pogovor s pripadnikom Social-anarhistične federacije. Uporabljena metoda je bil polstrukturiran intervju, ki je bil v primeru preskopega odgovora dopolnjen z dodatnimi vprašanji, ki niso bila zmeraj vnaprej predvidena. Pogovora sta trajala približno 30 minut, intervju s Tukaj je Slovenija je bil zapisan na digitalni diktafon, prepisan ter preoblikovan v knjižni jezik.

Vprašanja so bila razdeljena v tri sklope. Prvi sklop se je nanašal na samo tehnično izvedbo pisanja grafitov; v drugem sklopu so bila vprašanja o vsebini posameznih grafitov, za katere sem menila, da potrebujejo dodatno razlago s strani tistih, ki so jih napisali; tretji sklop je bil

namenjen vprašanjem o grafitarskih bitkah. Vprašanja o sami akciji pisanja grafitov in vprašanja o grafitarskih bitkah so bila zastavljena enako, da sem lahko primerjala morebitne razlike in podobnosti v samem načinu akcije ter njihova mnenja in aktivnosti v zvezi z bitkami. Posamezni deli intervjujev so bili vključeni v posamezna poglavja, se pravi tista, ki so se nanašala na vprašanja intervjuvancev.

Tukaj je Slovenija. Na intervju sta prišla dva pripadnika društva Tukaj je Slovenija, ki sta organizirala pisanje grafitov in ustvarila šablone. Pogovor je potekal v lokalu na fakulteti in kot se za domoljuba spodobi, ob slovenski pijači Cockti. Sogovornika v izogib raznim policijskim preiskavam ipd. nista želela biti imenovana, zato jih označujem s črkama **A** in **B**. Čeprav sta odgovorila na vsa zastavljena vprašanja, sta bila pri nekaterih vprašanjih nekoliko zadržana, nanje sta odgovorila kratko, tako da sem velikokrat zastavila še kakšno podvprašanje. Na koncu sem si pomagala s člankom »Predstavitev projekta Tukaj je Slovenija« (glej [Internet 19c](#)), ki je bil objavljen nekaj časa po mojem intervjuju in kjer sem našla jasnejše odgovore na nekatera vprašanja, ki sem jih zastavila nekaj tednov prej.

Social-anarhistična federacija. Zaradi časovne stiske in razpršenosti pripadnikov SAF sem se lahko dobila le z enim safovcem. Intervju je potekal v obliki sproščenega pogovora, v njihovi bazi na Metelkovi. Sogovornika označujem s črko **C**. Čeprav ni sodeloval v vseh akcijah, ki jih obravnavam v diplomski nalogi, mi je poskušal odgovoriti na vsa vprašanja, tudi na tista, ki so se nanašala na grafito Antifašistične akcije. Ker intervju ni bil zapisan na diktafon, sem končne odgovore pred objavo poslala v pregled.

2.3.3 Komparativna dimenzija

V diplomski nalogi sem (tudi s pomočjo slik) pri posameznih opisanih grafitih poskušala opozoriti na morebitne podobnosti oz. identične šablone/slogane, ki se pojavljajo tudi drugod po svetu. Tega seveda nisem storila pri vseh grafitih, ampak le v kolikor sem jih zasledila na internetu ali v tuji literaturi. S tem sem želela le površno umestiti slovenske grafito v nek širši svetovni kontekst. Podobno sem primerjala subkulture in se ponekod dotaknila tudi tistih, ki jih pri nas ni opaziti.

2.3.4 Sekundarni viri

Pri svojih zaključkih sem se opirala tudi na tuje dokumentarne filme in literaturo oz. sekundarne vire. Le-ti so mi bili v pomoč pri opisovanju razvoja grafitarske scene in razumevanju delovanja določenih subkultur in subpolitik ter njihovih grafitov.

3. GRAFIT

**PA SPREJANJE
?**

Odziv nekega grafitarja na nalepko o prepovedi plakatiranja na ljubljanskih omaricah za javno razsvetljavo.

Grafit je pojem, ki se ga definira na različne načine (glej Lalić 1991: 29). »Sam po sebi je to protisloven izraz², ki se nahaja v prav takšnem položaju: to je umetnost, ki to noče biti; vidimo ga, ne da bi ga hoteli; nastane dobesedno čez noč in tako tudi izgine; je na ogled vsem v urbani pokrajini, čeprav ga opaža in dojema zares zelo specifično občinstvo« (Velikonja M. in Fajt 2006: 22). Manco Tristan je v svoji knjigi *Street Logos* (glej 2004: 9) celo zapisal, da je danes toliko pristopov k ulični umetnosti, da je težko govoriti o splošnem vizualnem jeziku; grafiti so kreativna sila, ki zavrača biti potisnjena na rob. Vsak dan so ustvarjeni novi primerki in enciklopedijska definicija bi bila zastarela, še preden bi se »barva dobro posušila«.

Etimološko poreklo pojma grafit sta grška beseda 'grafo', pomeni pišem, in italijanska beseda 'sgraffiare', kar pomeni 'spraskati'. Iz tega glagola je izpeljana beseda "graffito", ki pomeni »napis, spraskan na zidu, vrezana risba« (glej Lalić 1991: 29). V Leksikonu Cankarjeve založbe pod terminom grafit najdemo: »[it.- graffito], z razpršilcem naslikan napis ali okras s polit. ali um. sporočilom« (Leksikon 1998: 342).

Susan A. Phillips (glej [Internet 4](#)) meni, da lahko grafito razumemo kot konkretne manifestacije osebne ali skupne ideologije, ki so vizualno pozornost zbujujoče, trdovratne, provokativne in so kot take vredne nenehne pozornosti umetnostnih zgodovinarjev,

² Velikonja sicer govori o street artu.

družboslovcev in ustvarjalcev politike. Matthew Lunn (2006: 5) grafit definira kot »... skupek znakov, narejenih direktno na zid. Dandanes so takšni znaki lahko napisana ljubezenska sporočila ali politične izjave.« Lilijana Stepančič (glej 2004: 36) grafite opisuje kot javne spomenike samoiniciativni organiziranosti, ki razgaljajo kapitalske in politične neenakosti. »Nastajajo na pobudo posameznikov, največkrat ilegalno in brez konkretnih naročnikov. Izmikajo se formalni družbeni kontroli reprezentativnih predstavnikov družbe, kateri so podvržene druge oblike javne umetnosti« (Stepančič 2004: 30).

Različni avtorji dajejo pri definicijah grafita poudarke različnim aspektom tega pojma. Tako nekateri poudarjajo jezikovne znake, drugi prekoračenje določenih prepovedi. Nekateri ta fenomen preučujejo s stališča razlikovanja med grafiti kot vandalizmom ali umetniškim izrazom, eden pogostejših pristopov je še pojmovanje grafitov kot nadomestkov komunikacijskega deficita itd.. Vendar pa, kljub odsotnosti dokončne definicije tega pojma, grafit vseeno ima neke determinirajoče elemente, ki jih mora zajemati. To so tehnika grafitiranja, lokacija grafitov, raznolikost izražanja, neformalnost, neinstitucionalnost in interakcija med uporabniki grafitarske komunikacije (glej Lalić 1991: 29–35).

Značilnost grafitov je, da gre za »neinstitucionalno in neformalno obliko komuniciranja posameznikov ali skupin, tako medosebnega kot s širšim družbenim okoljem« (Lalić 1991: 35). Pod pojmom grafit se tako običajno razume tiste napise/risbe, s pomočjo katerih se komunicira na neformalen način. Dovoljenega poslikavanja in pisanja ne moremo šteti v kategorijo grafita. Na primer: če grafite pišejo same politične organizacije z dovoljenjem oblasti, potem to ni grafit; če pa pisanje grafitov ni odobreno s strani oblasti, pa temu lahko rečemo grafit (glej Lalić 1991: 34).

Grafit zajema tako preproste znake kot kompleksne, barvne kompozicije. Gre za nezakonito nasprotje plačanim, legalnim oglasom. Grafiti v nasprotju s temi uporabljajo zidove garaž, javnih prostorov, celic v ječi itd.. Ta nelegalni način izražanja pa za večino družbe predstavlja vandalizem (glej A. Phillips, [Internet 4](#)). »Mnogi grafitarji med svojo dejavnostjo naletijo na milo obliko soočenja z 'roko pravice', saj se nepričakovani obiski policistov pogosto končajo z neprostovoljnimi denarnimi prispevki ustvarjalcev« (Novak, [Internet 14](#)). To je jasno opredeljeno tudi v zakonu, ki tovrstno dejavnost denarno sankcionira. Del 7. člena 'Zakona o prekrških zoper javni red in mir' (glej [Internet 20](#)) pravi: »Prepovedano je pisati ali risati po fasadah zgradb, ograjah in na drugem javnosti dostopnem kraju nespodobne ali neprimerne

napise, izreke, gesla, risbe in podobno, kar žali javno moralo ali narodno ali politično zavest občanov.«³

Mitja Velikonja in Mateja Fajt v članku 'Ulice govori' (2006: 24) navedeta nekaj ključnih lastnosti, ki so (poleg neinstitucionalnosti in neformalnosti) značilne za ulično umetnost. »Prva temeljna značilnost street arta je družbena kritičnost v vseh ozirih – od preproste zajedljivosti, duhovitih domislekov in dognanih ironij, do jedkih kritik različnih dominantnih diskurzov in subverzivnih pozivov h gradnji novega – in usmerjenost zoper dominantne tokove tako v političnem in družbenem kot v kulturnem in estetskem smislu.« Podobno pravi tudi Lalić (glej 1991: 30), namreč da kot alternativni medij pisanje grafitov s provociranjem dominantnega kulturnega sklopa neredko izziva burne reakcije.

Z nezakoničnostjo grafitarstva se povezuje tudi naslednja lastnost, grafiti so prosta (ti. free art) in javna umetnost. Pojavljajo se vsepovsod, niso omejeni na vnaprej določene razstavne prostore oz. galerije. »Platna« grafitarjev so zidovi, podhodi, avtobusi, vlaki. Gledalci so naključni mimoidoči in ne ljudje, ki gredo načrtno nekaj gledat (glej Velikonja M. in Fajt 2006: 23, 27). Eden od piscev grafitov, ki je tudi avtor knjige 'Stencil Pirates', Josh MacPhee (2004: 62), to utemeljuje na naslednji način: »Ko ne vidiš, da bi se tvoja prepričanja odražala na televiziji, v časopisih ali oglasnih deskah, ti šablone olajšajo, da pokažeš nestrinjanje in zavračanje in to deliš z javnostjo.« Grafitar Banksy (2006: 8) pa pravi, da je »zid zmeraj bil najboljši prostor za objavo lastnega dela.«

Naslednja lastnost je minljivost⁴. Velikonja M. jo imenuje »'uničljiva' umetnost, saj je bolj ali manj promptno odstranjevan z javnih površin« (Velikonja M. in Fajt 2006: 25). Če jih ne odstranijo dežurne službe, za to poskrbi čas (zbledijo) ali pa drugi grafitarji, ki sčasoma potrebujejo nove površine in tako na podlagi starih grafitov nastanejo novi.

V zadnjem času so grafiti doživeli malo višjo stopnjo tolerance, saj jih veliko ljudi priznava kot del umetnosti. Tudi pri nas sta se že zgodili dve razstavi, ob katerih pa ostajajo odprte polemike o tem, ali v tovrstnih primerih to še vedno lahko imenujemo street art ali pa gre le še

³ Ta zakon je v veljavi že od leta 1974, zasledila pa sem, da naj bi prihajal novi zakon o tovrstnih kršitvah, v katerem naj bi bilo prepovedano vsakršno pisanje po javnih površinah, ne samo pisanje »nespodobnih in neprimernih vsebin« (glej dokumentarni feljton Grafit kriminal).

⁴ Ta element minljivosti ima še posebej veliko vlogo v grafitarskih bitkah, kjer redki grafiti ostanejo dolgo »original«, saj so kar se da hitro odstranjeni, prebarvani, prečrtani, dopisani...

za art. Ali kot pravi Mateja Fajt: »Ko street art postavimo v galerijo, to postane le art. Ulice ostanejo zunaj. Street art je legitimno prisoten v galeriji le takrat, ko umetnik napade galerijo zaradi idejnega nestrinjanja in se tako zoperstavi poziciji 'umetnika', ki razstavlja, in pa galeriji kot instituciji« (Velikonja M. in Fajt 2006: 27).

4. ZGODOVINA PISANJA PO ZIDU

Zidne pisarije so raziskovalci proučevali že od začetka prejšnjega stoletja, vendar za temeljno študijo s področja pisanja grafitov velja študija Roberta Reisnerja iz leta 1974, 'Grafiti – Dva tisoč let pisanja po zidu', ki je prvi zgodovinski pregled pisanja po zidu. Ta fenomen so začeli proučevati tako pozno, ker so se grafiti začeli popularizirati šele v šestdesetih letih in takrat so se začele oblikovati teorije o pisanju po zidovih. S tem pa so se pojavile tudi potrebe po nekem zgodovinskem pregledu tega fenomena (glej Lalić 1991: 17). Tudi Nataša Velikonja (glej 2004: 118–119) pravi, da mnogo pove o grafitih že to, da so jih kot kulturno dejstvo začeli bolj temeljito preučevati šele v drugi polovici 20. stoletja, z razvojem kulturnih študij.

Pred Reisnerjem je Hugo E. Luedecki že leta 1907 objavil študijo o grafitih s področja Srednje Evrope, v kateri razlikuje dva tipa straniščnih grafitov, literarne, ki jih pišejo izobraženi, in druge grafitite, ki jih pišejo običajni ljudje. Da se grafiti niso pisali samo v Evropi, je s svojo raziskavo leta 1925 dokazal Henry Field, ki je obravnaval grafitite iz Iraka, Jordanije, Sirije, Irana in Arabije. Prvo temeljito študijo o grafitih v svetu pa je objavil Allen Walker Read, leta 1935. S to študijo, ki je bila v obliki slovarja, je pokazal, da se večina grafitov nanaša na seks, poleg tega pa se pogosto izražajo tudi nacionalne, rasne, religijske in druge sovražnosti (glej Lalić 1991: 21).

4.1 Kratek pregled pisanja po zidovih

Če vzamemo grafitite kot vsako obliko pisanja po zidu, njihova zgodovina sega 17.000 let nazaj. 15.000 let p. n. š., nekje v mladi kameni dobi, so bile namreč porisane jame v francoskem Lascauxju. Najpogostejši motivi, ki so večinoma vklesani s kostjo ali kamnom, so motivi lova, živali in magijske prakse. 5000 let kasneje so motive lova, iniciacije in drugih praks ustvarjali tudi ameriški Indijanci. Staroegiptovska civilizacija je zidove poslikala s hieroglifi. Egipčanski pripadniki elite so najprej na stene slikali figure ljudi, božanstev, živali ipd. (glej Lalić 1991: 18). Poznan je primer političnega grafita, ki ga je na grobnico vklesal nek egipčanski svečenik: »Naša zemlja se je degenerirala, danes je vse več znakov, da je svet prišel do konca, ker niti otroci ne poslušajo svojih staršev« (Marković v Lalić 1991: 116).

Drugi znani napisi na zidovih izhajajo iz stare Grčije, natančneje iz Aten, in so najpogosteje imeli ljubezenske tematike. Kot pravi Lalić (glej 1991: 18) gre za prelom, saj je takrat pismenost že napredovala oz. bila veliko bolj razvita. Grafite je moč najti tudi v Pompejih, tudi politične – volilni slogani (glej Ganz 2002: 8).

S pojavom krščanstva so njeni pripadniki v tistem času začeli v zidove klesati verske simbole rib, jagnjeta, Kristusovih monogramov, sidra, golobov. Veliko teh podob je ohranjenih v katakombah, na zidove katerih so vklesana tudi imena pokojnikov, ki so jih tam pokopavali. V srednjem veku so prevladovali verski napisi, vklesani na samostane in cerkve. V skladu s temačnim obdobjem je bilo največ resnih tem, kot so kuga in druge epidemije, smrt, križarske vojne, viteštvo (glej Lalić 1991: 19). Željko Dugac (glej [Internet 6](#)) v članku 'Freske in grafiti kot priče množične smrti' navaja grafite in freske kot pomemben tip dokumentov, ki so v Istri v času velikih epidemij pričali o takratnem odnosu prebivalcev do smrti. Gre za grafite, ki so jih na omet cerkvenih sten z glagolico pisali preprosti ljudje. »Ti grafiti na slikovit način odsevajo okoliščine tistega časa, vsakodnevene dejavnosti preprostih ljudi, kljub temu pa niso nikoli omenjeni v kronikah uradne zgodovine« (Dugac, [Internet 6](#)).

V 18. stoletju so se zelo razširili grafiti v Angliji, večinoma so bili literarni (verzi Shakespeara, Blaka,...), pisali pa so jih tudi pripadniki nižjih slojev (glej Lalić 1991: 20).

V času druge svetovne vojne so v Nemčiji pripadniki nacistične ideologije s pisanjem grafitov po hišah zaznamovali židovske družine, veliko grafitov je bilo torej antisemitskih. Na drugi strani pa so grafite pisali tudi nasprotniki režima, kot protest zoper splošno mnenje. Nicholas Ganz navaja skupino disidentov »Bela vrtnica«, ki so nasprotovali Hitlerju in njegovemu režimu s pomočjo letakov in naslikanih sloganov, dokler jih niso leta 1943 zajeli (glej Ganz 2002: 8).

V času študentskih gibanj in globalnega upora v 60-ih in 70-ih so po zidovih dominirale politične parole levece. Ne smemo pozabiti pomena berlinskega zidu, ki je bil vse do leta 1989, ko so ga podrli, stalni prostor pisanja raznih grafitov. Konec 60-ih so zid začela uporabljati razna študentska gibanja kot medij vizualnega protesta. Pisanje se je še bolj razširilo v 70-ih, ko so nanj začeli pozdrave in drugo pisati tudi otroci in turisti. Največ napisov na berlinskem zidu je bilo povezanih s takratno politično situacijo in željami, da zid pade. Zato veliko grafitov stopnic, vrat, lestev in drugih prisposob, ki so nakazovali na željo po odstranitvi zidu (glej Kuzdas 1998: 22).

V 70-ih so se začeli na vlakih, podzemnih železnicah in drugih krajih pojavljati tudi grafiti, ki so imeli bolj umetniško, estetsko vrednost. »Pogled na zidne pisave se je v sedemdesetih letih 20. stoletja namreč pomembno spremenil: prakse in teorije pisanja grafitov so obveljale za relevantno umetniško obliko (...), saj so nepričakovano vstopile v samo središče umetnostnega sistema« (Velikonja N. 2004: 120). Dva najbolj znana grafitarja, ki sta s svojimi grafiti vstopila v ti. visoko umetnost, sta bila Keith Haring in Jean-Michel Basquiat.

4.2 Razvoj grafitov na Slovenskem

V Jugoslaviji so se politični grafiti razmahnili v obdobju druge svetovne vojne. Imeli so dvojno funkcijo, eni so izražali simpatizerstvo z okupatorji, drugi so te grafite črtali z rdečo barvo in čeznje pisali nasprotno parole. Avtor omenja grafite, kot so "SMRT FAŠIZMU – SVOBODA NARODU", "ŽIVELA NOB", "ŽIVEL STALIN" idr. (glej Lalić 1991: 116). Znani pa so tudi številni drugi napisi, kot je "OF" (s simbolom Triglava), "ŽIVEL TITO", "TRST JE NAŠ" itd..

V Sloveniji oz. na območju današnje Slovenije so se grafiti bolj obsežno začeli pojavljati z nastankom punkovskega gibanja konec sedemdesetih. Provokativne parole, ki so se najpogosteje pojavljale, so bile "DOL Z RDEČO BURŽOAZIJO!"; "DOL Z DRŽAVO" ipd., najpogostejši punkovski grafiti pa "PUNK", "Ⓐ", "TⒶNK", "MI SMO SIDOVI" itd. (glej Tomc 1985: 45).

Z grafiti povezana je tudi iz leta 1981 nazi-punk afera, ko so bili aretirani trije domnevni nazi punkerji. Po tej aferi je policija začela aktivno preganjati pisce grafitov. »Bolj ko so postajale reakcije oblasti represivne in bolj ko so postajali grafiti eksplicitno politični in provokativni, bolj je dozorevala potreba po obračunu« (Tomc 1985: 17). Prijeli so osemnajst piscev grafitov in grafite tudi izbrisali. Tomc (glej 1985: 17–18) med drugim navaja primer pisanja grafitov na kranjski gimnaziji leta 1982, ko je pisec bil kasneje (kljub drugačnim zagotovilom) izključen iz šole.

Ob osamosvajanju Slovenije so grafiti spet postali vezani na aktualno politiko. Eden izmed odmevnejših dogodkov, ki so ga spremljali tudi protesti in grafiti, je bil proces proti četverici⁵. Kot komentar na te dogodke so se začeli pojavljati grafiti s predelavo grba Osvobodilne fronte (OF) z grbom Triglava, nad katerim ni več pisalo "OF", ampak "FUCK OF" ali pa "J. J." (kot Janez Janša), eden od grafitov je bilo srce, znotraj njega pa zaporniška okna. Poleg tega so se pojavljali še drugi grafiti, ki so bodisi blatili odgovorne za proces ali povelečevali koga izmed obsojenih. Po osamosvojitvi Slovenije se je grafitarstvo malo umirilo, s prvo demokratično vlado pa je prišlo na zidove spet precej pripomb na nekatere reforme (glej Zvonar-Predan, [Internet 22](#)).

Konec osemdesetih in v začetku devetdesetih se je v okviru skupine Strip Core nadaljeval razvoj estetskih grafitov, ki se je v okviru Diska FV začel nekje v osemdesetih. V času devetdesetih so se jim pridružile še nekatere druge skupine: Mizz Art, SK8 Core, Mega Medi Group itd.. Sredi devetdesetih se je spremenil koncept pisanja grafitov, pojav hip hopa in skejtanja je grafite prenesel iz klubov in studiev na mestne ulice (glej Zrinski 2004: 46–52). »Po letu 2000 lahko govorimo o popolni prevladi grafitov, ki jih tudi sami ustvarjalci neposredno povezujejo z razvojem hip hop scene v devetdesetih« (Zrinski 2004: 57). Leta 2000 se je na Metelkovi zgodil festival 'Suburban Cakes', v letih 2004 in 2006 pa smo lahko v Mednarodnem grafičnem likovnem centru Tivoli videli dve grafitarski razstavi.

Z začetkom novega tisočletja so ponovno postali bolj aktualni tudi politični grafiti. Tako je bilo burno leta 2002, ko se je začel proces vstopanja v zvezo Nato, kar je sovpadalo z evikcijo skvota Molotov v Ljubljani, to pa je le še stopnjevalo nastajanje novih grafitov.

⁵ Proces (poznani tudi pod imenom JBTZ) proti Janezu Janši (sodelavec tednika Mladina), Ivanu Borštnerju (pripadnik JLA), Davidu Tasiču (novinar Mladine) in Franciju Zavrlu (urednik Mladine), ki so jih zaprli uslužbenci državne varnosti (glej [Internet 21](#)).

5. POLITIČNI IN IDEOLOŠKI GRAFITI

Dražen Lalić (1991: 115) politične grafite predstavi kot tiste, ki se nanašajo na »politično kot posredovanje posameznih interesov občim interesom, še posebej na tisto posredovanje, v katerem se kaže konflikt med seboj nasprotnih interesov«. Politični grafiti izražajo vsebine, ki jih povezujemo bodisi z aktualno, preteklo ali prihodnjo politiko.

Tematizirajo države, politične stranke, ideologije, politike ter druge politične igralce (glej Lalić 1991: 115). Prepoznamo jih lahko v vsaki opazki, komentarju ali izjavi na fasadi/vlaku/spomeniku/..., ki se dotika bodisi aktualnih ali neaktualnih družbenih tematik. To so lahko protivojne parole, izražanje želje po večji svobodi, izkazovanje ideoloških pripadnosti, izkazovanje afinitet do lastnega naroda, kritiziranje/blatenje drugih narodov/oseb/ideologij, strinjanje/nestrinjanje z vladajočimi/ nevladajočimi ...

Nekateri gredo celo tako daleč, da že samo dejanje pisanja grafitov označijo za politično akcijo, glede na to, da to samo po sebi predstavlja kršenje zakonskih predpisov (glej Lalić 1991: 115). Vendar pa, kot pravi Mateja Fajt, je to absurdno: »Potemtakem je vsak kolesar, ki vozi ponoči brez luči, pravi revolucionar!« (Velikonja M. in Fajt 2006: 24).

Lalić (1991: 118) politične grafite razvrsti glede na teme, ki jih politični grafiti obravnavajo, na odnos do:

- a) politike in navijanja v športu,
- b) države in državnih organov,
- c) ideologij in političnih opredelitev,
- d) strank in političnih organizacij,
- e) in do politikov.

Poleg teh, ki jih našteva Lalić, pa se pojavlja tudi veliko drugih tematik, ki jih politično-ideološki grafiti obravnavajo, in sicer:

- f) jugonostalgčni grafiti,
- g) grafiti, ki se tičejo priseljencev in Romov,
- h) gejevski in lezbični grafiti,
- i) feministični grafiti,
- j) grafiti proti Natu in drugi.

Zgoraj naštetih tematski sklopi se razlikujejo glede na pogostost pojavljanja in raznolikost simbolov/parol. Največ grafitov sem zasledila v povezavi z ideologijami in političnimi opredelitvami. Veliko je anarhističnih grafitov oz. grafitov levo usmerjenih skupin, v enaki meri pa se pojavljajo kljukasti križi in drugi simboli »desnice«. Opazila sem, da različne skupine uporabljajo enake simbole (gre namreč za skupine, ki so si po ideološkem prepričanju zelo blizu). Na primer keltski križ⁶ se pojavlja tako v duhu navijaških grafitov in tudi kot simbol nacionalističnih skupin. Velikokrat se skupaj pojavljata napis PUNK in anarhistični znak A v krogu. Na zidovih po Sloveniji je prav tako ogromno kratic navijaških skupin. Ob tem je potrebno dodati, da se ne pojavljajo le grafiti domačih navijaških skupin, ampak tudi tujih.

Na naslednjih straneh bom navedla nekaj reprezentativnih primerov za posamezne tematske sklope in jih poskušala razložiti. Ker bom posamezne ideologije in politične opredelitve podrobneje analizirala v posebnem poglavju, temu tukaj ne bom namenila tolikšne pozornosti, ampak bom le za ilustracijo na kratko navedla nekaj primerov.

5.1 Odnos politike in navijanja v športu

Tudi navijaške skupine (predvsem nogometnih klubov) imajo jasno opredeljeno politično pripadnost. Večino navijaških skupin pri nas lahko povežemo s (skrajno oz. ultra) desno politiko. Vendar pa na grafitih, kjer je pogosto uporabljena beseda ultras (na primer grafit Viol v Mariboru: "ULTRAS VIOLE"), le-te ne smemo jemati kot izkazovanje njihove skrajne politike. Gre namreč za stil navijanja. Najpogostejši simbol, ki ga lahko najdemo poleg izpisanega imena navijaške skupine, je simbol križa v krogu. Ta simbol - keltski križ - je po drugi svetovni vojni postal simbol fašističnih skupin. Pri nas lahko tovrstne grafite najbolj povežemo oz. ga lahko največkrat najdemo z navijaškima skupinama Green Dragons iz Ljubljane in Viole iz Maribora. Pripadnike teh skupin lahko velikokrat prepoznamo že po njihovih oblačilih, saj imajo te simbole, ki jih pišejo po stenah, velikokrat všite tudi na jaknah ali nahrbtnikih.

⁶ Fašistični keltski križ:
 . Od pravega keltskega križa se razlikuje po tem, da ima odrezan spodnji krak križa. Ko ga pišejo po stenah, naredijo le prekrižan O.

Nogometne navijaške skupine imajo oblikovan vrednotni sistem, na osnovi katerega oblikujejo svojo celotno podobo in obnašanje. To so tradicionalizem, maskulinizem, avtoritarizem, ksenofobija in nacionalizem oz. šovinizem (glej Lalić 1991: 118). Tako Green Dragonsi kot Viole uporabljajo večinoma en sam znak, ki je uporabljen kot del imena. V Ljubljani je na primer veliko grafitov "G. D.
 Y. C." (Green Dragons Youth Crew), ali pa takšnih, ki imajo poleg "G. D." napisano še število "88" (glej prilogo B, sliko 1). Število 88 bi lahko tukaj brali na dva načina: najverjetneje je izpisana letnica nastanka navijaške skupine Green Dragons, se pravi 1988. Drugi pomen števila 88 pa vključuje neonacistično simboliko, kjer število 88 predstavlja 2-krat osmo črko v abecedi, se pravi HH, kar pomeni »Heil Hitler!« Glede na njihove skrajne politične orientiranosti bi torej število 88 lahko brali tudi na tak način.

Fašistični simbol keltskega križa se veliko pojavlja tudi v Mariboru, grafitov "MB. F. C.
" (Maribor Football Club) kar mrgoli; ali pa "VIOLE" in namesto O-ja spet keltski križ (glej prilogo B, sliko 2). Po Sloveniji pa se pojavljajo tudi grafiti drugih domačih in tujih nogometnih navijaških skupin, "BBB", kratica Bad Blue Boysov, navijaške skupine zagrebškega kluba Dinamo, pa "TERROR BOYS", navijaške skupine kluba Hit Gorica iz Nove Gorice, in veliko grafitov "DELIJE" oz. "ORTHODOX BOYS", navijačev Crvene zvezde iz Beograda.

Čeprav v Sloveniji ne obstaja noben nogometni klub, katerega navijači bi bili levo usmerjeni⁷, pa lahko pri nas vseeno zasledimo grafite tujih levo usmerjenih navijaških skupin. Tako je po Ljubljani veliko napisov "U. H. 99 FRONT", zraven pa podoba srpa in kladiva. Gre za levičarske navijače Ultras Hapoel Tel Aviv iz Izraela, katerim bom več pozornosti namenila v poglavju o grafitarskih bitkah.

Vsi navijaški grafiti pa niso povezani z nogometnimi klubi. Najti je na primer grafite "T
RNADO ZADAR" (železniška postaja Ljubljana), navijaške skupine košarkarskega kluba KK Zadar.

⁷ Dva izmed najbolj znanih nogometnih klubov, ki imajo skrajno levo usmerjene navijače sta St. Pauli iz Hamburga (Nemčija) in Livorno iz Italije. Tako pri gostovanjih z ultra desnimi navijači pride do hude krvi tudi zaradi ideologije, ne samo zaradi pripadnosti svojemu klubu.

5.2 Država in državni organi

V to skupino spadajo tisti grafiti, v katerih je omenjena bodisi država, državni aparati ipd.. V prvi vrsti bi sem uvrstila vse grafite, ki jih pišejo pripadniki skupine Tu je Slovenija. Npr. "SLOVENIJA, MOJA DEŽELA" ali "SLO" in "TUKAJ JE SLOVENIJA". V Ljubljani se je na Slovenski cesti pojavilo tudi veliko grafitov, ki so se nanašali na našo bivšo državo Jugoslavijo (večino so jih že izbrisali). Na primer "BORN IN SFRJ", ali pa "ŽIVEL 29. NOVEMBER DAN REPUBLIKE". Po celem Mariboru lahko zasledimo grafite "DRŽAVA SVINJ, SLADKI GREH". Ali pa grafit "VELIKI DAVKI V MALI DRŽAVI", ki se verjetno nanaša na poskuse uvedbe enotne davčne stopnje.

Glede na to, da je policija sovražnik številka ena tako enim kot drugim političnim skupinam, sem pričakovala še več izvirnih grafitov, ki bi komentirali njihovo delovanje. V Ljubljani na Bavarskem dvoru je grafit "POLICIJA SKRBI ZA RED IN MIR Z UMORI!?! " in mora biti, glede na njegovo zbledelost, že zelo star. V Mariboru sem naletela na zanimiv grafit "NI JEDNE NIMA BOLJE OD N[Ⓐ]ŠE POLICIJE", podpis "Ⓐ" in na grafit "SMRT POLICIJI", ker pa ima policija kot represivni organ veliko sovražnikov, bi lahko sklepali, da ga je napisal kdorkoli. Povsod po Sloveniji je veliko grafitov "A.C.A.B." – All Cops Are Bastards⁸, kratic, ki se velikokrat pojavljajo tudi ob napisih navijaških skupin.

V Novi Gorici najdemo veliko primerkov grafitarskega »obračunavanja« s policijo. Tako se večkrat pojavijo različni šablonski grafiti "ACAB", z znakom prečrtanega policista (glej sliko

Slika 5.2.1

5.2.1); na garažah v blokovskem naselju sta npr. napisa "ANTI POLICE DEPARTMENT" in "NO JUSTICE – NO PEACE, FUCK THE POLICE", poleg drugega sta anarhistični in skvoterski znak⁹; našel pa se je tudi: "POLICAJ, LJUBIM TE", podpis "RIT".

⁸ Vsi policisti so barabe (prevod M. K.).

⁹

Potrebno je omeniti še šablonski grafit (v Ljubljani) s podobo filmskega junaka Connana iz istoimenskega filma, ki ga je igral sedanji guverner Kalifornije Arnold Schwarzeneger. Ta grafit predstavlja kriminalista, ki se pri nas preko forumov z vzdevkom 'Connan' bori proti grafitarjem (glej Gačič, [Internet 8](#)).

V Ljubljani pod železniškim nadvozom je ne tako star grafit, ki se dotika Veterinarske uprave Slovenije, "VURS UBIJA", poleg napisa je narisana žival. Veterinarska uprava se je zadnje čase vedno več pojavljala v medijih, predvsem na račun ptičje gripe lansko leto, ko so zaradi grožnje te bolezni pobili na tisoče labodov in druge perjadi. V Kranju sem zasledila grafit "VOJSKA ZAKAJ? Sej HOČMO MIR!" Morda tukaj ne bi bil odveč podatek, da ima Slovenija med zavezniki enega najvišjih odstotkov zastopanosti svojih vojakov na vojaških misijah po svetu (glej STA, [Internet 17](#)). Če smo že pri vojski in vojaških operacijah, na Lentu v Mariboru je krasen grafit, "HLAPCI! ZA NATO ROJENI, ZA IRAK VZGOJENI?!" Poleg tega, da izraža javno kritiko naši trenutni politiki, se pravi podpori vojni v Iraku (tja je vlada na začetku leta poslala štiri vojake, sedaj sta tam dva), se obrača tudi k samim tradicionalnim mitološkimi značilnostim slovenstva, hlapčevstvu.

5.3 Ideologije in politične opredelitve

Če se sedaj na kratko dotaknem ideologij, lahko ugotovimo, da prednjačijo grafiti skrajnih levih (torej anarhizem, komunizem) in skrajnih desnih ideologij (neonacizem, nacionalizmi). Kot sem že omenila, najpogostejši so A-ji v krogu, keltski križi, kljukasti križi, razne politične parole in, redkeje, kakšni drugi znaki oz. simboli.

Med grafite, ki obravnavajo ideologije in politične opredelitve, pa lahko umestimo tudi vsako kritiko obstoječega sistema. Veliko je grafitov, ki odkrito kritizirajo idejo kapitalističnega sistema, vrednote, ki jih le-ta prinaša, bogatenje na račun revnih ... Na stenah beremo "CAPITALISM IS BORING", ali pa "SMRT KAPITALIZMU", zraven slednjega je maček – eden od anarhističnih simbolov (oba v Ljubljani). V Mariboru je zanimiv šablonski izdelek, ki pravi "ENJOY CAPITALISM...UNITED IN FIGHT FOR CLEAN AND GREEN EARTH...RAISE YOUR VOICE AGAINST CONFORM-CAPITALISTIC SOCIETY"¹⁰, v

¹⁰ Uživaj v kapitalizmu...združeni v boju za čisto in zeleno Zemljo...dvigni glas proti konformno-kapitalistični družbi (prevod M. K.).

grafitu piše še "KEEP RASTA SPIRIT", sredi grafita pa vidimo roko, ki drži zastavo. Beseda kapitalizem je napisana v prepoznavni pisavi Coca Cole (glej prilogo B, sliko 3), tako da ima že pisava sama po sebi nek simboličen pomen. V Novi Gorici je lep, nešteto krat reproduciran šablonski grafit "SYSTEM WORKS BECAUSE U WORK" in na hitro nasprejan "DESTROY THE POWER NOT PEOPLE".

Ideoloških grafitov je največ, zato jih bom predstavila v naslednjem poglavju, v sklopu posameznih subkultur in subpolitik.

5.4 Stranke in politične organizacije

Pri nas ni mogoče najti veliko grafitov, ki bi se navezovali na neko politično stranko. Največ grafitov je povezanih s stranko LDS. Na Slovenski cesti v Ljubljani je tako na veliko napisan grafit "LDS=HDZ", nedaleč stran je grafit "LDS GO HOME", ki mu je nekdo dodal E, tako da je nastalo "LEDS GO HOME". Podoben grafit je moč najti tudi na Masarykovi, le da je pisec napisal "LSD=HDZ". Na Bežigradu je grafit, ki enači tudi dve ideološko nasprotni si stranki in jih imenuje barabe, "LDS=SDS (BARABE)", v istem smislu pa je napisan tudi ta: "ČE BI VOLITVE KAJ SPREMENILE, BI BILE ILEGALNE [SDS=LDS]"¹¹ (glej prilogo B, sliko 4). V Mariboru najdemo nekaj grafitov s kraticami Slovenske nacionalne stranke "SNS", ki pa so večinoma tudi že prečrtani. V naših krajih pogosto naletimo tudi na komunistične simbole. Največkrat prav na najbolj prepoznaven znak na hitro narisanega srpa in kladiva, ali pa rdeče peterokrake zvezde, v Celju pa naletimo tudi na kratice "KPS", Komunistične partije Slovenije.

V času parlamentarnih volitev leta 2004 je SAF na jumbo plakatih političnih strank v Ljubljani izpeljala akcijo »proti volitvam«. ¹² S spreji so dopisovali oz. dopolnjevali njihove slogane tako, da so s tem le-ti dobili nek nov pomen. Slogan LDS 'Skupaj spreminjamo Slovenijo' so na primer dopolnili s "V TIRANIJO KAPITALISTOV", S-ju v kratici pa dodali črtice, tako da je nastalo "LD\$". Podobno so naredili stranki ZLDS, njihov slogan 'Prihodnost za vse' so dopolnili z "BOGATE". Enako se je zgodilo z jumbo plakati vseh drugih političnih strank. Nanje so prav tako pisali pripombe kot so "FAŠIZEM" (SDS), "NOVE BARABE" (AS), "NOVI FAŠIZEM
" (NSi) itd. (glej 'Vsi so iste barabe', [Internet 1](#)).

¹¹ Enak grafit se je na primer pojavil tudi v New Yorku (glej prilogo B, sliko 4a).

¹² Podobno akcijo sem zasledila v Avstriji, zagotovo pa to nista osamljena primera (glej [Internet 10](#)).

5.5 Politiki

Če sem prej dejala, da ni veliko grafitov, ki se bi navezovali neposredno na neke stranke, pa zato ta manjko pri nas nadomestijo imena politikov, ki na nek način tudi predstavljajo politično stranko in njeno politiko. Tako se v obdobju te vlade pojavlja veliko grafitov, ki so povezani z aktivnostmi predsednika vlade, raznih ministrov oz. ministrstev, predsednika države, poleg tega pa tudi grafiti z imeni drugih akterjev na političnem področju. Med vsemi imeni se največkrat pojavlja tisto predsednika vlade, Janeza Janše. Eden zgovornejših in tudi najbolj vpadljivih grafitov, ki ga lahko najdemo na ljubljanski tržnici, v Tivoliju in še kje, je grafit "JANŠA", ki ima namesto črke Š kljukasti križ (glej sliko 5.5.1).

Slika 5.5.1

Politiko Janeza Janše so namreč velikokrat podprle tudi skrajne desničarske skupine, ki so se sedaj začele pojavljati tudi na državnih proslavah, njihovo podporo pa je imel že pred izvolitvijo, ko je opravljal delo opozicijskega vodje. Po Sloveniji se pojavljajo tudi grafiti "JANŠA" brez križa, v Ljubljani pa sem opazila grafit "JANŠEVE ZVEZDE". Eden od grafitov je npr.

"PRESELIMO JANŠO" (ki se navezuje na preselitev romske družine Strojani iz Ambrusa), podoben napis je "ODSTAVIMO MATEJA" (mišljen je minister za notranje zadeve Dragutin Mate). Oba sta se pojavila v Ljubljani v času romske »problematike«. Najde se tudi kakšen bolj vulgaren, "JANJŠA KURAC SE TI TANJŠA", kjer je zavoljo rime Janša napisano z dodatnim j-jem (grafit iz Maribora).

Janšo najdemo tudi v družbi predsednika ZDA, in sicer na Lentu v Mariboru, "JANŠA – BUSH, MEKDONALTZ – TUŠ". Poleg dveh predsednikov sta prisotni tudi dve zelo markantni podjetji, McDonalds in Tuš (za katerega vemo, da je najhitreje rastoče podjetje v Sloveniji, njegov lastnik pa domnevno najbogatejši Slovenec). Prav tako lahko v Mariboru zasledimo šablonski grafit Busha, ki ima ušesa Miki Miške, znanega Disneyevega junaka¹³, pod njim pa piše "FUCK BUSH AMERIKKKA"¹⁴ (glej prilogo B, sliko 5). Ali pa "BUSHEVI HLAPCI" (Maribor Lent). Hlapčevstvo se je že pojavilo v grafitu v zvezi z vojno v Iraku (glej pod Država in državni organi). "RAJE EPRUVETA KOT DROBNIČ ZA

¹³ Isto šablono najdemo na primer tudi v Buenos Airesu, le da pod njim piše "Disney War" (glej prilogo B, sliko 5a). Ta grafit v svoji knjigi navaja tudi Josh MacPhee (glej 2004: 65).

¹⁴ AMERIKKKA – trije K-ji so tukaj verjetno mišljeni kot Ku Klux Klan.

OČETA" pa je grafit na Masarykovi, plod polemike odstavljenega ministra za družino in socialne zadeve Janeza Drobniča, ki je v času svojega ministrovanja želel uveljaviti zakon o plačljivem splavu (z željo po omejevanju splava), z namenom zvišati rodnost?! Poleg tega je nasprotnik umetnega oplojevanja, še posebej kar se tiče samskih žensk. Grafit je napisan dvakrat, tako da se prvi dopolnjuje z drugim, eden je napisan z modro, drugi z rdečo.

V okolici Metelkove je z modro napisan grafit "JELINČIČ JE PIZDA". Obravnava, seveda, prvaka Slovenske nacionalne stranke. Že iz časa prejšnje vlade pa je še vedno ohranjen grafit "RUPL ODIDI" (za katerega pa bi lahko dejali, da je še vedno aktualen, ker Dimitrij Rupel kljub menjavi oblasti še kar ostaja minister za zunanje zadeve). V Celju sem prav tako zasledila grafit v povezavi z zunanjim ministrom: "DIMITRIJ RUPEL GRE PREKO TRUPEL". Na veliko je v okolici Metelkove napisan tudi grafit "DRNOVŠEK SE JE ZMOTU", kateremu pa ne poznam pomena. Morda se nanaša na predsednikove napovedi o strašni katastrofi? V Novi Gorici najdemo napis "FUCK DRNOVŠEK", poleg njega pa anarhistični "A". "FUCK" je prebarvan z belo oz. nekoliko slabše viden, tako da na prvi pogled izgleda, kot bi bilo napisano samo "DRNOVŠEK", ob njem pa "A". Spomnim se tudi zelo dobrega grafita na Ptuj, še iz časov predsednikovanja Milana Kučana, "KUČAN KRALJ GOSPODINJ". Kučan je v času svojega mandata imel veliko podporo starejših žensk in gospodinj, ob kar se je očitno obregnil tudi pisec grafita. Po zidovih slovenskih mest se v veliki meri pojavljajo tudi šablonski grafiti s podobami voditeljev pretekle slovenske zgodovine, maršala Tita in Rudolfa Maistra.¹⁵

5.6 Jugonostalgčni grafiti

Po razpadu bivše Jugoslavije se je pojavila velika želja po oddaljitvi od ti. kluba balkanskih držav, v katerega po našem prepričanju več nismo spadali. Ko smo vstopili v Nato in EU ter postali del ti. evropske družine, so slovenski nacionalisti do drugih držav na Balkanu postali vzvišeni, mačehovski, češ 'po nas se zgledujte'. Sprejeli smo »prave« vrednote, postali evropska država, Evropejci, Zahodnjaki. Zdaj, petnajst let po osamosvojitvi, ko so stvari

¹⁵ Pri obravnavanju strank in voditeljev se opazi razlika v uporabi imen voditeljev strank in stranke kot take. Predvsem če primerjam stranki LDS in SDS. Pri prvi namreč nisem zasledila, da bi se, ko se hoče predstavljati stranko, kadarkoli pojavljal njihov voditelj (bivša Rop ali Kacin). Ravno obratno je pri SDS, namreč zelo redko se pojavlja kratica SDS, v veliko večji meri se omenja njihovega vodjo, Janeza Janšo.

radikalno spremenjene, so nekateri začeli na bivšo državo gledati drugače - nostalgичno se ozirati v preteklost.

Lara Pečjak (glej 2006: 46) ugotavlja, da imajo danes mladi predstavo o Jugoslaviji kot o varni, pravični in združeni državi, ljudi v tistih časih pa dojemajo kot preproste, zadovoljne in neambiciozne, ki gojijo vrednote kolektivizma, solidarnosti in enakosti. Ta podoba je v nasprotju z doživljanjem sedanosti, v kateri se vse vrti okoli denarja, imidža in prestiža, ljudje pa so plitki, tekmovalni in egoistični.

Tako se je v zadnjih letih po Ljubljani pojavilo veliko število šablonskih grafitov, ki se nanašajo na skupno, bivšo »Titovo« Jugoslavijo. Podoba Josipa Broza Tita, ki je včasih visela v vseh šolskih učilnicah, javnih uradih in na domačih stenah, se je sedaj premaknila na ulice. Nekateri šablone so zraven podobe maršala vsebovale tudi znan slogan "ŽIVEL 29. NOVEMBER DAN REPUBLIKE" ali napis "DAN REPUBLIKE" (glej prilogo B, sliko 6). Po mestu lahko beremo tudi geslo "BORN IN SFRJ", ki nas na nek način opominja na dejstvo, da se nas je večina, kljub zdajšnjemu članstvu v tako opevanem zahodnjaškem klubu, rodila v Jugoslaviji.

5.7 Priseljenski in romski grafiti

Predvsem od lanskega leta naprej, po incidentu, ki ga je sprožila še ena lepa lastnost klenih Slovencev, nestrpnost, se veliko govori o romski skupnosti. Medtem ko so se iz preteklosti vrnila vaške straže in so vile postale neko novodobno zastraševalno sredstvo slovenskih domoljubov, se zdi, da položaj Romov v Sloveniji tone le še v večje brezno. Ob nenehnem spraševanju, kako se kaj takega v pravni in evropski državi lahko zgodi, so Romi oz. njihovi podporniki z grafitom ob Ljubljani dali vedeti: "TUDI ROMI SMO LJUDJE". Vendar pa je na koncu tudi ta grafit le žalosten odsev realnosti, ki nam dokazuje, da naša podalpska deželica res premore veliko rasizma, saj danes zraven tega grafita z zeleno zija porogljiv pripis "HAHA!!!" (glej prilogo B, sliko 7).

V Slovenijo se je zaradi slabih ekonomskih razmer in vojne pred in ob razpadu Jugoslavije priselilo veliko ljudi iz bivših republik, največ iz Bosne in Srbije. Na zidovih je zato veliko grafitov, ki jih pišejo njihovi potomci, ki so sicer večinoma že rojeni v Sloveniji. Več ali manj

gre za izražanje pripadnosti njihovim koreninam in za izkazovanje nacionalističnih teženj. Najpogostejši grafit je križ s štirimi "S"-ji v cirilici (glej prilogo B, sliko 8), kar pomeni »Samo sloga Srbina spašava«. Ta simbol se včasih pojavlja tudi poleg napisov "SRBIJA", "RED STAR"¹⁶, "REP. SRBSKA ☩", najdemo pa tudi take, ki imajo pripisanih več takih znakov, npr. "☩SRBIJA☩". Potem ko so srbski nacionalisti z grafitom "SRBIJA DO TOKIJA" napihovali svoje mišice, so dobili odgovor, ki je bil začinjen s pridihom zasmeha: "SRBIJA DO TOKIJA, TAKO KOT NOKIA, VEDNO MANJŠA". Na Drami je že star napis "SRBI – KOSOVO JE VAŠE", vendar njegova aktualnost ni zbledela (tako kot grafit), saj se prav v tem času aktivneje poskuša reševati vprašanje o statusu Kosova. Zraven simbolov, povezanih s Srbijo, se zelo pogosto pojavlja tudi muslimanski simbol meseca in zvezde.

Na tem mestu je potrebno pogledati še grafite, ki izkazujejo nestrpnost do priseljencev iz bivše Jugoslavije. Kako vsa »bitja s pol strešice« obravnavajo naši mediji, je lepo analiziral Tonči Kuzmanić v istoimenski knjigi, vendar pa lahko ugotovimo, da medijski diskurz ni edini, ki je problematičen. Podobna slika je namreč prisotna tudi na fasadah, v podobi žaljivih grafitov. V Ljubljani lahko na skoraj vsakem koraku opazimo kak grafit, uperjen proti priseljencem z juga. "SMRT POFUKANIM ČEFURJEM" in "KAJ BI DAL, DA BI ČAPACA ZAKLAL" sta napisa na zidu okrog Metelkove, ki na vulgaren in nasilen način obravnavata priseljence. Tudi v Novi Gorici je veliko grafitov, ki so sovražni do Srbov in drugih balkanskih narodov: "SRBI OUT" in "ČEFURJI RAUS☩", "ŠIPTARJI NIKOLI, SRBI OUT, CIUŠE", "BALKANCEM KONEC SS ☩", "GEGEN ČEFURI", "SRBE NA VRBE!", "ŠIPTARJI NIKOLI" itd.. Na Štajerskem je takih grafitov nekoliko manj, kljub temu pa se najde npr. "UBI SRBE ☩" (Celje).

Iz vseh zgornjih in marsikaterih drugih grafitov je jasno razvidno, da jih naslavljajo z žaljivimi imeni kot je »čefur«, »čapac«, »ciuše«, »šiptarji«. Kuzmanić (glej 1999: 22) ugotavlja, da tudi »pivci«¹⁷ zelo radi debatirajo o ogroženosti slovenstva, južnjakih, Balkancih, Srbih, Hrvatih, Bosancih itd. ter jim prav tako dajejo vse mogoče žaljive vzdevke.

¹⁶ Nogometni klub Crvena zvezda iz Beograda.

¹⁷ To so moški, pošteni in Slovenci oz. »resnični« subjekt izjavljanja, ki se razlikuje od avtorja, v *Nedelovi* »Nočni kroniki« (glej Kuzmanić 1999: 19–20).

5.8 Gejevski in lezbični grafiti

Homoseksualnost je marsikje po svetu še vedno v veliki meri sprejeta kot neka nalezljiva bolezen. V zadnjem obdobju najbolj izstopa primer Rusije, kjer so ortodoksni verniki in skrajni nacionalisti napadli pohod homoseksualcev, pri čemer jim je bila v veliko pomoč policija, ki je kasneje odpeljala v pripor udeležence parade ponosa in ne napadalcev. Ali pa primer Poljske, ki je s sedanjim vodstvom obsodila otroško nanizanko Telebajski, češ da spodbuja homoseksualnost, ker eden izmed junakov moškega spola nosi rdečo torbico. Temu se sicer lahko samo ironično nasmehnemo, in vendar pri nas ni dosti drugače. Spomnimo se lanskih napadov v času parade ponosa v Mariboru, ko so nestrpneži prevrnili stojnico in napadli udeležence¹⁸, in napada na dva geja po zaključku parade ponosa v Ljubljani. Ali pa leta 2005, ko so v bližini Metelkove napadli člane gejevskega kluba Tiffany.

Ne moremo tudi mimo homofobnih izpadov nekaterih naših politikov. Tako je na primer podpredsednik državnega zbora, Sašo Peče iz nacionalne stranke javno priznal, da s homoseksualcem ne bi šel na pijačo. Ivan Božič (SLS) je v času razprave o zakonu o istospolni partnerski zvezi o njej govoril kot o »čudni zvezi«. Tudi Srečko Prijatelj (SNS) smatra homoseksualnost za bolezen itd.. Takih in podobnih primerov je še več. Najbolj pa je zagotovo odmevala reakcija Pavleta Ruparja (SDS), ki je zaradi nestrinjanja z zgoraj omenjenim zakonom celo žalil poslanki in jima odredil »obvezen pregled mednožja«, ker sta »zagovarjali« homoseksualce (glej Aleksič, [Internet 2](#)).

Kot vidimo, homoseksualnost pri nas še vedno dviga precej prahu, veliko ljudi je nasprotovalo uveljavitvi zakona o registraciji istospolnega partnerstva in zato ne čudi, da morajo tudi istospolno usmerjeni na svoje (ne)pravice širšo javnost opozarjati s pomočjo grafitov. Večinoma lahko najdemo grafite, ki simbolizirajo dve ženski ♀♀ oz. dva moška ♂♂ (glej sliko 5.8.1) in napise "GEY=OK", kjer pa se velikokrat zgodi, da je enačaj prečrtan, pri čemer gre seveda za proti-akcijo nasprotnikov. Eden bolj zanimivih in provokativnih pa je vsekakor grafit "JANŠA=GEJ, JANŠA=OK".

¹⁸ V tistem času je bilo na forumu nogometnih navijačev Viole moč zaslediti omembo v zvezi s tem dogodkom, udeleženci akcije strpnosti pa so tudi sami dejali, da je šlo za obritoglave huligane, navijače iz skupine Viole (glej [Internet 12](#)).

Slika 5.8.1

Zelo zavajajoč pa je rumen šablonski grafit v polkrogu, ki ga najdemo nasproti NUK-a, "PRIVLACNOST ♂♂♀♀", s pripisom spletne strani "www.kapis.org" (glej prilogo B, sliko 9). Na prvi pogled deluje kot eden izmed aktivističnih grafitov, vendar pa spletna stran šokira s svojo vsebino. Gre za mariborski blog, kjer predstavljajo »krščanski pogled na problematiko istospolne usmerjenosti«. Na spletni strani najdemo, milo rečeno, čudne starševske nasvete o tem, kako preprečiti, da bo otrok usmerjen homoseksualno ipd.. Sicer nisem prepričana, da širši krog ljudi (v kolikor ne pozna spletnega naslova) pravilno dojame ta grafit. Predvidevam, da so s to šablono želeli le pritegniti pozornost in nato z vsebino strani vplivati na posameznika. Pojavljajo pa se tudi grafiti, ki sovraštvo do homoseksualnosti izkazujejo odkrito, na primer "PEDRE UBIT, LEZBE UBIT".

5.9 Feministični grafiti

Kljub temu, da se danes na veliko promovira enakost med obema spoloma (na nek način to poskušajo uvajati tudi v politiki s ti. ženskimi kvotami), pa se zdi, da gre v veliki meri le za farso, saj položaj žensk verjetno še dolgo ne bo enakopraven. Tako so tudi danes v večini primerov moški za isto delo plačani več, ženske še vedno močno diskriminirane – tako doma kot na delovnih mestih itd., na območjih s konzervativnim prepričanjem pa je še vedno prisotno mnenje, da so ženske gospodinje in sodijo za štedilnik. In čeprav so se feministke v devetdesetih in prej, tudi z grafiti, veliko borile proti takšnemu prepričanju, si moški danes v tradicionalnih okoljih še vedno večinoma lastijo le to pravico in dolžnost, če se malo šaljivo izrazim, da stojijo za roštiljem, z vilicami v eni in pivom v drugi roki.

Ne glede na to, da so ženske še vedno podvržene vsakodnevnim diskriminaciji, so feministični grafiti danes redki. Izpred let se spomnim grafitov v Ljubljani, "IVAN, SKUHAJ SI ŽE TO PREKLETO KAVO! – MATI!" in "ŽENSKAM SLUŽBE, MOŠKIM ŠTEDILNIKE", ki pa so sedaj že izbrisani. Sicer sem najbolj »svež« in najlepši grafit našla v Novi Gorici: bil je šablonski – s feminističnim simbolom na zeleni podlagi (glej prilogo B, sliko 10). Grafitov novejšega datuma s to tematiko je torej malo, sledovi starega aktivizma pa večinoma že izbrisani.

5.10 Grafiti proti NATO

Le-ti so se pojavili predvsem v času referendumu o vstopu v omenjeno organizacijo, najdemo jih še danes (največ je starih), verjetno pa se tudi danes najde kdo, ki na zid napiše kakšno kritiko na račun delovanja Nata.

Med najdenimi grafiti so bili najpogostejši "NE NATO!", včasih NE tudi obkrožen v smislu voli proti, "ANTI NATO", "RECI NE NATO" in šablonski grafit "NE NATO", v obliki štampiljke. Vsi ti so imeli vlogo propagande pred referendumom. Zraven teh so se pojavili še drugi, "NATO VOJNA ŠILA KAPITALA" (glej prilogo B, sliko 11), "TUDI PAMETNE BOMBE KOLJEJO CIVILE – NE NATO", "NATO
", "NATO SE POSERJEM", v Celju celo zelen napis "NATO =
 +
".

Na več mestih smo lahko namesto *North Atlantic Treaty Organisation* brali "NORTH ATLANTIC TERRORISTIC ORGANIZATION". Nekateri so z grafiti "NATO GESTAPO" ali "NATO = GESTAPO" celo simbolično nakazovali na morebitno podobnost (v delovanju) Nata in nemške tajne policije Gestapo, ki je delovala v času nacističnega režima.

6. GRAFITI SUBKULTUR in SUBPOLITIK

Pri obravnavi politično-ideoloških grafitov postane pomembno vprašanje, kdo so posamezniki oz. skupine, ki pišejo grafito s takšno vsebino. Pri razumevanju teh grafitov je namreč bistveno, da vemo, kdo je določen grafit napisal, saj ga vsak naspreja z nekim namenom, tj. glede na svoje politično ali ideološko prepričanje. Tudi sogovornik C mi je povedal, da so pisci te vrste grafitov velikokrat v dilemi, kakšna naj bo vsebina in kako naj bo oblikovana, da je ljudje ne bi napačno interpretirali. Zaradi s strani drugih skupin dopisanih simbolov ali gesel se določenim grafitom lahko spremeni pomen in si ga je zato mogoče razlagati na različne načine. Najdejo pa se tudi taki, ki so že v originalu napisani dvoumno.

Tako imamo primer, ko so vstopu v EU nasprotovali tako levičarski alterglobalisti kot tudi skrajne desničarske skupine. Čeprav so načeloma oboji bili proti vstopu v omenjeno organizacijo, pa so za to imeli popolnoma različne razloge. Eni so v okviru vstopanja v EU v ospredje postavljali pravično globalizacijo, problem ustvarjanja elit v svetu ipd., drugi pa razne nacionalistične težnje po ohranjanju slovenskega naroda, njegovega jezika in kulture, ki naj bi se zaradi evropske politike izgubila, v ospredje pa bi prišla načela multikulturalnosti ipd..

Takšni in podobni primeri nakazujejo na potrebo, da ob preučevanju grafitov postanemo pozorni na vse indikatorje, ki nam pomagajo razvozlati, kdo stoji za nekim grafitom, kakšni so povodi/motivi za to, da je tak grafit nastal, in kaj so nam hoteli s tem povedati. Pravi pomen grafito se namreč velikokrat skriva prav za simboli, podpisi, barvami, izbrano lokacijo itn., preko katerih se nam razkrije ideološko prepričanje piscev, iz česar nato lažje potegnemo smisel oz. pomen napisa.

Gregor Tomc (glej 1989: 8) deli mladinska gibanja na subkulture, subpolitike in kontrakture. Ko govorimo o mladinskih subkulturah, govorimo o skupinah, ki oblikujejo lastne oblike ustvarjanja in stila; subpolitike razvijajo lastne oblike političnega prepričanja in delovanja; kontrakture pa skušajo ta dva vidika (se pravi subkulturnega in subpolitičnega) združiti v enega.

Subkulture so še zmeraj zaznamovane z razrednimi, slojevskimi, etničnimi ali politično-ideološkimi pripadnostmi. Zmeraj so v opoziciji do vladajočih, dominantnih kultur, zato je subkultura vedno tudi antikultura. Subkulture so vedno tudi politične. K uresničitvi določenih ciljev težijo na dva načina, z revoltom – tudi s pomočjo sredstev, ki so manj običajna v »pravem« političnem življenju (fanzini, letaki, prireditve ipd.¹⁹), in s svojo prostovoljno izoliranostjo – zaprte so v svoj miniaturni, samozadostni svet. Odnos dominantnih kultur do subkulturnega *undergrounda* je antagonističen, subkulture jim pomenijo izziv, so opozicija njihovi hegemoniji. Imajo natančno profiliran fokus – gre za skupne značilnosti, znake prepoznavanja, barve, motive, specifično vedenje, izražanje, ustvarjanje in bivanje, kar je za zunanji svet velikokrat nerazumljivo oz. tajno (glej Velikonja M. 1999: 17–18). Za razliko od tega so subkulturne scene že od samega začetka vpletene v logiko delovanja dominantnih kultur in jih ne ogrožajo. Subkulturna scena ni opozicija ampak dopolnitev dominantni kulturi (glej Velikonja M. 1999: 18–19).

Prav natančno profiliran fokus nam veliko pomaga pri proučevanju grafitov in razrešuje dileme v podobnih primerih kot je tisti, opisan zgoraj. Vsaka skupina ima določeno število prepoznavnih znakov, simbolov, barv ipd., s katerimi se lahko identificira. S poznavanjem teh lastnosti pripisovanje grafitov določenim skupinam ne predstavlja večje težave, v kolikor ne gre za takšne, ki jih uporabljajo različne skupine.

Izkoriščanje grafita kot medija je med subkulturami zelo popularno. Za veliko število skupin predstavlja pisanje grafitov pomemben element pripadajočega stila obnašanja (glej Lalić 1991: 45–46). Komunikacija preko zidov poteka na dveh ravneh, to je horizontalni in vertikalni. Na horizontalni ravni poteka znotraj samega subkulturnega stila; skozi to aktivnost se gradi skupine simbolov, ki jih pripadniki določenega stila kolektivno sprejemajo. Simboli imajo pri teh skupinah veliko vrednost, grafiti tako predstavljajo pomemben aspekt interakcije med člani skupine in kot segment znotraj skupinskih razprav pripomorejo k formiranju skupinske identitete. Na vertikalni ravni grafitna komunikacija deluje na način odnosa mladih proti dominantnemu kulturnemu sklopu in njegovim vrednotam. Grafiti jim pomagajo pri ohranjanju zavesti, da lahko kolektivno nasprotujejo državnim institucijam ipd. (glej Lalić 1991: 48–49). »Subkulture z grafiti nadomeščajo komunikacijski deficit, jemljejo si pravico

¹⁹ Pod to lahko štejemo tudi grafite oz. celotno street art produkcijo.

do glasu, hkrati pa označujejo svoj obstoj – ki je najpogosteje že sam po sebi kulturni konflikt in provokacija« (Velikonja N. 2004: 127).

V pričujočem poglavju bom poskušala preko opisov zbranih grafitov predstaviti osnovne ideje posameznih subkultur in subpolitik, seveda le v toliko, da bodo grafiti lažje razumljivi. Prav tako je predstavitev posameznih ideoloških prepričanj pomembna pri razumevanju poglavja o medsebojnih trenjih oz. grafitarskih bitkah, ki potekajo med nekaterimi spodaj opisanimi skupinami.

Analizo in razlago grafitov bom začela pri »levem« bloku. Anarho-punkerji in levičarski skinheadi velikokrat nastopajo skupaj, tudi njihova politika do določenih vprašanj je podobna oz. enaka, imajo skupne sovražnike, vendar se med njimi vseeno velikokrat pojavijo trenja, predvsem zaradi različnih političnih pogledov²⁰ oz. ideologij.

Drugi del bom namenila predstavitvi skrajnih nacionalističnih skupin, ki so bile ustanovljene šele pred kratkim in se v veliki meri poslužujejo street art produkcije, ter nazi-skinheadov, ki so pri nas prisotni že dolgo. Ideje teh skupin se zelo močno prepletajo, med samimi grafiti se najdejo enaki simboli, tudi podobni slogani itd.. Vendar pa jih je vseeno potrebno opisovati ločeno, saj je njihovo delovanje precej različno. Nacionalisti so na primer veliko bolj opazni v javnosti, pa tudi javnost sama je do njih veliko bolj prizanesljiva²¹, medtem ko NS skinheadi delujejo v bolj skritih krogih.

6.1 Anarhisti in anarho-punkerji²²

»WE DON'T WANT JUST ONE CAKE, WE WANT THE WHOLE FUCKING BAKERY«

(v Grauwasche, 2007: 11)

»Anarhija je grška beseda in označuje, točno povedano 'brezvladje': položaj ljudi brez vsakršne pooblašene avtoritete« (Malatesta v Rizman 1986: 433). Ali kot pravi Peter

²⁰ Na primer med trockisti in stalinisti ali pa med stalinisti in anarhisti itd..

²¹ Na prireditvi ob dnevu državnosti 2006 so zaradi svoje prisotnosti in plapolanja s slovenskimi zastavami poželi »bučen aplavz« (glej Tukaj je Slovenija, [Internet 19c](#)).

²² Oboje navajam skupaj, ker pri nas (še) ne obstaja močna ločnica med subkulturo punka in med anarhisti. Večinoma gre za ene in iste ljudi, ki poslušajo punk in gojijo anarhistične ideje oz. obratno.

Kropotkin, utemeljitelj anarhističnega komunizma (2005: 4): »Tukaj ni oblasti, ki bi drugim vsiljevale svojo voljo. Ni vladavine človeka nad človekom.«

Kljub temu, da je anarhistična ideja že stara, s strani širše javnosti še zmeraj ostaja napačno interpretirana. Brezvladje večina ljudi enači s kaosom²³, kar z velikim pridom izkoriščajo tudi oblastniki, ki tako mišljenje tudi sami najbolj vzpodbujajo, saj jim to omogoča, da s svojimi represivnimi aparati nemoteno napadajo anarhistične skupine. Tudi Tine Frece (glej 2002: 107), anarhist in nekdanji aktivist AC Molotov, pravi, da se je anarhizem v svoji zgodovini srečeval z mnogimi poizkusi diskreditacije in kriminalizacije, za kar so ponavadi skrbeli različni aparati, strukture in institucije, ki so bile podrejene vladajoči politiki in obstoječi ureditvi. Da takšno obče mnenje obžalujejo tudi anarhisti sami, priča grafit Social-anarhistične federacije, "RAZBIJMO LAŽI ANARHIZMU [S^AF]".

Anarhizem pri nas nima prave tradicije in zgodovine. Izpostavimo lahko nekatere skupine, ki so začele delovati v duhu zasedništva. V okviru Cukrarne se je leta 1999 formiral Anarhistični Kolektiv Cukrarna in nekoliko kasneje Antifašistična fronta – AFF, militantna frakcija, ki je predstavljala reakcijo na porast ksenofobije, rasizma in simpatij do neonacizma. Skupina se je ukvarjala z direktnimi akcijami proti neonacistom. Dve leti kasneje je bila v zasedenem skvotu Molotov ustanovljena AFA – Antifašistična akcija. Predstavljala je anarhistično iniciativo, ki se je vključevala v mnoge mednarodne akcije in sodelovala v številnih projektih lokalnega anti-avtoritarnega in proti-kapitalističnega gibanja. Njen najpomembnejši projekt je bil "May Days 2002". Z začetkom leta 2003 je bila na pobudo anarhistk in anarhistov iz AFA in SAI (Social-anarhistična iniciativa) ustanovljena SAF – Social-anarhistična federacija, ki je združila militantne anarhiste in anarhistke v skupno organizacijo. Njen glavni namen je organizacija anarhističnega gibanja v Sloveniji (glej [Internet 15](#)).²⁴ Prav SAF je danes vedno bolj aktivna, pod njenim okriljem je začel delovati tudi [A] Infoshop, socialni prostor za raziskovanje in razvijanje teorije ter prakse anarhističnih gibanj.

Nekaj časa je pri nas deloval tudi anarho-sindikatski SiSD – Sindikat samoorganiziranega delavstva, ki je v svojem boju med drugim podpiral stavkajoče delavke tovarn²⁵, solidarnost

²³ Takšna slika se ustvarja tudi preko medijev, ki so mnogokrat odkrito sovražni do anarhistov, večina pa na žalost sploh ne razume, kaj ta ideja predstavlja.

²⁴ Teh skupin (SAF, SAI, AFA) med seboj ne smemo obravnavati ločeno, saj gre večinoma za iste ljudi.

²⁵ Spomnimo se protestnega shoda 'Za uveljavitev delavskih pravic in povrnitev dostojanstva!', v Trbovljah, 12. maja 2005 (glej [Internet 16](#)).

stavkam delavcev in delavk v različnih tovarnah in različnih krajih pa je že nekajkrat izkazal tudi SAF (glej [Internet 15](#)).

Zaradi nenehne negativne propagande anarhisti/ke večinoma niso dostopni za javne medije. Javnost o svojih idejah in aktivnostih med drugim opozarjajo preko grafitov, ki se pojavljajo po vseh slovenskih mestih. Največ grafitov je podpisala prav Social-anarhistična federacija, nekaj šablon so dodali tudi pripadniki/ce Antifašistične akcije ter druge posameznice in posamezniki.

Izkoriščanje; multinacionalke, ki na račun prvega bogatijo; sistem privatne lastnine, ki le še povečuje razdor med bogatimi in revnimi (bogati bogatejši, revni revnejši); »kvazi« pomoč bogatih državam revnim (ki le še povečuje revščino); ti. demokratični/pravični sistem kot farsa, za katero se skrivajo interesi bogatih in vladajočih posameznikov ter razne druge politične igrice, ki se jih gre ti. svetovna elita; vse to so stvari, ki jih slovenski anarhisti problematizirajo tudi s pomočjo grafitov. Izpostaviti gre tri tematike, na katere se anarhistični grafiti najpogosteje nanašajo: to so kapitalizem, oblast/država/avtoriteta in svoboda.

V okolici Eurocentra, kjer se nahajajo borzno-posredniške hiše, podružnice bank, odvetniške pisarne, Danska ambasada itd. je moč zaslediti nekaj grafitov, ki svariijo pred kapitalizmom in že z izbiro same lokacije nekako podajajo svojo poanto. "NA PRAGU NOVE REVOLUCIJE... NA RUŠEVINAH KAPITALIZMA BOMO ZGRADILI PRAVIČNEJŠI SVET★" je grafit, ki so ga podpisali "BRⒶTJE IN SESTRE IZ GENOVE"²⁶. Nedaleč stran je še en proti-kapitalistični grafit, "USTAVIMO KAPITALISTIČNO DIVJANJE [SⒶF]" (glej sliko 6.1.1). »...in če menite, da je ta grafit napisala barbarska, necivilizirana, huliganska, delikventna ali vandalistična roka, pomeni, da vas kapitalizem, njegove obrestne mere, hierarhične finančne stopnje, njegove radikalno neegalitarne politike distribucije blaginje, skratka, njegov protisocialni pogled še ni prizadejal« (Velikonja N. 2004: 116). Safovci se podpisujejo tudi pod druge anti-kapitalistične grafite (Ljubljana), kot sta "PESEK, NE OLJE V MOTOR KAPITALIZMA [SⒶF]" in "DIREKTNA AKCIJA PROTI KAPITALU IN IZKORIŠČANJU". Zakaj toliko grafitov proti kapitalizmu, C pravi: »Živimo pod logiko neoliberalnega kapitalizma. Vsi javni prostori (od oglasnih desk dalje) nas bombardirajo z

²⁶ Genova, italijansko mesto, znano po srečanju vrha G8 leta 2001 in, na žalost, predvsem po brutalni smrti Carla Giulianija, ki je padel pod policijskimi streli in bil nato še nekajkrat povožen. O tem, kaj se je dogajalo v Genovi, so pričali tudi nekateri posamezniki, kar je zbrano v knjigi *On Fire: The battle of Genoa and the anti-capitalist movement*. Na te dogodke nas spominjajo tudi številne druge knjige, filmi in pričevanja posameznikov.

neko estetiko. Logiko ideologij skozi take – grafitarske – akcije predstaviš v drugačnem smislu.«

Slika 6.1.1

Poleg kritike kapitalističnega sistema anarhisti odkrito nastopajo proti državi, oblasti in državnim aparatom. Kropotkin (glej 2005: 39) je že ob koncu 19. stoletja o državi zapisal, da je le-ta že od zmeraj ustanovljena zato, da bi učvrstila gospodarjenje privilegiranih slojev nad kmeti in delavci. Kaj pomeni oblast danes, so nas anarhisti osveščali z naslednjimi grafiti: "DA TI VLADAJO, POMENI, DA TI UKAZUJEJO, TE NADZORUJEJO, OMEJUJEJO, USMERJAJO, IZKORIŠČAJO, LEGITIMIRAJO, TI SODIJO, TE ZAPIRAJO IN MUČIJO. TO JE NJHOVA PRAVIČNOST IN MORALA", "POD IMENOM LJUDSTVA SE JE PRIKRILA OBLAST, SOVRAŽNA PROTI LJUDSKA OBLAST, KI NAM PRINAŠA LE TRPLJENJE IN GORJE. STRAN Z NJO! [S^AF]" (glej '1. maj 2003', [Internet 1](#)). O nasprotovanju anarhistov bogati eliti v današnjem sistemu priča tudi šablonski grafit "EAT THE RICH"²⁷, z letečo molotovko, na kateri je peterokraka zvezda (glej prilogo C, sliko 1). Uporabljeni slogan je sicer izpeljan iz nekoliko ostrejšega gesla »Burn out the rich«.

»Sanjamo o pozitivni svobodi, ki je v bistvu eno s socialnim občutkom; o svobodi za socialne nagone, ki jih sedaj kvarijo, pačijo in dušijo lastnina in njeni stražarji; o svobodi za smisel za osebno odgovornost, za spoštovanje sebe in drugih, ki ga duši in pači vsakršno vmešavanje skupnosti, od izsiljenih pogodb do usmrtitev zločincev; o svobodi za prvobitnost in individualnost vsakega živega človeka, ki je ni, če merimo vsako vedenje po istem vatlu« (Anonimni anarhist v Rizman 1986: 384).

Grafiti v Ljubljani, ki izražajo željo po svobodi in pravico do nje, so naslednji: "ŽELJA PO SVOBODI JE MOČNEJŠA OD STRAHU PRED NASILJEM DRŽAVE IN REPRESIJO!

²⁷ Grafit z istim sloganom se je na primer pojavil tudi v nemškem Goettingenu (glej prilogo C, sliko 1a).

[S[Ⓐ]F]", "NERED JE OTROK PRISILE IN AVTORITETE; SVOBODA JE MATI REDA!

Ⓐ. Berkman"²⁸ (glej '1. maj 2003', [Internet 1](#)).

V Kranju na železniški postaji na veliko, s fluorescentno oranžno, piše "DRUGAČNOST JE SVOBODA", podpisano z A-jem, AFA pa je v Ljubljani z rdečimi šablonskimi grafiti zelo dolgo sporočala, "DRŽAVNE MEJE SO ZIDOVI NAŠEGA ZAPORA" (glej prilogo C, sliko 2). Gre sicer za grafit, ki je nastal kot reakcija na grafito Tukaj je Slovenija, pravi C.

Ob vseh teh grafitih ne smemo spregledati takih kot je "SUPPORT YOUR LOCAL BLACK BLOC". Taktiko črnega bloka se v javnosti večinoma povezuje z anarhizmom, čeprav je sicer ne prakticirajo le anarhistične skupine. Črni blok predstavlja skupino, del demonstracije, ki je pripravljena na najmilitantnejšo obliko odpora (glej Frece 2002: 109). Ime črni blok izhaja iz zunanjšega videza, namreč črnih oblačil in zamaskiranih obrazov (kar pa ima predvsem praktično vrednost, namreč da se akterjev med seboj ne more ločiti in posledično prepoznati ter kaznovati). »Če je anarhizem politična ideja, o kateri je bilo izrečenih največ neumnosti, potem je črni blok (black bloc) taktika, ki doživlja podobno usodo« (Frece 2002: 107).

Po slovenskih mestih se najde tudi veliko drugih grafitov, ki so povezani z anarhistično idejo. Na porast ksenofobije in fašizma je AFA opozarjala z šablonskimi grafiti "PROTI NACIONALIZMU IN RASIZMU"; v Mariboru so "CAPITAL HUNTERS" napisali revolucionarni grafit "NO PEACE, NO JUSTICE, REVOLUTION IS SOLUTION"²⁹; v Celju je eden izmed grafitov "P[Ⓐ]X"; v Novi Gorici na primer najdemo veliko grafitov "NINGUNA PERSONA ES ILEGAL"³⁰, ki problematizirajo odnos države do priseljencev in azilantov. Potem je tukaj še veliko takšnih, ki pričajo o tesni povezanosti punka in anarhizma, na primer "PUNK JE SVOBODEN!" (v Novi Gorici), ali pa grafiti "PUNK [Ⓐ]", ki se pojavljajo praktično vsepovsod.

6.2 S.H.A.R.P. skinheadi

S.H.A.R.P. Skin e Punk contro il razzismo

²⁸ Alexander Berkman, anarhist in ruski imigrant v ZDA, kjer je živel in delal z Emmo Goldman, anarhistko in zagrizeno feministko.

²⁹ Ni miru, ni pravice, revolucija je rešitev (prevod M. K.).

³⁰ Nobena oseba ni ilegalna (prevod M. K.). Grafit, ki se pojavlja v različnih jezikih povsod po svetu.

S.H.A.R.P. per le vie della città

S.H.A.R.P. la voce dei ribelli

S.H.A.R.P. la torza una realtà

Los Fastidios, S.H.A.R.P, Album Contiamo Su Di Voi, 1989

Sama sicer nisem zasledila veliko grafitov, ki bi se nanašali na S.H.A.R.P. skinheade, ampak tistih nekaj nam priča, da je pri nas prisotna in aktivna tudi ta skupina skinheadov in da se tudi Sharpi poslužujejo grafitiranja, zato jim je potrebno nameniti nekaj pozornosti.

Žal je tako, da večina ljudi pripadnike skinhead subkulture zaradi izgleda identificira z neonacisti oz. nazi-skinheadi. Nekatera pričevanja S.H.A.R.P. skinheadov o tej etiketi, ki jih spremlja, o njihovem delovanju in življenju, so zbrana v dokumentarnem filmu Daniela Schweizerja, 'Skinhead Attitude'.

Skinhead gibanje izhaja iz angleških delavskih četrti, del gibanja in stil pa so kasneje prevzela neonacistična gibanja, zato je prav stil oblačenja³¹ tisti, zaradi katerega predvsem laiki vse skinheade mečejo v isti koš. S.H.A.R.P. skini so po drugi strani nastali prav zaradi tega, da bi svetu pokazali, da niso vsi skini rasisti. To razkriva že sama

Slika 6.2.1

kratica njihovega imena S.H.A.R.P., ki je sestavljena iz začetnic za Skinheads Against Racial Prejudice³².

V Mariboru so se tako ne dolgo nazaj pojavili veliki šablonski grafiti S.H.A.R.P. v obliki njihovega prepoznavnega znaka, v katerem je poleg celega izpisanega imena pisalo tudi "FUCK RACISM" in "FUCK CAPITAL" (glej sliko 6.2.1). Teh šablonskih grafitov nisem zasledila nikjer drugje, v Ljubljani smo lahko večinoma videli le na hitro nasprejane napise "S.H.A.R.P" in "S.H.A.R.P. FRONT", eden od njihovih grafitov pa je tudi "S.H.A.R.P. OI OI OI"³³, s prečrtano svastiko.

³¹ Se pravi podvihane hlače, naramnice, bomber jakne, obrite glave ...

³² Skinheadi proti rasnim predsodkom (prevod M. K.).

³³ Oi je glasbena zvrst, ki je zrasla iz punk rocka konec sedemdesetih. Gre za nepolitičen upor delavstva, ki takrat poveže skine in punkerje proti politiki v slogu United we stand (glej Gregorčič 1999: 103).

Tukaj bi na hitro omenila še eno skinhead gibanje, RASH (Red And Anarchist Skinheads), katerega pripadniki so po svojem političnem mišljenju komunisti, socialisti ali anarhisti. V svetu so dokaj razširjeni, vendar pa pri nas nisem zasledila niti enega grafita, ki bi ga lahko povezala z njimi.

6.3 Nacionalisti

»Naj viharja moč razsaja, hraste cepi, skale taja, pahe zemlje naj zdrobi; vendar kakor siva skala, sred viharjev trdna stala, večna bo Slovencev čast!

Slava Slovincem (besedilo Jožef Virk, pred 1870)«

(Hervardi, [Internet 9](#))

V zadnjih letih je v Sloveniji začelo naraščati število samooklicanih domoljubov. Nacionalistična ideja tako postaja vedno bolj popularna, predvsem med mladimi oz. mladoletnimi. V duhu naraščanja slovenskega domoljubja so se začela tudi uradno formirati in promovirati nacionalistična društva. Slovenski nacionalni stranki so družbo³⁴ zunaj parlamenta začeli delati člani društva Tu je Slovenija in Hervardi ter razne skupine, kot so Goriški ali Primorski panterji. Za svojo prepoznavnost je s pomočjo grafitov najbolje poskrbelo društvo Tukaj je Slovenija, svoje akcije so izpeljali v Ljubljani in Kranju, privrženci (kot pravita **A** in **B**) pa tudi v Novi Gorici in še po nekaterih drugih slovenskih mestih.

Tukaj je Slovenija je projekt Kulturnega društva Črni panter, ki je bilo ustanovljeno leta 2002, v Ljubljani. Domoljubna mladina Slovenije je na svoji spletni strani izrecno zapisala, da se jih ne sme enačiti s nacisti ali fašisti, vendar pa se kljub temu kar ne moremo otresti te oznake, saj nam izjave, vzdevki, slogani in druga gesla njihovih pripadnikov na forumu velikokrat pričajo prav nasprotno. Domoljubi med drugim zagotavljajo, da niso nestrpni oz. da če do česa so, je to do propadanja Slovenije in slovenskega naroda. Žal pa so po drugi strani izjave na forumih velikokrat kar preveč napolnjene s ksenofobnim, homofobnim in šovinističnim diskurzom.

Društvo Tu je Slovenija samo sebe predstavlja kot:

³⁴ Beri: s podobnimi in še bolj radikalnimi stališči kot jih ima SNS.

»Smo gibanje slovenske domoljubne mladine in živimo v sedanjosti, v času, ki ni naklonjen mladim, ne pa v nekih spopadih ideologij iz sredine prejšnjega stoletja. Danes in tukaj skušamo ohraniti svojo narodno identiteto, zaradi katere vemo, kaj sploh smo v času, ki hoče narode izbrisati v nekem multikulturnem kotlu. Tako dobijo besede največjega slovenskega pesnika Franceta Prešerna danes nov pomen "Žive naj vsi narodi" – tudi slovenski« (Tu je Slovenija, [Internet 19a](#)).

Pripadniki te skupine so tudi drugače zelo dejavni, za seboj imajo več akcij, med drugim se ponajšajo s petdesetčlansko udeležbo na zadnjih dveh proslavah ob dnevu državnosti.

V Mariboru deluje podobno društvo, Hervardi oz. društvo za ohranjanje domoljubnih tradicij, ki na svoji spletni strani s staroslovanskimi besedami »Osti jarej bodoči Hervard!« pozdravi bodoče privržence. Predstavijo se kot organizacija, ki je širša od ozkih strankarskih interesov, v političnem smislu pa se zavzema za moderni program Zedinjena Slovenija, »v kateri se bomo počutili ponosni in varni«. Združuje in povezuje jih najvišja vrednota – slovenstvo. Pravijo, da so domoljubi in s tem tudi nacionalisti, vendar v tem ne vidijo nič slabega. Prepričani so, da »moramo v današnji multikulturni družbi, katera prinaša po našem mnenju celo vrsto negativnih pojavov, vzpostaviti raznim protinacionalnim in neoliberalnim pa tudi kakšnim drugim težnjam, vsaj enakovredno protiutež! To je naša moralna pravica in dolžnost!« (Hervardi, [Internet 9a](#)). Spletna stran poleg njihove osnovne predstavitve zajema tudi veliko »učnega gradiva«. Tako se lahko naučimo staroslovanska imena naših mesecev, zgodovino slovenskega naroda, zgodovino in pomen nekaterih simbolov, vprašanja glede heraldike itd.. Pogoj za članstvo je udeležba na izobraževanju in opravljen izpit.

Iz intervjuja, ki sem ga imela s članoma Tukaj je Slovenija, sem razbrala, da si ti društvi med seboj nista najbolj naklonjeni. Intervjuvanca sta mi dala vedeti, da se med seboj razlikujejo, med drugim tudi po tem, da Tukaj je Slovenija ne pobira članarine in nima nekega fiksnega vodstva, ki bi imelo vse vajeti v svojih rokah. Po njunih besedah sprejmejo vsakega, ki je pripravljen sodelovati. Prav tako smatrajo, da so bolj odprti ter bolj aktivni od Hervardov.

Ljubljanski nacionalisti so v prestolnici izvedli sistematično akcijo pisanja raznovrstnih grafitov s pomenljivo vsebino – "TUKAJ JE SLOVENIJA" (glej sliko 6.3.1). Tega se niso lotili le za promocijo svojega društva, ampak da opozorijo na nek drug problem: »Na problem, ki ga predstavlja to, da so sredi Slovenije na vsakem koraku metrski napisi z

agresivno balkansko retoriko in simboliko« (Tukaj je Slovenija [Internet 19b](#)). Pravijo, da s temi grafiti ne želijo nobenega sovražiti, **A**: »... hočemo dati misliti ljudem o tem, da je tukaj Slovenija, da smo tukaj doma Slovenci. Saj vsak v bistvu ve, da je tu Slovenija, samo veliko ljudi pa se ne zaveda, se obnaša kot da bi bili na Balkanu ali pa v Ameriki.« S tem globokoumnim sloganom nas torej naši domoljubi opozarjajo na dejstvo, da je tukaj Slovenija, slovensko ozemlje, da so avtohtona vrsta Slovenci in nobeni drugi ter da se tukaj govori slovensko, seveda brez tujih naglasov (glej Tukaj je Slovenija, [Internet 19c](#)). Prav tako si na našem ozemlju ne želijo preveč tujcev, predvsem tistih iz balkanskih držav, Romov ali drugih »neciviliziranih prišlekov«, svojo zavednost pa stopnjujejo tudi s promocijo spletne strani 'Kupujte slovensko'.

Slika 6.3.1

Drugi izstopajoči grafiti so bili oplemeniteni s podobo karantanskega panterja, o katerem oseba **A** pravi: »V bistvu simbolizira prvo slovensko državo. Ki je bila dosti močna, tudi veliko je pripomogla k podobi evropskega sveta in je lahko vredna spoštovanja.« O zgodovini in pomenu karantanskega panterja lahko beremo na njihovi spletni strani in straneh podobnih društev³⁵. Te nešteto reproducirane šablone je bilo mogoče najti po vsej Sloveniji, k čemur niso pozabili pripisati tudi spletnega naslova "WWW.TU-JE.SI", za vse, ki so morebiti zainteresirani, da bi poglobili svojo ljubezen do naše deželice. S črnim panterjem so se celo tako potrudili, da so naredili tudi metrsko šablono, za tiste, ki so jim male morda ušle bodisi so se jim zdele premajhne. Enega so natisnili v Kranju (glej priloga C, sliko 3), s čimer so se na svoji spletni strani posebej pohvalili in ob sliki panterja naredili gasilsko fotografijo, za drugega pa so povedali, da je bil v Ljubljani.

Drugi slovenski nacionalistični grafiti s seboj prav tako prinašajo veliko dvomja in provokacij. Grafit "100% PONOSEN, 100% SLOVENEK" tako (ne)hote močno spominja na neonacistični slogan 100% White, 100% Pride. Morda jim je ta slogan služil kot vodilo ali pa so v svojem domoljubnem zanosu slabo premislili. Ljudem, ki živijo v Sloveniji in se do nje ne obnašajo »ljubeče« (kakorkoli se že do domovine lahko), postavljajo ultimatum z grafitom "SLOVENIJO LJUBI ALI ZAPUSTI" (glej prilogo C, sliko 4). Oseba **B** je o tem grafitu

³⁵ Glej spletno stran Tu je Slovenija ([Internet 19d](#)) in Hervardi ([Internet 9a](#)).

povedala naslednje³⁶: »Mislimo, da dosti jasno piše, kaj pomeni. Ker veliko ljudi v Sloveniji, ki recimo tudi niso Slovenci, izraža neke zelo čudne ideje proti Sloveniji, ker pač ne spoštujejo tega, da so lahko tu, ne pa tam, kjer so bili prej. Da lahko tukaj ne vem koliko boljše živijo kot tam, od koder so prišli. In pač, če jim kaj ni všeč, naj preprosto gredo.«

Poleti so izdelali tudi nalepke z motivom »verigarja«, ki se je pojavil na prvih znamkah države SHS. Prikazujejo golega človeka, ki trga okove s svojih rok. V daljavi se vidi Triglav, spodaj pa je pripisan datum 25. 6., datum razglasitve samostojnosti Slovenije (glej Tukaj je Slovenija, [Internet 19f](#)).

Seveda pa se njihove šablone niso mogle izogniti personi slovenske zgodovine, slavnemu generalu Maistru, pri spomeniku katerega se pred vsako akcijo tudi zberejo in tako simbolno začnejo svoj pohod. Pod njegovo nasprejano doprsno podobo je velikokrat pisalo "SLOVENIJA SLOVENCEM"³⁷. Zakaj, **B** odgovarja: »Saj, pač. Slovenija naj pripada Slovencem, katera druga država pa naj bi poskrbela za slovenski narod, če ne Slovenija. Eni mislijo, da bo Evropska unija, da bo ne vem kdo. Slovenija. Ta država mora skrbeti za ohranjanje slovenskega naroda, ne pa da se z vsem drugim ukvarja.«

Poleg šablonskih stvaritev pa lahko na vsakem koraku srečamo kakšen na hitro nasprejan grafit "SLOVENIJA", ali pa "TU-JE.SI" (v modri ali zeleni barvi), ki so jih po njihovih besedah napisali podporniki. Sama člana (**A** in **B**) sta rekla, da so se trudili, da bi naredili estetske grafite.

Hervardi, ki imajo sicer aktivno spletno stran, se s pomočjo grafitov (še) niso promovirali. Kljub temu pa jih skoraj zagotovo lahko povežemo z nekaterimi grafiti mariborskih Vijolic, saj je zakoniti zastopnik društva Hervardi bivši vodja štajerske navijaške skupine. Rekla bi, da svoja nacionalistična stališča izražajo preko grafitov, kot je tale: "MARŠ VUN IZ SLO CIGANI MADŽARSKI", podpis "V. M. '89".

³⁶ Na vprašanje sta odgovorila, čeprav sta povedala, da tega grafita še nista videla oz. da ga nista naredila onadva.

³⁷ To geslo je (podobno kot že mnogo drugih desnih strankarskih voditeljev po svetu) na volitvah leta 1992 uporabil tudi Zmago Jelinčič (glej Gregorčič 1999: 105).

6.4 Nazi oz. NS skinheadi

European Skinhead Army

We stand together for the White Man's cause

European Skinhead Army

We have the power and on the streets

WE ARE THE LAW!

No Remorse, European Skinhead Army, Album Best of

Lani je luč ugledal film 'This is England', ki po resničnih dogodkih iz otroštva nekega skina govori o začetnem skinhead gibanju v Angliji, katerega del se je odcepil in se skozi organizacijo National Front počasi izoblikoval v nazi-skinhead gibanje. Nekateri bivši tradicionalni skini so se v duhu falklandske vojne, imigracij, pomanjkanja in revščine odcepili in počasi prevzeli idejo nacionalsocializma. Po vzoru Hitlerja so začeli poviševati belo raso in se boriti proti vsem priseljencem in tistim, ki so le-te podpirali (glej film This is England).

Iz Anglije se je ideja White Power s pomočjo glasbene zasedbe Skrewdriver razširila po vsem svetu. »Prizanesla« ni niti našim krajem, kjer so se že za časa bivše Jugoslavije formirali zametki današnjih NS skinov. Pravzaprav glasba (še) danes igra zelo pomembno vlogo pri promociji nacionalsocialistične ideologije. V ZDA so ideologijo White Power vključili v vse glasbene zvrsti (tudi country, pop), tako da, tudi s pomočjo deljenja brezplačnih cd-jev pred šolami, bodoče pripadnike rekrutirajo že od malih nog.³⁸

V okviru NS skinov so se razvile številne organizacije, najbolj poznani sta Blood&Honour³⁹ in Hammerskini. Simbol drugih – dve kladivi – se pri nas sicer pojavi (glej Gregorčič 1999: 100), vendar ni podatkov, da bi sama organizacija obstajala⁴⁰.

Kaj se je s to subkulturo v Sloveniji dogajalo v času osamosvojitve in v devetdesetih, lahko beremo v člankih Marte Gregorčič, ki se jim je uspela dovolj približati, da so ji zaupali svoje

³⁸ Glej film 'Nazi Hate Rock'. Šokira nas predvsem posnetek dveh malih punčk, ki pred skupino nacijev prepevata otroško pesmico z nacistično vsebino.

³⁹ Gre za neonacistično organizacijo, katere ime je prevod gesla SS. Nastala je v Angliji, pod ustanoviteljem Ianom Stuartom, frontmanom skupine Skrewdriver. Stuart tudi po smrti živi kot idol, vodja in rešitelj NS skingibanja, v njegovo čast se tudi povsod po svetu odvijajo številne komemoracije (glej Gregorčič 1999: 102–103).

⁴⁰ O Hammerskinheadih v svetu glej dokumentarni film Daniela Schweizerja, 'Skin or die'.

zgodbe, materiale ... Danes je situacija nekoliko drugačna. NS skinheadi so se umaknili iz javnosti, o njihovem današnjem delovanju ni prav veliko znanega in večinoma se je potrebno opirati na internetne vire in vire same subkulture, saj informacije o koncertih in akcijah krožijo znotraj same subkulture.

Slovenske NS skinheade lahko najbolj povežemo s slovensko divizijo svetovno znane organizacije Kri in čast. Njihovo spletno stran so sicer že večkrat ukinili⁴¹, pred kratkim pa se je spet pojavila. Stran je trenutno še v pripravi in jo najdemo na www.28slovenia.org. Žal še forum, preko katerega se lahko izve marsikatera podrobnost, ne deluje, ampak nekaj osnovnih informacij lahko najdemo pod rubriko »Vprašanja javnosti, ki se pogosto pojavljajo ...«. Tam svojo organizacijo opišejo kot »mednarodno ter neodvisno patriotsko, nacionalsocialistično gibanje z začetkom v Veliki Britaniji« (B&H Slovenija, [Internet 5a](#)). Pod prioritete Slovenske divizije navajajo:

»1. Širjenje 'White Power' ideologije ter vzpodbujanje narodnega ponosa. 2. Širjenje gibanja v vsako mesto, vsako vas itd ... 3. Vzpodbujanje kreativnosti ter spoznavanje prave zgodovine in ne tiste, ki nam jo hoče vsiliti sistem. 4. Pomoč pri širjenju in izdelovanju propagandnega materiala, interneta itd ... 5. Vzpodbujanje družabnega življenja v samem gibanju (mednarodni koncerti, srečanja). 6. Povezovanje s pozitivnimi ter enako mislečimi skupinami/organizacijami ter sodelovanje z njimi« (B&H Slovenija, [Internet 5a](#)).

Čeprav se ne ve veliko o aktualnem delovanju NS skinov, pa nam grafiti kažejo očitno: skrajna neonacistična politika je pri nas še kako prisotna! Na vsakem koraku je moč zaslediti svastike, keltske križe in sploh je veliko indikatorjev, da ta subkultura živi.

Poleg najbolj poznanih in očitnih križev in kratic SS so znani tudi po simbolnem pomenu števil. Tako (sicer nekoliko manj pogosto) uporabljajo število 18 = Adolf Hitler, v zvezi s katero se pojavljajo predvsem grafiti "COMBAT-18" ali "C-18", ki propagirajo istoimensko organizacijo. Ta je nastala kot militantni oddelek britanske neofašistične stranke British National Party (BNP), od katere se je kasneje odcepila, danes pa je povezana z organizacijo Blood&Honour.

⁴¹ Kako so sami videli ukinitve njihove strani, beri »Uradno obvestilo B&H glede ukinitve starega serverja«, na B&H Slovenija (glej [Internet 5b](#)).

Druga takšna znana številka je 14, ki stoji za 14 besed, in sicer 'We must secure the existence of white people and a future of White Children'⁴². Bolj ali manj se pojavlja v povezavi s keltskim križem. Še en grafit, ki nakazuje na širjenje ideologije bele rase, je simbol keltskega križa, ki ima v vsakem kotu napisano po eno črko: "W, P, W in W " (gledano v smeri urinega kazalca), zraven pa pripis "SLOVENIJA". Te črke stojijo za besede White Pride World Wide. Neonacisti namreč ključni problem vidijo v ogroženosti bele rase, rešitev pa v rasni vojni ali političnem udejstvovanju (glej Gregorčič 1999: 106).

S serijo kljukastih križev so nase najbolj vpadljivo opozarjali na ograji pri železniški postaji v Ljubljani. Svastike so napisane kar v celi vrsti, poleg njih piše "SS", dodani sta tudi številki "88"⁴³ in "RAUS ČEFUR". Do priseljencev imajo še posebej sovražen odnos, tudi v Šiški lahko namreč poleg svastike gledamo napis "SKINHEADS SS ČEFURJI RAUS" (glej sliko 6.4.1).

Slika 6.4.1

V Novi Gorici je presenetljivo veliko nazi-skinheadovskih grafitov, ki gojijo odkrito sovražnost do narkomanov (poleg katerih včasih dodajo še kar priseljence): "NARKOMANI V KOMUNE, DROGERAŠE V AVŠVIC!", "BALKANCEM KONEC SS NO JUNKS! ☩", "»DOKONČNA REŠITEV« NARKOMANSKEGA VPRAŠANJA", podpis "SS" (glej prilogo C, sliko 5). Tudi Marta Gregorčič ugotavlja (1999: 106): »Nobena skupina skinheadov (sicer vsak po svoji meri) pa ni odobrvala drogerašev in dealerjev ...«

Iz Nove Gorice je zanimiv tudi grafit "OI! NAZI SKINI". Oi glasbo sem sicer že omenila pri gibanju S.H.A.R.P., vendar pa to zvrst poslušajo tudi nazi-skinheadi. Obstaja namreč več vrst

⁴² Zaščititi moramo obstoj belcev in prihodnost belih otrok (prevod M. K.).

⁴³ Heil Hitler (razlago glej v poglavju Odnos politike in navijanja v športu).

Oi glasbe, saj bendi pišejo besedila glede na svojo politično usmerjenost. NS skini pa poleg tega poslušajo predvsem R.A.C. (Rock Against Communism).

7. SPREJ – OROŽJE V ROKAH SUBKULTUR

Šablonski grafit v Celju, ki nakazuje na to, da se tudi s spreji lahko delajo »revolucije«.

Politično-ideološki grafiti ne predstavljajo samo možnosti populariziranja in promoviranja nekih ideologij, temveč so postali sredstvo vsakdanjega obračunavanja med posameznimi subkulturami oz. subpolitikami⁴⁴. Stene so postale poligon bitk med pripadniki nasprotnih si subkultur in ideologij, sprej pa njihovo »orožje«.

»Pripadnost subkulturi opredeljujeta dve povezani dimenziji: prvič, podobnost navznoter (občutek biti in, skupna identiteta vseh pripadnikov, privrženost skupini itn.); in drugič, razlika navzven. To slednje pomeni biti out, strogo ločen tako od dominantnih kultur kot od drugih subkultur. Drugačen od vseh« (Velikonja M. 1999: 18)⁴⁵. Prav te razlike se pogosto spremenijo v napetosti ali konflikte. Ravsali so se modi in rokerji (glej na primer film *Quadrophenia*, opomba M. K.), metalci in punkerji, skinheadi in priseljenci/homoseksualci ipd. (glej Velikonja M. 1999: 18). Danes se, zraven drugih, veliko trenj dogaja med nazi-skinheadi in anarho-punkerji in včasih so posledice veliko bolj krvave kot bi pričakovali. Izvajajo se tako neposredni napadi na pripadnike določenih ideološko nasprotnih skupin kot napadi na njihove prostore.

Da pa rezultati nasprotij niso zmeraj le neposredne konfrontacije, pričajo številni grafiti, ki so medsebojne obračune posameznih skupin prenesli tudi na fasade ulic. Neposredne konfrontacije se spremenijo v nočne »subverzivne akcije« črtanja in uničevanja novonastalih nasprotnikovih grafitov. Ulična komunikacija se včasih sprevrže v pravo »vojno«, kjer nobena stran ne ostane dolžna drugi. Med določenimi skupinami se odvijajo pravi ideološki boji, ki so zanimivi prav zaradi svoje provokativnosti.

⁴⁴ Tukaj je potrebno opomniti, da bitke ne potekajo samo med pripadniki subkultur in subpolitik, ki jih obravnavam tukaj. Sama sem se namreč omejila na subkulture, subpolitike in navijaške skupine, vendar pa se tudi v grafitarski subkulturi, ki se ukvarja z estetskimi grafiti, dogajajo črtanja, pisanja čez grafit ipd.. Eden lepših primerov je klinopis skupine Egotrip čez grafite drugih ustvarjalcev.

⁴⁵ Velikonja v tem smislu opisuje subkulture v razlikovanju od subkulturnih scen, ki so manj problematične za okolje in zato tudi njihova ločenost ni tako izpostavljena.

Sovražnik tako postane vsak, ki na nočnih pohodih demantira nasprotnikov grafit ali pa ga spremeni v ideološko nasprotni grafit. Ob tem je zanimivo to, da lahko ostane neviden, skrit. Edini sledovi, ki jih pusti za seboj, so s sprejem pobarvane stene. Seveda pa se »napadalec« lahko tudi odloči, da bo poleg uničenega grafita pustil svoj podpis (bodisi s svojim prepoznavnim simbolom ali izpisanim imenom). S tem se obračun prenese na naslednjo stopnjo. Z izkazovanjem svoje moči, z napenjanjem mišic nasprotnik namreč samo še bolj provocira ter daje povod za nadaljnja merjenja moči in pisanje novih grafitov.

Spreji tako omogočajo nadaljevanje ideoloških (oz. političnih ali navijaških) bojev in borbo proti sovražniku brez neposrednega soočenja, brez prelivanja krvi. Svojemu nasprotniku lahko najlažje poveš, da te njegovo videnje sveta moti, s tem, da prečrtaš njegov grafit in zraven po možnosti dopišeš še kakšno provokativno besedo. In tako kot v »pravih« spopadih lahko tudi tukaj zmeraj pričakuješ odgovor. Prav s tem pa dobimo pisano paleto grafitov, ki odražajo konflikte, politična nasprotja in sovražnosti med različnimi skupinami. Popisane stene, prečrtani oz. poččkani grafiti, parole in slike nam dajejo vedeti, kako živahna so nasprotja med različnimi skupinami.

Grafiti torej niso zmeraj zanimivi zgolj sami po sebi, zaradi estetskih napisov ali svojih ideoloških vsebin. Včasih je potrebno pogledati, kaj se skriva v ozadju oz. pogledati grafite, ki se pojavljajo skupaj. Velikokrat se šele ob tem razkrije celotna podoba, ozadje nekega napisa ali pa odgovor na nek grafit. Če namreč gledamo le posamezne dele, je tako, kot bi na Picassovem portretu Ambroisa Vollarda gledali le posamezne like, za katere sicer vemo, da skupaj, kot celota, tvorijo impresiven portret. Na grafite moramo torej zmeraj gledati kot na celoto, ne zgolj na posamezne dele, saj nam spodnja ali sosednja plast grafita velikokrat razkrije pomen zgornje. Tako je tudi z vsemi drugimi stvarmi, ki imajo tako estetske kot ideološke konotacije. Tak je primer nageljna, ki ga lahko dobimo kot rožo (nek poklon) ali pa kot simbolni pomen za neko politično držo (npr. ob prvem maju).

Zidne napise se različne skupine in posamezniki lotevajo na različne načine oz. udeleženci bitk pri uničevanju uporabljajo različne taktike:

- a) Najpogosteje se grafit prečrta (ponavadi z drugo barvo, kot je bil napisan prvotni grafit) in se ob njem (sicer ne zmeraj) pusti lasten napis, simbol ali drugo znamenje, ki priča o tem, kdo je grafit uničil oz. kdo se ne strinja z njegovo vsebino.

- b) Uničevanje in lastni podpis se lahko tudi združita, to pa tako, da se čez grafit enostavno z drugo barvo napiše lasten simbol, podpis ipd..
- c) Ena od možnosti je, da se grafit napiše v nasprotnikovem imenu, vendar žaljivo, provokativno. Na način, da se zdi, kot bi nasprotniki sami o sebi govorili slabo.
- d) Če pa nasprotnik želi, da vsebina grafita enostavno izgine, ga z isto barvo prespreja, tako da se več ne vidi, kaj piše spodaj.
- e) Grafitu se lahko tudi nekaj doriše oz. dopiše tako, da se izgubi prvotni smisel in dobi napis nek nov pomen.

Slika 7.1: Primer črtanja grafita skupine Tukaj je Slovenija

Najpogosteje se uporabljata prvi dve taktiki, ki sta tudi najhitreje in najlažje izvedljivi. Zraven tistih, ki smo jih našteali zgoraj, se seveda zagotovo pojavlja še veliko drugih, saj so bile tukaj omenjene le tiste, katere sem najpogosteje srečevala v času raziskovanja. Sama taktika je zagotovo odvisna tudi od situacije, števila udeležencev in predhodnih priprav posameznikov ali skupin.

Razlike v bitkah se pojavljajo tudi v številu napadov na posamezni grafit, ali, če povem drugače, ponekod se na istem grafitu izvede več subverzivnih operacij. Najpogosteje je, da je grafit napaden enkrat in tako potem tudi ostane. Nadalje se lahko zgodi, da je prvotni grafit napaden prvič, na koncu pa skupina, ki je ustvarila prvotni grafit, spet intervenira. Tretja možnost, ki je sicer redkejša, je ta, da grafit spet napade skupina, ki je prvotni grafit prvič demolirala. Teoretično se potem lahko to vleče do neskončnosti, edine omejitve so življenjska doba spreja oz. grafita ter nastajanje nejasnih pack, zaradi katerih grafita ne bi bilo mogoče več prebrati.

Uporabljanje različnih barv posameznih skupin omogoča, da lahko vidimo potek bitke. Namreč, če bi vsi uporabljali isto barvo, bi bilo nemogoče razločiti, kdo je prvi kaj prečrtal in komu. Včasih se barve zamenjajo, tako da ni nujno, da eni zmeraj uporabljajo eno, drugi pa drugo. Tudi same skupine, ki se nameravajo oskruniti določen grafit, navadno izberejo drugo barvo od barve že obstoječega grafita, ki ga nameravajo uničiti, saj drugače njihova protiakcija ne bi prišla do izraza. Vendar pa to ni vedno nujno, kot bomo videli v enem od primerov.

7.1 »Na kraju zločina«: pogovor z akterji grafitarskih bojev

Ugotovila sem torej, da so grafitarske bitke vsakdanji pojav, udeležujeta pa se jih tudi obe skupini, s katerima sem opravila intervjuja. Za začetek, preden se lotim analiz posameznih grafitarskih bitk, in za lažje razumevanje, zakaj se te bitke dogajajo, si pogledjmo, kaj so o tem povedali akterji oz. udeleženci bitk. Ti skupini ne samo, da sami uničujeta nasprotnikove grafite, ampak tudi redno spremljata, kdo je črtal njihove grafite. Zato jih je smiselno povprašati, kdo so njihovi sovražniki, kakšne so njihove reakcije ob uničenem grafitu oz. ob novem grafitu njihovega nasprotnika.

Koga smatrate za vašega nasprotnika/sovražnika?

A: »Mi nismo nikogar jemali, so nas pa vzeli tile od TEMP-a kot nasprotnike in so potem izvajali neke akcije proti nam. Mi nismo nikoli nič delali proti njim, nobenih akcij, oni pa so. Tako da TEMP verjetno je naš nasprotnik. Tujcem pa bi bilo itak škoda kupit sprej, čeprav so nam tudi oni uničevali grafite, vendar so bile to manjše akcije. Večje akcije so bile od TEMP-a.«

C: »V bistvu smo proti vsem, ki širijo nestrpnost, rasizem oz. proti vsem, ki promovirajo sovraštvo.«

Kakšna je vaša reakcija, ko vidite grafite ideološkega nasprotnika? Jih uničite, prečrtate, dopišete? Ali je reakcija spontana ali načrtovana?

A: »Ne, ker je zguba časa. Povedali so, kar so povedali. Mi bomo pač naprej delali svoje. Ljudje so nas opazili, kar je bil naš prvotni namen, da nas opazijo, zdaj imamo pač vse na višjem nivoju.«

B: »Na takem nivoju, ki jim drugi niso dorasli. Natisnili smo že več 10.000 nalepk in ne vem koliko 1.000 majic.«

C: »Sigurno nisi zadovoljen, ko vidiš vedno več fašistične propagande. Tu je Slovenija so na primer izbrali kraje okoli šol in v centru mesta. Seveda smo proti temu, ampak teh grafitov je vedno več, tako da pač ne moreš uničiti čisto vsega. Na začetku se zato še naredi kakšna bolj obširna akcija, potem pa je stvar na posameznikih, ki mimogrede kdaj strgajo kakšno nalepko ali uničijo kakšen grafit. Sicer pa se sedaj bolj kot na črtanje grafitov in vračanje udarcev oz. ulični vojni posvečamo gradnji neke alternativne skupnosti, z lastnimi vrednotami in načini delovanja, komuniciranja.«

Kako reagirate, ko vidite, da je vaše grafite nekdo prečrtal? Se pozanimate kdo je to storil, vrnete udarec?

A: »V bistvu se mi zdi bolj smešno. Ker v končni fazi to pomeni, da so opazili moj grafit. To je bil v bistvu moj namen. Da so ga opazili.« **(Potem vas to ne moti?)** »Niti ne, čeprav je bilo vloženega dosti dela, ampak se pač ne sekiramo zaradi tega.« **(Pa ste pričakovali kaj takega?)**

B: »Smo pričakovali ja. Še kaj hujšega.« **(Točno od teh skupin?)**

A: »Ja, več ali manj od teh skupin.«

B: »Smo sicer pričakovali, da bodo razni potomci priseljencev kaj zganjali, pa so več ali manj TEMP-ovci, metelkovci in podobni.«

C: »To je pričakovano. Če že napišeš neko politično, provokativno, radikalno stvar, vedno dobiš nazaj odgovor. Edina stvar, ki jo lahko v takem primeru narediš je, da delaš nove stvari oz. kontra-grafite. Drugače je na primer pri nekih estetskih grafitih, ki nikogar tako ne 'prizadenejo', tiste se ponavadi pusti pri miru.«

Ste se v času vaših grafitarskih akcij kdaj srečali z nasprotnikom?

A: »Ne.«

C: »Ne, na srečo ne, čeprav so se tu pa tam tudi širile kakšne govorice in smo bili malo bolj pazljivi.«

8. GRAFITARSKE BITKE: ŠTUDIJE PRIMEROV

V pričujočem poglavju bom razčlenila in pojasnila posamezne grafite, ki so bili »tarča« različnih subkulturnih, subpolitičnih ali drugih skupin. Grafite, ki sem jih v teku preučevanja zbrala po krajih v Sloveniji, bom predstavila kot pokazatelje subkulturnih/subpolitičnih bojev, skupine, ki so jih proizvedle, pa kot zastopnike nepremostljivih nasprotij.

Pri interpretaciji teh »mešanih grafitov« bom pozorna na simbole, ki so značilni za posamezne skupine, kratice, morebitne prepoznavne barve in podpise. Ugotavljala bom, na kakšen način so bili grafiti napisani (s pomočjo šablon ali nasprejani kar na hitro) in kako so bili napisani proti-grafiti oz. na kak način so bili grafiti uničeni, demolirani, spremenjeni; kdo se s pomočjo sprejev bori proti komu in zakaj.

Analiza oz. interpretacija bo ob nejasnih oz. dvoumnih⁴⁶ primerih posledica moje lastne presoje o tem, kdo je preko grafitov bojeval katero bitko. Iste simbole in napise se (kot sem že večkrat poudarila) namreč lahko pripiše različnim skupinam.

8.1. Antifa vs. neonacisti

JAZ SEM MALI NAZI SKIN
SAM SEBI ZELO SMRDIM
DA PRED SMRADOM UBEŽIM
KOGA DRUGEGA DOLŽIM.

Provokativni anarhistični grafit v Ljubljani

Tudi v Sloveniji imamo tradicijo medsebojnega obračunavanja med anarhisti in neonacisti. Kot primer tega bi se lahko spomnili dogodka iz devetdesetih, ko so na ljubljanskem Tromostovju med seboj obračunali punkerji in nazi-skinheadi. Danes fizičnih obračunov, vsaj

⁴⁶ Včasih je zelo težko ločevati med skupinami, ki uporabljajo enake simbole, barve ipd. Takrat bom sicer opozorila na različne interpretacije, ampak zaključila z lastnimi mnenji. Tako dopuščam možnost, da bom nekatere bitke napačno interpretirala, saj je pri tovrstni analizi brez informacij avtorja grafitu ali brez podpisa skupine mogoče grafite interpretirati na različne načine.

pred očmi javnosti, pri nas več ni opaziti, je pa po raznih forumih še moč zaslediti podatke o tovrstnem dogajanju. Se pa je na Metelkovi v podporo protifašističnemu boju letos že osmo leto zapored zgodil Antifa fest (in morda velja v duhu bitk omeniti, da so se v času lanskega festivala celo širile govornice, da ga bodo napadli neonacisti). Kakorkoli že, ob neopaznosti fizičnega nasilja lahko danes največ njihovih medsebojnih obračunov zasledimo na fasadah, v podhodih, na postajah in drugih krajih, kjer pisci puščajo svoje pečate.

Najpogostejši grafiti, ki pričajo o antifašistični naravnosti nekaterih posameznikov ali skupin, so napisi "ANTI-FA", s katerimi akterji jasno izražajo, da ne prenašajo fašizma na slovenskih ulicah. Gre za besede, ki jih velikokrat srečamo tudi kot podpis ob uničenem nasprotnikovem grafitu. Anti-fa je kot način boja in organiziranja zelo dobro razvit po vsej Evropi, kjer pa se je precej razširila tudi njihova nasprotna organizacija, Anti-antifa (glej na primer njihovo nemško spletno stran, [Internet 3](#)). Na podoben način – v smislu prepovedi – delujejo tudi napisi tipa "NO NAZI!", "NAZIS RAUS!" ter prečrtane svastike in keltski križi.

Prvi primer bitke ob Ljubljani je nekoliko nenavaden (glej prilogo D, sliko 1). Ves »fajt« se je namreč odvil v dveh odtenkih črne, pri čemer so anti-fajeveci uporabljali malo svetlejši odtenek od NS skinov. Začelo se je z neonacistično propagando, kratico "C-18". Anarhisti so ta grafit sabotirali tako, da so ga prečrtali, številko 18 še dodatno poččkali, spodaj pa se podpisali z "ANTI-FA" in "Ⓐ". Neonacisti so seveda udarili nazaj, prečrtali njihov podpis, nad njim napisali izzivalen "fAFA"⁴⁷ in čez "Ⓐ" nasprejali "⊕". Pri tem grafitu bi, v kolikor se ne bi uporabljala različna odtenka črne, bilo zelo težko razvozlati potek dogajanja oz. analizirati samo bitko. Ne zgodi se torej vedno, da skupina nasprotnikov grafit uničuje z drugo barvo.

Naslednji primer je mogoče interpretirati na več načinov. Sama sem se pri razvozlavanju bitke nanašala predvsem na zbledelost grafitov. Pri železniški postaji v Ljubljani so nasprotniki fašizma oz. nacionalizma s črnim sprejem že dolgo nazaj napisali "DECONSTRUCT NATIONALISM", zraven pa narisali sestavljanjo⁴⁸. Nekje v istem času so privrženci

⁴⁷ Predpostavljam da gre bodisi za kratico Fuck antifa ali pa beseda z dodanim f-jem že sama po sebi predstavlja nek pomen (se pravi, ni nujno, da gre za kratico).

⁴⁸ Nekako tako:

novomeških skinheadov čez celo steno napisali "TR⊕TTERS"⁴⁹. Predvidevam, da so bili naslednji v akciji spet anarhisti, ki so poleg sestavljanke dodali še "NO NATION, NO NAZI", zraven pa so čez keltski križ, ki je bil v besedi "TR⊕TTERS", nasprejali "Ⓐ". Neonacisti so odgovorili tako, da so čez sestavljanke s temnozeleno narisali svastiko v krogu, njihov drugi grafit "NO NATION, NO NAZI" pa prečrtali.

Bitk, kot sta zgornji dve, lahko najdemo veliko, čeprav je potrebno poudariti, da se pogosteje pojavljajo samo enkratni popravki, kot je na primer "NAZIS RAUS!", ki je potem prečrtan, k temu pa je dodan kljukasti križ.

Povezanost punkerjev z idejo antifašizma prikazuje eden lepših šablonskih grafitov, ki se je pojavil pred kratkim. Gre za rdeč grafit punkerja, ki tepta kljukasti križ. Presenetljivo, ta grafit je bil nedotaknjen več kot mesec dni, preden so se nanj spravili neonacisti. Z zelenim alkoholnim flomastrom so ga večkrat prečrtali, poleg njega pa se podpisali s kljukastim križem. O »napadalcu« nam lahko marsikaj pove zelena barva, s katero so včasih po stenah večinoma pisali le Green Dragonsi, danes pa se v zeleni pojavlja tudi veliko druge desničarske propagande. Prav tako je neznan avtor »punkerja«. Kot je dejal C, to ni njihovo delo (glej sliko 8.1.1).

Slika 8.1.1

⁴⁹ Lahko bi tudi sklepali, da je ta napis nastal kasneje, po prvem napadu antifašistov, kar pa je sicer manj verjetno, glede na to, da se odtenek in zbledelost spreja, s katero je napisan A čez keltski križ, ki so ga uporabili, popolnoma ujema z barvo grafita »No nation No nazi«.

8.2 Anarhisti vs. Tu je Slovenija

Dvoboj med desničarsko skupino Tu je Slovenija in levičarskimi aktivisti je na ljubljanskih ulicah nedvomno pritegnil največ pozornosti. Ti dve skupini bi lahko sicer mirno uvrstili v zgoraj opisane dvoboje, ampak ker je šlo konkretno za skupino Tukaj je Slovenija, ki sem jo posebej že obravnavala tudi v prejšnjem poglavju, sem se odločila, da tudi njihove bitke obravnavam posebej.

Preden so počistili zidove na Slovenski ulici, je bil to pravi raj za najdbo grafitov, ki so bili lep pokazatelj medsebojnih obračunavanj skupin Tukaj je Slovenija in anarhistov (včasih so se vpletli tudi kakšni punkerji, drugi grafitarji itd.). Ves čas se je namreč odvijala živahna igra med anarhisti na eni in patrioti na drugi strani. Kdorkoli je začel širiti propagando, je v kratkem času dobil nazaj odgovor.

Patriotska podoba, v katero so člani Tukaj je Slovenija s šablonami oblekli ljubljanske ulice, torej ni ostala dolgo časa takšna. Provokativno vsebino so hitro uničili anarhisti in svoje nestrinjanje z njihovo politiko izkazali tako, da so večino šablonskih grafitov karantanskega panterja in Rudolfa Maistra prečrtali, zraven pa dopisali "ANTI-FA". Druge grafite od Tukaj je Slovenija so bodisi presprejali s črno, da je tako nastala neka nejasna črna packa, bodisi čeznje napisali anarhistični A (glej prilogo D, sliko 2)⁵⁰. Zanimivo je, da se v večini primerov nacionalisti niso borili nazaj. Ti grafiti so večinoma ostali prečrtani, dokler jih mestna oblast ni dala odstraniti.

Tam, kjer je bilo opaziti udarec nazaj, je bilo seveda toliko bolj zanimivo. Eden izmed takih je bil primer šablonskega grafita s podobo generala Maistra, ki je bil najprej prečrtan z rdečim "Ⓐ", nato pa so fašisti nazaj čez ta prečrtan grafit narisali keltski križ. Grafit je ostal v takšni podobi, saj prvi niso vrnili udarca.

Naslednja bitka pa je primer bitke velikih razsežnosti. Je nekakšna bitka grafitarskih bitk (med tistimi, ki sem jih sama dokumentirala) in kaže, kaj lahko sproži en sam provokativen grafit. Spodnja shema prikazuje, da je lahko v grafitarski »fajt« vpletenih tudi več različnih akterjev. Ne vedoč, kaj bo sprožil njihov naspregen napis na fasadi ljubljanske Drame, so

⁵⁰ Taki in podobni grafitarski boji se seveda dogajajo po vsem svetu. Kot primer navajam grafit iz Frankfurt-Harheima, kjer na podoben način z neonacističnim grafitom obračunajo anarhisti (glej prilogo D, slika 2a).

navijači Green Dragonsov, kot že tisočkrat prej, z zeleno na steno napisali svoj znak "F C O L" (= Football Club Olimpija) v križu. Sledilo je srečanje tega napisa z navijači Crvene zvezde, ki so ga prečrtali z rdečo, zraven pa pripisali svoje "F C R S" (= Football Club Red Star) začetnice, prav tako v križu. Ob simbol navijačev beograjskega kluba se je nato obregnilo slovensko nacionalistično društvo in čez njihov grafit nasprejalo šablonski grafit karantanskega panterja, s pripisom "TUKAJ JE SLOVENIJA", za povrh pa še enega takega zraven že obstoječih grafitov. Tega na svojem sabotažnem pohodu niso spregledali anarhisti. S črno so presprejali karantanskega panterja in se podpisali z "Ⓐ". Te iste nacionalistične grafite so anti-fajeveci, tokrat z rdečo, še enkrat demantirali in čez enega karantanskega panterja napisali "Ⓐ"⁵¹, drug nacionalistični grafit pa prečrtali in pripisali "ANTI-FA". Sledila je jeza fašistov, ki jim ni preostalo drugega kot da so čez rdeč anarhistični A oblikovali svoj znak "⊕", s črno počekali z rdečo že prečrtan nacionalistični grafit, podpis "ANTI-FA" pa (začuda) pustili. Zadnjo besedo so, tako kot vedno, imeli dežurni čistilci, ki so bitko zaključili tako, da so vse skupaj ravnodušno prebarvali.

8.2.1 Rekonstrukcija bitke na fasadi Drame

1. KORAK

2. KORAK

3. KORAK

4. KORAK

⁵¹ Spet opozarjam na različne interpretacije: lahko se je tudi zgodilo, da so anarhisti v isti akciji, eni s črno, drugi z rdečo, presprejali obstoječe nacionalistične grafite. Ni nujno, da je šlo za dve različni oz. zaporedni akciji.

5. KORAK

6. KORAK

Da se je zgoraj orisani stenski spopad lahko tako zelo razvnel, je bilo potrebnih več olajševalnih okoliščin. K temu je gotovo pripomogla sama lokacija – središče mesta, tik ob avtobusni postaji, kjer je pretočnost ljudi velika in je lahko vsaka skupina takoj opazila grafite nasprotne. Trajanju bitke pa je bila naklonjena tudi časovna dimenzija, saj grafitov na Drami dolgo nihče ni zbrisal, tako da je tekom časa vsak imel možnost kaj dodati ali popraviti.

Proti grafitom Tukaj je Slovenija se je v Ljubljani na domiselni način borila tudi skupina TEMP, začasna neformalna produkcija, ena od pobudnikov zasedbe Roga. Enostavno so naredili kontra-šablono "TUKAJ JE STRAH", ki pa je bila kasneje v več primerih tudi sama predmet nadaljnjega črtanja in čečkanja.

Drugod po Sloveniji, kjer so se prav tako pojavili grafiti od Tukaj je Slovenija, nisem nikjer opazila, da bi bile proti njim izpeljane tako sistematične akcije kot v Ljubljani.

8.3 Navijači vs. navijači

*Ja kaj te dragons (gringos)
ja, kaj te tuliš,
kot da vas je tisoč tu
ja saj sem vido,*

kak ste leteli

ko Viola prišla je.

Ale ale ale ale ale ale ale

Viole, Ja kaj te dragons (gringos), navijaška pesem

8.3.1 Green Dragons vs. Violen

Zaradi slabih razmer v ljubljanskem klubu žal ne moremo več spremljati derbijev Olimpije in Maribora, ki so bili že zaradi »večnega sovraštva« med Štajersko in prestolnico prava navijaška poslastica. In prav navijači niso pozabili »tistih časov«, ko so poleg tekem redno poročali tudi o medsebojnem obračunavanju Green Dragonsov in Viol, posledice katerih so bile drugi dan vidne tudi na fasadah (bodisi v Ljubljani bodisi v Mariboru). Še sedaj je v Ljubljani moč opaziti ostanke grafitov ljubljanskih Green Dragonsov, ki so namenjeni navijačem štajerskega kluba. Tak je na primer "ŠTAJERCIPUŠITE KURAC", pod katerim so podpisani "GREEN DRAGONS". Tudi v Mariboru so vidni ostanki zlatih časov starega rivalstva, ki ga vsi tako zelo pogrešajo. Da se tudi Mariborčani pogosto spomnijo svojih ljubljanskih rivalov, pričajo številni grafiti "VIOLE ANTI ŽABAR" ali "100% ANTI ŽABAR". Novejših bitk ni bilo opaziti nikjer, v opisovanju navijaškega rivalstva pa nisem mogla mimo dveh največjih navijaških skupin v Sloveniji, katerih čas bo gotovo spet prišel.

8.3.2 Green Dragons vs. Ultras Hapoel

Klub iz Izraela je Slovenijo s svojimi navijači obiskal ob tekmi z NK Domžalami. A grafitarska bitka se je vnela s privrženci Olimpije. Pri bitkah med temi navijači je zanimivo to, da ne gre samo za klubske nasprotnike, temveč, lahko bi dejali, tudi ideološke. Navijači iz Tel Aviva so namreč »levičarji«. Že v svojem grbu imajo komunistični simbol srpa in kladiva, v nasprotju z Green Dragonsi, ki kot svoj simbol dostikrat uporabljajo fašistični keltski križ. Še danes so ponekod v Ljubljani vidni dokazi njihovega medsebojnega grafitarskega obračunavanja.

Navijači Ultras Hapoela so Ljubljano posprejali tako z rdečo kot črno. Rdeče napise "U. H. 99 FRONT 5
 " in "GATE-5 UH-99" so pripadniki Green Dragonsov prečrtali s svojo prepoznavno barvo in nad ali čez napisali "G. D." Na grafitu "U. H. 99 FRONT 5
 " so se kasneje pozabavali še drugi in s črno čez O narisali križ (glej prilogo D, slika 3). Ponekod sta se srp in kladivo pojavljala tudi namesto črke O, tako da je bilo napisano "FR
NT". Tudi s

črnim sprejem napisane grafite "ULTRAS HAPOEL" so navijači Olimpije prečrtali z zeleno in čez napisali "G. D." Tukaj je pač bilo tako, da navijači izraelskega kluba niso mogli udariti nazaj, saj se je njihovo gostovanje v Ljubljani končalo in so odšli. Predvidevam tudi, da pri nas ne živi noben navijač izraelskega moštva, ker bi potem pričakovala, da bi se bitke nadaljevale. Zagotovo bi bilo zelo zanimivo spremljati takšne navijaško-ideološke boje še naprej, kot lahko to širom po Evropi, kjer med navijaškimi klubi obstajajo tudi ideološke razlike in tako pride do še večjih obračunavanj. Pri nas se to ne more zgoditi, saj nimamo nobene eksplicitno levičarske navijaške skupine.

8.3.3 Green Dragons vs. Delije

Klub iz Beograda je nazadnje gostoval v Ljubljani julija letos, kjer se je v prijateljski tekmi pomeril z ljubljanskim tretjeligašem. Z njim so prišli tudi navijači – Delije, vendar pa v tem času ni bilo opaziti porasta navijaških grafitov. Seveda pa nas v primeru grafitov bolj zanimajo številni v Ljubljani živeči privrženci Crvene zvezde. Grafitarske bitke med njimi in Green Dragonsi se tako odvijajo skozi celo leto, ne samo ob takšnih tekmah, kot je bila julija letos.

Slika 8.3.3.1

Navijači enega in drugega kluba so v grafitarskih bitkah drug drugemu s svojo prepoznavno barvo večinoma prečrtavali napise in se zraven podpisovali. Ko so Green Dragonsi z zeleno nekje nasprejali "H⊕⊕LS" in njihove začetnice v križu "G D Y C" (= Green Dragons Youth Crew), so navijači Crvene zvezde to prečrtali z rdečo, na sosednji steber pa napisali svoje začetnice v križu "F C R S" – podobno kot smo videli že v zgornji rekonstrukciji. Zvezdaši so velikokrat prečrtali začetnice "G. D." in njihov keltski križ, kar je sicer zanimivo, saj tudi oni včasih uporabljajo ta znak. Seveda pa tu ne gre za neke ideološke sovražnosti, ampak za navijaško rivalstvo, ki ga le še stopnjuje dejstvo, da gre za kluba iz različnih držav. Tako je med tema navijaškima kluboma živo tudi sovražstvo zaradi različnih nacionalnih pripadnosti. Zgodilo se je tudi, da so navijači Crvene zvezde napisali "DELIJE", Green Dragonsi so ga z zeleno počekali in zraven dopisali "G. D. ⊕ Y. C.", nakar so Delije to spet prečrtale (glej sliko 8.3.3.1). Ljubljanski navijači pa so pogosto v mnogih svojih proti-akcijah čez znak "F C R S" v križu

napisali svoje začetnice. Seveda lahko takšnih in podobnih grafitarskih pričkanj v Ljubljani najdemo zelo veliko.

8.4 Priseljenci vs. Tu je Slovenija

Na spletni strani slovenskih nacionalistov so izpeljali anketo »Kateri imigranti najbolj ogrožajo Slovenijo«. 69% sodelujočih je odgovorilo, da so to imigranti iz bivše Jugoslavije, na drugem mestu so se z osmimi odstotki znašli Turki, tretje mesto pa so si s šestimi odstotki delili Albanci in Afričani (glej Tukaj je Slovenija, [Internet 19e](#)). Samo za primerjavo bi morda navedla podatke iz raziskave SJM 2001/2, kjer so anketirancem postavili podobno vprašanje, in sicer 'Koga ne bi imeli za soseda?'. Kar 226 od 1095 ljudi je odgovorilo, da za soseda ne bi imeli priseljenca oz. tujega delavca⁵² (glej Toš et al., [Internet 18](#)).

Spletna anketa od Tu je Slovenija sicer ni objektivni pokazatelj mnenja vseh privržencev, ker je lahko na spletni strani glasoval kdorkoli, vseeno pa nam že sama anketa priča o njihovem odnosu do priseljencev in njihovih potomcev iz bivše Jugoslavije ter odgovarja na vprašanje, zakaj so pripadniki Tukaj je Slovenija najbolj uničevali prav njihove grafite. Na vprašanje, katere grafite so uničevali, sem namreč dobila naslednji odgovor, **B**: »Ja, predvsem tele razne srbske, pa muslimanske. Tele srbske križe, samo sloga Srbina spasi, pa razne te mesece in zvezde in podobno njihovo ikonografijo.« Pravijo celo, da so ti grafiti bili povod, da so se tudi oni lotili pisanja grafitov. »Z grafiti in nalepkami smo hoteli predvsem prekriti simbole in napise priseljencev in njihovih potomcev, kot so Srbija, Bosna, CCCC, mesec in zvezda in podobno po slovenskih mestih, saj so takšni napisi za Slovence sramotni in ponižujoči« (Tukaj je Slovenija, [Internet 19c](#)).

Slika 8.4.1

Čeprav so slovenski nacionalisti na veliko demolirali njihove grafite, pa ne smemo pozabiti, da so se tudi priseljenci poigrali z njihovimi šablonami "TUKAJ JE SLOVENIJA". In sicer so čez besedo Slovenija domiselno napisali "SRBIJA" (glej sliko 8.4.1),

⁵² Možni odgovori so bili: Romov, Židov, homoseksualcev, narkomanov, okuženih z AIDS-om, priseljencev in tujih delavcev, muslimanov, čustveno nestabilnih ljudi, ljudi z velikimi družinami, desnih skrajnežev, levih skrajnežev, pijancev, ljudi druge rase, sodno kaznovanih. Možno je bilo obkrožiti več odgovorov.

tako da smo ta grafit potem lahko brali kot "TUKAJ JE SRBIJA". O tej potezi sta mi domoljuba dala naslednji mnenji:

B: »Saj je vse napisal, kar je.«

A: »To je samo pokazal velikost njegovega IQ-ja. Če se nekdo ne zaveda, da živi v Sloveniji, mora biti malo premaknjen, da se ne zaveda, da je tukaj Slovenija.«

8.5 Tukaj je Slovenija vs. jugonostalgiki

Člana Tukaj je Slovenija sta na moje vprašanje, ali so uničevali jugonostalgične grafite, z nasmeškom na ustih odgovorila pritrdilno, ob tem pa dodala, da ne veliko. Zdi se jima namreč smešno, da nekdo z grafiti obuja jugonostalgijo. Ne razumeta, zakaj bi kdo gojil čustva do takšne države kot je bila Jugoslavija, **A:** »Ker nismo mogli biti samostojni, nismo imeli nobenih pravih pravic, pač nerazumljivo mi je.«

Večino grafitov so prečrtali in počekkali, nekaterim "BORN IN SFRJ" grafitom so s črno presprejali "SFRJ" in spodaj napisali "SL" s krogi. »Nostalgiki« so seveda na to nacionalistično propagando odgovorili in poleg prečrtanega grafita nazaj nasprejali "SFRJ" ter prečrtali patriotski "SL" (glej sliko 8.5.1). Grafite s Titovo podobo so pripadniki Tukaj je Slovenija večinoma obkrožili in jih prečrtali, ali pa samo prečrtali. Kljub temu niso uspeli uničiti vseh, saj se prav največji še zdaj bohotijo po Ljubljani.

Slika 8.5.1

8.6 Druge bitke

Obstajajo tudi takšne bitke, v katerih ni natančno znano, kdo vse je bil udeležen. Naslednje ne morem umestiti niti v prvi niti v drugi sklop zgoraj opisanih bitk, ker je poznan le en akter.

Ko je "AFA" na Trubarjevi naredila črni šablonski grafit "DRŽAVNE MEJE SO ZIDOVI NAŠEGA ZAPORA", ga je nekdo z rdečo nekajkrat prečrtal, spodaj pa dodal svoj šablonski grafit komunističnega simbola (srp in kladivo), s pripisom "TO JE NOROST" (glej prilogo D, slika 4). V tej proti-akciji sta me zmedli dve stvari. Prvič, šablona je malo nerodno narejena, saj lahko grafit na prvi pogled preberemo kot komunistično propagando, ker nam v oči najprej pade simbol srpa in kladiva. Šele ko ga bolje pogledamo namreč ugotovimo, kaj piše zraven. To je verjetno tudi eden redkih grafitov, ki poskuša neko ideologijo negativno propagirati tako, da ostanejo njegovi simboli »celi« oz. nedotaknjeni. Večinoma se ob podobnih akcijah simboli nasprotnikov prečrtajo in tako pokažejo, da je nasprotna ideologija slaba, »prepovedana« itd. (npr. tako kot to delajo antifašisti, ki kljukaste križe narišejo prečrtane oz. v stilu prometnega znaka prepovedi). Druga stvar, ki me je zmedla, pa je ta, da kdorkoli je že prečrtal grafit od AFA, očitno ne ve, da gre za anarhistično, ne pa za komunistično skupino. Takšno amatersko metanje različnih skupin (anarhiste in komuniste) v isti koš, pisca tega grafita samo osmeši.

Naslednji takšen primer z vsaj enim neznanim akterjem je napis "KOMUNIZEM NAJ ŽIVI!" Ta komunistična propaganda je najprej vznemirila nekoga, ki je prečrtal besedo komunizem. Vendar pa očitno ta prvi ni bil edini, ki ga je grafit zmotil, saj je nekdo drug z rdečo prečrtal besedo "ŽIVI", nad tem napisal "CRKNE", nad komunizem pa nasprejal "☘ = ☘", s čimer je hotel simbolno izenačiti nacizem in komunizem. V bitko se je nato vmešal še četrti akter, ki je pred "CRKNE" dodal "NE", tako da je nastalo "NE CRKNE". Na koncu je svoj pečat pustila še peta oseba, ki je ta "NE" prebarvala z belo.

9. NOČNE AKCIJE

V prejšnjih poglavjih sem analizirala, komentirala in pojasnjevala grafite ter jih povezovala s posameznimi skupinami. Vendar sem ob tem zmeraj referirala na končni izdelek oz. produkt. Ni me toliko zanimalo, kako je kak grafit nastal, ampak sem se bolj osredotočila na njegovo vsebino, pomen. Vsakdanji opazovalci grafitov namreč vidimo le končno obliko grafita, za katero pa se velikokrat skriva še veliko več. Preden grafit nastane, so potrebna načrtovanja, priprave in seveda akcija.

Večina grafitov nastane ponoči, ob (včasih akrobatskih) akcijah nočnih piscev. »Kot kak vampir sem se navadil na noč, ponoči čisto normalno vidim barve,« pravi grafitar JOKE42 (v Petrešin 2004: 80). Vendar so za vse nočne podvige potrebne predpriprave. Tudi če ne nameravaš pisati neke blazne umetniške mojstrovine.

Zato sem bila radovedna, kako so se pripadniki Tukaj je Slovenija in SAF lotili pisanja grafitov. Začeti sem morala z *zakaj*. Zakaj nekdo svoje ideje propagira prav z grafiti? Nadalje sem jih zasliševala o tem, kako se na pisanje pripravijo, kako poteka sama akcija, s kakšnim težavami se ob tem soočajo, ali so imeli kdaj kakšna bližnja srečanja s policijo, dobili kakšne kazni in podobno.

9.1 Tukaj je Slovenija

Nacionalisti (kot pravita **A** in **B**) so za promocijo svoje ideologije izbrali grafite zato, ker jih po njihovem mnenju opazi največ ljudi. Pravijo, da je internet sicer zelo razširjen, ampak da je tam potrebno, če hočeš najti zelene informacije, vse poiskati. Sicer pa grafiti za njih ne predstavljajo edinega vira propagande. Zelo ponosni so na nalepke in majice, izdelali pa so tudi brošure, ki so jih delili po mestih.

Pri grafutih ciljajo na mlajše ljudi, **A** pravi: »Želeli smo čim več. Samo večinoma nas itak samo mladi opazijo, mogoče tudi kakšni starejši. Ampak večinoma mladi. Starejši se tako ali tako obremenjujejo samo z drugimi stvarmi, ne pa z grafiti.«

Grafitarske akcije so pripravljali in izvajali različno, **A:** »V bistvu čisto odvisno. Podnevi, ponoči, kakor kdaj. Za ljudi smo pač na forumu zapisali, če je kdo zainteresiran, potem pa smo se zbrali. Včasih nas je bilo res ogromno, včasih pa samo enih par.«

Ob tem, ko so pisali grafite, niti niso stražili, so se pa zato nekajkrat srečali s policijo, **A:** »Smo se ja, enih parkrat. V bistvu, enih dvakrat smo se srečali, enkrat smo se zmazali, enkrat pa so nam strgali šablone.«

Kazni niso dobili, **A:** »Ker nas niso dobili na samem kraju, da smo grafitirali, ampak so nas dobili samo s šablonami, tako da niso mogli dokazati, da smo bili mi.«

Na vprašanje, ali so kdaj pobegnili, pa je **A** odgovoril: »V bistvu, enkrat smo pobegnili. Ali dvakrat.«

Preden so se lotili lepih šablonskih grafitov, sta povedala intervjuvanca, so ob koncih tedna, ko so šli ven, zmeraj imeli kakšen sprej pri roki, da so hitro napisali kakšen grafit. Tega danes ni več. Čeprav njihovi podporniki še vedno pišejo kakšne na hitro nasprejane grafite, pa so oni vedno želeli, da bi bili njihovi grafiti estetski. Zato so tudi bili pripravljene izdelati dodatne šablone za svoje privržence iz Nove Gorice, da so jih lahko le-ti potem tam nasprejali.

Na moje zadnje vprašanje, ali v prihodnje načrtujejo še kakšne podobne akcije, sta se člana Tukaj je Slovenija nasmehnila: »Bomo še videli. Najbrž v taki obliki ne, mogoče pa glede kakšnih drugih tem.«

9.2 Social-anarhistična federacija

Za anarhiste grafiti pomenijo javen medij, dostopen vsem. **C** mi je pojasnil, da so grafiti, ker so napisani v javnem prostoru in niso omejeni na neke elitistične prostore, pomemben del njihovih akcij. Velik pomen imajo še posebej v primeru, ko se jih napiše v centru mesta oz. tam, kjer se pretaka največ ljudi. Tako jih lahko vidi vsak, ki gre mimo⁵³. Zmeraj je sicer dilema, kakšne grafite napisati, da jih bo dojelo čim širše občinstvo, ampak tega pač ne moreš vedno doseči.

⁵³ **C** tudi pojasnjuje, da je tak primer Trubarjeva, ki je z vidika grafitarja super lokacija, saj se akcije tukaj izvajajo z lahkoto. Gre namreč za peš cono, kjer ni motečih avtomobilov, torej je v nočnih urah več ali manj popolnoma prazna.

Na vprašanje, kako se lotijo akcij pisanja grafitov, je C dejal, da akcije skoraj vedno potekajo po nekih ustaljenih korakih. Najprej se zberejo, malo predebatirajo morebitne teme, se odločijo za določene napise oz. slogane in se potem zmenijo za čas izvajanja. Ponavadi je to ponoči, nekje od polnoči do treh zjutraj. Najboljše je, če se na kraj odpeljejo s kolesi, ker jim to v kakšnih nepredvidljivih situacijah omogoča hiter pobeg. Samo število udeležencev je čisto odvisno od akcije do akcije. Včasih jih npr. gre pisat pet, pri tem dva na vsaki strani spremljata dogajanje v okolici in sta pozorna na morebitne sumljive in nenavadne stvari, ki jim naznanjajo nevarnost, drugi pa medtem hitro napišejo grafite. Spet drugič se zgodi, da jih gre manj, lahko trije, dva, pa tudi samo eden. Odvisno od situacije in zanimanja. »Naše akcije so zasnovane in izpeljane bolj na principu samoiniciative, sestavni del so tudi spontane akcije, v katere je vključeno veliko kreativnosti.«

Pri dejanju jih policisti niso nikoli zasačili, tako da s tem nimajo izkušenj.

In ker so Safovci v času zadnjih parlamentarnih volitev s svojimi spreji dejavno posegli v kampanjo, sem jih seveda povprašala o tem, ali lahko tudi letos, ob bitki za predsedniški stolček, pričakujemo kakšne njihove akcije. »Upam,« je z nasmeškom na ustih dejal C: »pri takšnih 'interesantnih' kandidatih ...«

10. ZAKLJUČEK

V diplomski nalogi sem preko teoretičnega in empiričnega proučevanja poskušala odgovoriti na vprašanja, kako pogosti so pri nas politični grafiti; v kakšnih oblikah in v zvezi s katerimi temami se pojavljajo; kdo so tisti, ki najpogosteje pišejo politično-ideološke grafite; kaj so grafitarske bitke; kdo se jih najpogosteje udeležuje; med katerimi skupinami najpogosteje potekajo in kako to izgleda.

S pomočjo opazovanja in fotografiranja grafitov sem ugotovila, da so politični grafiti pri nas pogosti. Posledica tega je, na žalost, tudi vedno bolj vneto odstranjevanje grafitov z mestnih površin, a se s tem pač moramo sprijazniti, saj je po drugi strani to sestavni del grafitarstva. V času mojega raziskovanja me je brisanje grafitov občasno neprijetno presenetilo, zaradi česar sem se navadila svoj (na srečo majhen) fotoaparat zmeraj nositi s seboj.

Ker so politični in ideološki grafiti po večini naspregani na hitro in pisci bolj ali manj dajejo poudarke sami vsebini grafitov, je v Sloveniji prisotna široka paleta vsebinsko različnih grafitov. Vse od tistih, ki problematizirajo vsakdanje politične odločitve in politike, do navijaških, lezbičnih in gejevskih, jugonostalgčnih, nacionalističnih, pa tistih, ki blatijo policijo, državo, itd.. Seveda obstaja tudi veliko drugih tematik, katerim v diplomski nalogi nisem namenila pozornosti, ker nanje nisem naletela v tolikšni meri kot na druge oz. sem se nekje morala tudi omejiti.

Največ politično-ideoloških grafitov napišejo pripadniki raznih subkultur ali subpolitik. S pisanjem grafitov večinoma opozarjajo na probleme, ki jih vidijo v današnji družbi. Sam pogled na problematiko je odvisen od njihove ideologije, z grafiti pa poskušajo vsak iz svoje politične perspektive osveščati mimoidoče. Žal pogršam, da bi tudi drugi, »estetski« grafitarji, v svoje »umetnine« pogosteje vključili kakšen družbeno-politični komentar.

Grafiti so tudi pomemben pokazatelj o obstoju, ideologijah, idejah nekaterih skupin, za katere morda drugače sploh ne bi vedeli, da pri nas delujejo. V to sem se lahko prepričala tudi sama, saj sem odkrila grafite skupin, za katere sem menila, da jih pri nas ni.

S pomočjo grafitov nasprotne skupine med seboj komunicirajo in si izkazujejo sovraštvo, kar se dogaja v okviru ti. grafitarskih bitk. Spopadi velikokrat potekajo med ideološkimi nasprotniki, včasih ne moremo natančno določiti, kdo proti komu in zakaj, ampak lahko to samo na grobo ocenimo. Z analizo posameznih primerov ideoloških bojev sem poskušala demonstrirati, kako te bitke potekajo, iz intervjujev pa potegniti razloge za to »dejavnost«. Žal nisem imela možnosti, da bi intervjuje naredila z vsemi opisanimi skupinami, zato sem bila preostale grafitarske bitke primorana interpretirati sama.

Preko proučevanja grafitarskih bitk in intervjujev s posameznimi pisci grafitov lahko zaključim, da so tudi le-te eden od razlogov, zaradi katerega se skupine odločijo pisati nove grafite. Te se namreč velikokrat naspreja kot odgovor oz. kontra-grafit že obstoječemu grafitu, tako da se poleg provokacij skupine med seboj na nek način k sprejanju tudi vzpodbujajo.

Kot sem poskušala prikazati v nekaterih primerih, se grafiti v Sloveniji ne razlikujejo veliko od tistih v tujini. Kljub temu, da jih je pri nas morda manj, so si vseeno zelo podobni oz. celo enaki. Logično je, da je sama vsebina oz. simbolika v nekaterih grafutih enaka (predvsem pri grafutih raznih subkultur in subpolitik), saj skupine povsod po svetu uporabljajo univerzalne simbole, znake, parole ... Da se najdejo identični šablonski grafiti tako v ZDA kot Argentini in Sloveniji, pa je med drugim posledica surfanja po medmrežju, kjer si grafitarji med seboj najlažje izmenjujejo informacije in najdejo navdihe.

Po eni strani obžalujem, da ni še več vsebinsko bogatih in provokativnih napisov, po drugi strani pa se zavedam, da politično-ideološke grafite še zmeraj opazi le malo število ljudi. Ljudje se večinoma, če jih opazijo, ob njih obregnejo, jih kritizirajo in dojemajo kot zmazke ali vandalizem. Ničkolikokrat sem že slišala zgodbo, da "saj tisti »ta lepi« grafiti, ki so narejeni estetsko, proti tistim nimamo nič, ampak kaj so to neke čačke, neki vulgarni in nepotrebni, žaljivi napisi na stenah, to pa je sramotno." Ljudje se ne zavedajo pomena teh »čačk«, ne preberejo njihove vsebine oz. se jim vsebina (tudi če se z njo strinjajo) velikokrat zdi neprimerna oz. je sploh ne razumejo, kaj šele, da bi vedeli, kaj je to SAF ali Tu je Slovenija.

Pisci političnih grafitov imajo presneto težko nalogo tudi v primeru, ko poskušajo opozarjati na vedno nove izkoriščevalske kapitalistične podvige. Pri tem se namreč lahko vedno bojijo, da se bodo ujeli v lastno zanko. Del street arta se je namreč na nek način že ujel v mrežo

kapitalizma⁵⁴, kot se je to že zdavnaj zgodilo z likom Cheja, punkerskimi oblačili, anarhističnim simbolom obkroženega A, ki ga sedaj lahko dobimo tudi na copatih All-star za 70 eurov itd.. Seveda pa ne smemo posploševati, saj po drugi strani še zmeraj obstaja tisti *underground* ali *hardcore*, če želite, ki naprej živi svojo pristno idejo in ne podlega komercializaciji.

Tudi sama sem izkusila, da je prepričevanje ljudi o tem, da so družbenokritični grafiti prav zaradi svoje dostopnosti in neomejenosti koristni, da so dobrodošla protiutež oz., bolje rečeno, dopolnilo javnim medijem ter da dajo velikokrat misliti, nemogoča. Kako puste so stene, ko jih očistijo! Nič novega, kar bi lahko videl, nič zabavnega, ob čemer bi se lahko nasmehnil, nič provokativnega, ob katerem bi se lahko »razpištoli«, in nič kritičnega, ob čemer bi si lahko rekel: »Res je tako!«

Čeprav sem poskušala čim bolj kompleksno predstaviti politično-ideološke grafitne in grafitarske bitke, pa sem ugotovila, da je ostalo še veliko nedorečenega. To tematiko bi si sicer želela proučiti bolj sistematično, bitke popisati v vseh večjih slovenskih mestih in potem primerjati, kakšne razlike se pojavljajo med akterji in med bitkami, če bi jih bilo opaziti. Poleg tega bi bilo zelo zanimivo izvedeti, kaj bi o tej temi dejali tudi vsi drugi akterji, npr. navijaške skupine, ki se grafitiranja veliko poslužujejo. Seveda pa spopadi niso omejeni zgolj na politične in ideološke grafitne. Črtanja, pisanja-čez itd. se dogajajo tudi med »estetskimi« grafitarji (omenila sem že klinopis skupine Egotrip). Ugotovila sem, da grafiti ponujajo neomejene možnosti raziskovanja, saj vsak dan nastajajo novi, z novimi vsebinami, novimi provokacijami.

Diplomska naloga je sicer zaključena, ampak na pozorno pogledovanje za grafiti po mestnih fasadah sem se sedaj že preveč navadila, da bi to kar opustila. Zmeraj je namreč ob vsakem novem provokativnem grafitu prisotna tista »prijetna negotovost« oz. vznemirljivost, kaj se bo s tem grafitom zgodilo. Ali ga bo kdo popisal, prečrtal, mu kaj dodal ali pa ga bodo preprosto izbrisali... Nikoli namreč ne veš, kaj bo grafitu prinesel jutri, pojutrišnjem ... Pri grafitih je vse mogoče. Ni omejitev.

⁵⁴ Kampanja Obey Shepharda Faireya v video spotu Black Eyed Peas, Banksyovo delo na naslovnici albuma skupine Blur, WK Interact pri Adidasu, Logan Hicks pri Nike itd. (glej Velikonja M. in Fajt 2006: 26).

11. LITERATURA IN VIRI

11.1 Samostojne publikacije in članki v publikacijah

1. Anonimni anarhist (1986): "Svoboda". V Rudi Rizman (ur.): *Antologija anarhizma*, 382–384. Ljubljana: Krt.
2. Banksy (2006): *Wall and Piece*. London: Century.
3. Frece, Tine (2002): Črni blok in anarhizem. *Časopis za kritiko znanosti* 209–210, 107–114.
4. Ganz, Nicholas (2002): *Graffiti World: Street Art from Five Continents*. London: Thames&Hudson.
5. Grauwasche, A.G. (2007): *Autonome in Bewegung*. Berlin: Assoziation A.
6. Gregorčič, Marta (1999): "Vikingi ali Valhalla – skinheadi Slovenije". V Peter Stankovič (ur.), Gregor Tomc (ur.) in Mitja Velikonja (ur.): *Urbana plemena. Subkulture v Sloveniji v devetdesetih*, 97–110. Ljubljana: Študentska založba.
7. Kropotkin, Peter (2005): *Anarhija*. Beograd: Centar za liberaterske studije.
8. Kuzdas, Heinz J. (1998): *Berliner Mauer Kunst Mit East Side Gallery*. Berlin: Elefant Press.
9. Kuzmanić, Tonči (1999): *Bitja s pol strešice: slovenski rasizem, šovinizem in seksizem*. Ljubljana: Open Society Institute – Slovenia.
10. Lalić, Dražen, Anči Leburič in Nenad Bulat (1991): *Grafiti i subkultura*. Zagreb: NIP "Alinea".
11. *Leksikon Cankarjeve založbe 1988*. Ljubljana: Cankarjeva založba.
12. Lunn, Matthew (2006): *Street Art Uncut*. Melbourne: Craftsman House.
13. MacPhee, Josh (2004): *Stencil Pirates*. New York: Soft Skull Press.
14. Malatesta, Errico (1986): "Anarhizem in oblast". V Rudi Rizman (ur.): *Antologija anarhizma*, 433–443. Ljubljana: Krt.
15. *On Fire – The battle of Genoa and the anti-capitalist movement* (2001). Edinburgh: One Off Press
16. Pečjak, Lara (2006): Nostalgija po sedanosti: oblike, pomeni in vloge nostalgičnega diskurza med mladimi. *Časopis za kritiko znanosti* 224, 44–55.

17. Piškur, Bojana (2006): TEMP v Rogu (začasna prisotnost). *Časopis za kritiko znanosti* 223, 14–16.
18. *Leksikon politike 1995*. Maribor: Založba Obzorja.
19. Stepančič, Lilijana, Božidar Zrinski, Lion the Tiger, Nataša Petrešin in Nataša Velikonja (2004): *Grafitarji – Graffitists*. Ljubljana: Mednarodni grafični likovni center.
20. Tomc, Gregor (1985): *Punk pod Slovenci*. Ljubljana: Krt.
21. Tomc, Gregor (1989): *Druga Slovenija: Zgodovina mladinskih gibanj na Slovenskem v 20. stoletju*. Ljubljana: Krt.
22. Tristan, Manco (2004): *Street Logos*. London: Thames&Hudson.
23. Velikonja, Mitja (1999): "Drugo in drugačno: subkulture in subkulturne scene v devetdesetih". V Peter Stankovič (ur.), Gregor Tomc (ur.) in Mitja Velikonja (ur.): *Urbana plemena. Subkulture v Sloveniji v devetdesetih*, 14–22. Ljubljana: Študentska založba.
24. Velikonja, Mitja in Mateja Fajt (2006): Ulice govoriyo/Streets Are Saying Things. *Časopis za kritiko znanosti* 223, 22–29.

11.2 Internetni viri

Internet 1

[A] Infoshop: *Grafiti SAF – '1. maj 2003' in 'Vsi so iste barabe! Akcija proti volitvam, oktober 2004'*. Dostopno na

<http://foto-infoshop.blogspot.com/search/label/grafiti> (4. avgust 2007).

Internet 2

Aleksič, Jure (2003): *Registrirani partnerji*. Dostopno na

<http://www.mladina.si/mednik/200329/clanek/tema-h-zakon/> (5. september 2007).

Internet 3

Anti-antifa: *Aktionen und Berichte*. Dostopno na <http://www.anti-antifa.net> (7. avgust 2007).

Internet 4

A. Phillips, Susan (1996): *Graffiti Definition, The Dictionary of Art*. Dostopno na <http://sunsite.icm.edu.pl/graffiti//faq/graf.def.html> (20. junij 2007).

Internet 5

Blood&Honour Slovenia. Dostopno na WWW.28SLOVENIA.ORG (17. julij 2007).

→ Internet 5a: *Uradni odgovori B&H Slovenija na najbolj pogosta vprašanja*. Dostopno na www.28slovenia.org/index.php?id=237 (17. julij 2007).

→ Internet 5b: *Uradno obvestilo B&H Slovenija glede ukinitve starega serverja*. Dostopno na www.28slovenia.org/index.php?id=223 (17. julij 2007).

Internet 6

Dugac, Željko (1999): *Freske in grafiti kot priče množične smrti*. Dostopno na http://www.etno-muzej.si/pdf/0354-0316_09_1_dugac_freske.pdf (2. februar 2007).

Internet 7

Gačič, Siniša (2003): *Anarhiji naproti. Social-anarhistična federacija*. Dostopno na http://www.mladina.si/tednik/200338/clanek/nar--druzba-sinisa_gacic/ (13. avgust 2007).

Internet 8

Gačič, Siniša (2006): *Kriminalist na internetu*. Dostopno na http://www.mladina.si/tednik/200652/clanek/uvo-manipulator--sinisa_gacic/ (20. junij 2007).

Internet 9

Hervardi. Dostopno na WWW.HERVARDI.COM (14. marec 2007).

→ Internet 9a: *Osti jarej bodoči Harvard*. Dostopno na <http://www.hervardi.com/kdosmo.php> (14. marec 2007).

Internet 10

Institut für Graffiti-Forschung (2006): *Österreichische Nationalratswahl 2006 – Auswahl*. Dostopno na <http://www.graffitieuropa.org/nrwahl06/index.htm> (9. september 2007).

Internet 11

Kapis.org. Dostopno na www.kapis.org (10. september 2007).

Internet 12

Napadli skupino istospolno usmerjenih (2006). Dostopno na http://www.delo.si/index.php?sv_path=41,1735,145800&fromsearch=1 (9. avgust 2007).

Internet 13

Novak, Maja (2001): *Jebeš demokracijo, itak je nihče ne razume*. Dostopno na <http://www.mladina.si/tednik/200121/clanek/grafiti/> (4. avgust 2007).

Internet 14

Novak, Maja (2003): *Upor do družbeno sprejemljivih načinov komuniciranja*. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Sobotna+priloga&da=20030111&ed=&pa=20&ar=bb0810981a159bc70e86e3fc998a2d8804&fromsearch=1 (20. junij 2007).

Internet 15

Od lokalne organizacije do mednarodne borbe! Dostopno na <http://www.ruleless.com/cgi-bin/rull.exe?a=6&b=3&msgid=290> (25. julij 2007).

Internet 16

Protestni shod za uveljavitev delavskih pravic in povrnitev dostojanstva! Dostopno na <http://www.mladina.si/dnevnik/63569/> (17. julij 2007).

Internet 17

STA/K.K./M.K. (2007): *V Natovih misijah 11 odstotkov slovenskih vojakov*. Dostopno na http://www.delo.si/index.php?sv_path=41,35,187050 (22. junij 2007).

Internet 18

Toš, Niko et al. (2001): *Slovensko javno mnenje 2001/2: Slovensko javno mnenje in Mednarodna raziskava Procesi demokratizacije v srednji in vzhodni Evropi* (datoteka kodirne knjige), 2001. Dostopno na <http://www.adp.fdv.uni-lj.si/opisi/sjm012.xml#34771360> (6. september 2007).

Internet 19

Tukaj je Slovenija. Dostopno na WWW.TU-JE.SI (14. marec 2007)

→ Internet 19a: *Širimo ljubezen do domovine in narodno zavest*. Dostopno na <http://www.tu-je.si/index.php?id=55> (14. marec 2007).

→ Internet 19b: *Nesprejemljivo – balkanski grafiti*. Dostopno na <http://www.tu-je.si/index.php?id=208> (14. marec 2007).

→ Internet 19c: *Predstavitev projekta Tukaj je Slovenija*. Dostopno na <http://www.tu-je.si/index.php?id=206> (14. marec 2007).

→ Internet 19d: *Črni panter*. Dostopno na <http://www.tu-je.si/index.php?id=108> (14. marec 2007).

→ Internet 19e: *Kateri imigranti najbolj ogrožajo Slovenijo?* Dostopno na <http://www.tu-je.si/forum/viewtopic.php?f=4&t=843> (22. avgust 2007).

→ Internet 19f: *Ogled proslave ob dnevu državnosti*. Dostopno na <http://www.tu-je.si/index.php?id=197> (9. september 2007).

Internet 20

Zakon o prekrških zoper javni red in mir. Dostopno na <http://www.uradni-list.si/1/objava.jsp?urlid=2003110&stevilka=4828> (18. marec 2007).

Internet 21

Uredništvo Mladine: *Mineva 16 let od afere JBTZ*. Dostopno na <http://www.mladina.si/dnevnik/46358/> (7. februar 2007).

Internet 22

Zvonar-Predan, Darka (2006): *Ko je Partizan dobil partizanko - Grafiti in državni simboli: kako se je pisala slovenska osamosvojitvena zgodba po zidovih in kam se je izgubil lipov list, s katerim se je vse začelo*. Dostopno na <http://www.vecer.si/vecer2007a/default.asp?kaj=3&id=2006062405080123> (30. januar 2007).

11.3. Filmi

1. Schweizer, Daniel (2003): *Skinhead Attitude*. DVD.
2. Schweizer, Daniel (1998): *Skin or Die*. DVD.
3. Meadows, Shane (2006): *This is England*. DVD.

4. MacIntyre, Donal (2005): *Nazi Hate Rock*. DVD.
5. Gačič, Siniša (2007): Grafit kriminal, dokumentarni feljton. RTV Slovenija, 13. junij 2007.

12. PRILOGE

Priloga A

Obvestilo o odstranjevanju grafitov na Slovenski cesti v Ljubljani, obešeno v stanovanjskem bloku, na Slovenski 15.

Priloga B

Slika 1

Slika 2

Slika 3

Slika 4

Slika 4a

Vir: <http://www.public.asu.edu/~kadams/PoliticalGraffiti.html>
(8. 9. 2007)

Slika 5

Slika 5a

Vir: http://www.lajiribilla.co.cu/2006/n253_03/elgranzoo.html (9. 9. 2007)

Slika 6

Slika 7

Slika 8

Slika 9

Slika 10

Slika 11

Priloga C

Slika 1

Slika 1a

Vir: <http://www.photographybypolly.co.uk/showpic.shtml?c=artandgraffiti&p=eattherich>
(8. 9. 2007)

Slika 2

Slika 3

Slika 4

Slika 5

Priloga D

Slika 1

Slika 2

Slika 2a

Vir: <http://www.graffitieuropa.org/news/198.htm> (9. 9. 2007)

Slika 3

Slika 4