

SPACE – POWER – RELIGION
Przestrzeń – Władza – Religia

Rzeszów 2011

VOLUME 6

Institute of Archaeology Rzeszów University

SPACE – POWER – RELIGION
Przestrzeń – Władza – Religia

Editor
Sławomir Kadrow

slawekkadrow@gmail.com

Editorial Secretary
Magdalena Rzucek

magda@archeologia.rzeszow.pl

Volume editors
Sławomir Kadrow

Dariusz Wojakowski

Editorial Council
Sylwester Czopek, Eduard Droberjar, Michał Parczewski,

Aleksandr Sytnyk, Alexandra Krenn-Leeb
Volume reviewers

Prof. Dagnosław Demski – Institute of Archaeology and Ethnology,
Polish Academy of Sciences, Warsaw, Poland

Prof. Jerzy Bartkowski – Institute of Sociology, Warsaw University, Warsaw, Poland
Dr. Florin Gogaltan – Institute of Archaeology and History of Art,

Romanian Academy of Sciences, Cluj-Napoca, Romania
Dr. Mikola Kryvaltsevich – Institute of History, National Academy of Sciences, Minsk, Belarus

Prof. Jerzy Libera – Maria Curie-Skłodowska University in Lublin, Poland
Dr. Jaroslav Peška - Palacký University of Olomouc, Czech Republic

English proofreading
Dave Cowley

Photo on the cover
Wierzawice, site 31. A flint assemblage.

Photo by M. Połtowicz-Bobak

Cover Design
Piotr Wisłocki (Mitel)

ISSN 2084-4409

Typesetting and Printing
Mitel

The publications was financed by the
Fundacja Rzeszowskiego Ośrodka Archeologicznego

Abstracts of articles from Analecta Archaeologica Ressoviensia are published
in the Central European Journal of Social Sciences and Humanities

Editor’s Address
Institute of Archaeology Rzeszów University

Hoffmanowej 8 Street, 35-016 Rzeszów, Poland
e-mil: iarch@univ.rzeszow.pl

Home page: www.archeologia.rzeszow.pl

Contents / Spis treści

Articles / Artykuły

Editorial / Od Redakcji . 	 7

Sławomir Kadrow
Power and Authority in Prehistory and the Problem of Interdiscipli-

nary Archaeological Studies . 	 11
Władza i panowanie w prahistorii a zagadnienie interdyscyplinarności

studiów archeologicznych . 	 39

Beata Golińska
The Role of Archaeological and Ethno-Historical Sources in the Study

of Prehistoric Amazonia . 	 55
Rola źródeł archeologicznych oraz etnohistorycznych w studiach nad

pradziejami w Amazonii . 	 89

Agata Nijander-Dudzińska, Dariusz Wojakowski
Local Government – From the “Small State” to the Social Field 	 109
Władza lokalna – od „małego państwa” do pola społecznego 	 124

Jerzy Jestal
The Concept of Ritual in Sociology and other Social Sciences 	 133
Pojęcie rytuału w socjologii i innych naukach społecznych 	 158

Jacek Gądecki
Walking as a Way of Experiencing Everyday Space 	 177
Spacer jako forma doświadczenia przestrzeni codzienności 	 191

Maria Godyń
The Individual – the Space – the Memory: an Ethnological Study of

Territorial Identification of the Relocated Community of Maniowy
Village . 	 201

Człowiek – przestrzeń – pamięć. Identyfikacja terytorialna przesiedlo-
nej społeczności wsi Maniowy w perspektywie badań etnologicz-
nych . 	 222

Marta Połtowicz-Bobak
Space in Archaeological Research – Methods of Reading and Inter-

pretation. An Outline of the Issue . . 	 237
Przestrzeń w badaniach archeologicznych – metody czytania i inter-

pretacji . 	 260

Tytuł artykułu | 7

Ewa Baniowska-Kopacz
Exchange Theory in the Light of Cooperation and Mutual Assistance 	 271
Teoria wymiany w kontekście współdziałania i pomocy wzajemnej		 296

Sylwester Czopek
Cultural Change from the Perspective of Cultural-Historical Archaeology 	 317
Zmiana kulturowa z perspektywy archeologii kulturowo-historycznej 	 332

Jacek Górski, Przemysław Makarowicz
Environmental Determination and the Development of Trzciniec Cul-

tural Circle Settlement in the Oder and Vistula River Catchments 	 343
Naturalne uwarunkowania rozwoju osadnictwa trzcinieckiego kręgu

kulturowego w dorzeczu Odry i Wisły . 	 355

Reviews / Recenzje

Andriy Bardetskiy
(review) E. A. Kravchenko. Kizil-kobinska kultura u Zakhidnomu Krimu.

Kyiv, Luck: IA NAN Ukrainy 2011; 272 pp. 196 figures 	 361
(peц.) Е. А. Кравченко. Кизил-кобинська культура у Західному Кри-

му. Київ, Луцьк: ІА НАН України, 2011; 272 с., 196 рис. 	 367

Chronicle / Kronika

Oleksandr Diachenko, Taras Mylian
XXXVIII Report Conference „Archaeological Researches in Southeast

Poland, West Ukraine and North Slovakia in 2011”, Rzeszów,
20–21 March 2012 . 	 375

Підсумкова xxxviii конференція «археологічні дослідження 2011
року в південно-східній Польщі, західній Україні та північній
Словаччині», Жешів, 20–21 березня 20012 року 	 380

Editorial

Volume 6 of Analecta Archaeologica Ressoviensia arises from the
interdisciplinary seminar “Space – Power – Religion” organized by the
Institute of Archaeology and the Institute of Sociology, University of
Rzeszów, and the Department of Sociology and Social Anthropology,
University of Science and Technology in Kraków. As a collaboration
of archaeologists, sociologists and ethnographers, the seminar and this
publication explore the prospects for future interdisciplinary collabo-
rations. This collection of articles represents the common ground be-
tween the disciplines represented, though terminology and approach
differ between researchers.

However, the three years of discussions building up to this publi-
cation allow us to explore these texts and the links between them. All
of us, regardless of which discipline we work in, are interested in what
contemporary sociology calls social process. Power, space, ritual and
memory are all entirely aspects of social processes. Thus, the differences
in time and place where these processes take place can be regarded as
secondary, although of course these factors determine methodology
and the type of data we use.

This is why archaeological, sociological, historical and ethnograph-
ic research can benefit so much from interdisciplinary discussion of
complementary approaches to social processes.

Sławomir Kadrow
Dariusz Wojakowski

Od Redakcji

Przedstawiony zbiór artykułów jest wynikiem współpracy arche-
ologów, socjologów i etnografów w ramach interdyscyplinarnego se-
minarium „Przestrzeń – Władza – Religia”, organizowanego przez
Instytut Archeologii i Instytut Socjologii Uniwersytetu Rzeszowskie-
go oraz Katedrę Socjologii Ogólnej i Antropologii Społecznej Akade-
mii Górniczo-Hutniczej w Krakowie. Celem naszych seminaryjnych
spotkań i niniejszej publikacji jest zarysowanie perspektyw przyszłej
interdyscyplinarnej współpracy. Zestawienie prac w 6 tomie Analec-
ta Archaeologica Ressoviensia informuje czytelnika przede wszystkim
o tym, że przedstawiciele reprezentowanych w nim dyscyplin posiadają
wspólne obszary zainteresowań lecz posługują się dość odmiennymi
językami do opisania tego, co jest wynikiem ich badań.

Doświadczenie trzech lat dyskusji pozwala jednak na interpretację
tych tekstów i powiązań między nimi. Wszystkich nas, niezależnie od
uprawianej dyscypliny interesuje to, co współczesna socjologia nazy-
wa procesem społecznym. Władza, przestrzeń, rytuał czy pamięć, są
niczym innym, niż aspektami procesów społecznych. Różnica czasu
i miejsca owych procesów może być zatem uznana za drugorzędną,
choć oczywiście determinuje naszą metodologię i rodzaj danych, któ-
rymi się posługujemy.

Katalog różnic sugeruje zatem, że o pracach archeologicznych i so-
cjologicznych, jak też o historycznych i etnograficznych powinniśmy
myśleć jako o komplementarnych ujęciach procesów społecznych.

Sławomir Kadrow
Dariusz Wojakowski

ARTICLES / ARTYKUŁY

A N A L E C TA A R C H A E O L O G I C A R E S S O V I E N S I A
VOLUME 6	 RZESZÓW 2011

Jacek Gądecki*

Walking as a Way of Experiencing Everyday Space

Hands in my pockets, those pockets like the ocean,
I walk slowly, looking all about,
Those pockets like the ocean; hands in my pockets,
That’s how I know where I live, and know it well.

Mariusz Lubomski, Strollology
ABSTRACT

J. Gądecki 2011. Walking as a Way of Experiencing Everyday Space. Analecta Archaeologica
Ressoviensia 6, 177–200
The paper constitutes the description of the reciprocal influence between man and space in
the everyday experience. This bipolar relation makes everyday practice in the space an useful
tool for the description of the contemporary times, and, at the same time, the way of criticise
it. The text is using critical reflection on the space, understood in the popular and everyday
categories, led from a perspective of the social science, mainly of sociology and social-cul-
tural anthropology and indicates the potential of walking, as a method of of the everyday
life and the social space.
Keywords: urban anthropology, spatialization, everyday practice, walk
Received: 03.02.2011; Revised: 27.11.2011; Accepted: 22.12.2011

This text describes the mutual interactions which occur in eve-
ryday experience along the lines of communication formed between
a human being and the space he or she occupies. Between these two
endpoints, the daily functioning of the individual in a spatial context
can serve as a useful instrument in the depiction as well as critique
of modernity. This chapter presents reflections on space understood
in an ordinary and commonplace sense, but conducted from the per-
spective of the social sciences (primarily sociology and sociocultural
anthropology). Here we will see the potential inherent in walking as
a means by which to investigate everydayness and the social space.

Run-of-the-mill reality allows for manifold spaces and rhythms –
or, to use more collo quial terms, a multiplicity of right places and ri-
ght times – which regulate our experiences.

Therefore, we can declare that our ordinary life entails more than
one form of “spatialization.”

Moving around in a realm of places, we must be aware that the na-
ture of a specific site remains internally malleable, unstable, and ambi-

* AGH University of Science and Technology, Faculty of Humanities, 8a Gramaty-
ka Street, Kraków, Poland; jgadecki@agh.edu.pl

178 | Jacek Gądecki

guous. The variety in the material groundwork underlying each situ-
ation, or the speed at which various situations undergo change means
that researching the commonplace remains a difficult task.

Working on daily reality often involves the application of vario-
us abstract concepts or models which not infrequently turn out to be
overly prosaic, simple, or even banal. Investigations into this topic thus
mean a recurrent necessity to abandon classic rationality, methodo-
logy, or conceptual apparatus. This leads to a constant search for the
“uncommon commonplace”: an often fortified description of the re-
ality experienced by the individual and a critical reflection upon mo-
dernity or postmodernity.

Daily life is gradually albeit consistently becoming a major object
of interest for the social sciences. Although consciousness of the fact
that our relations and our lives are played out in space would seem
quite obvious, few theorists – with the exception of Mikhail Bakhtin,
Henri Lefebvre, and Michel de Certeau – have focused on this. Each
of these three theoreticians, however, desperately attempted to plug
the spatial void by calling attention to language, material practices, or
everydayness as elements filling in the geometrically delineated reali-
ty. Nevertheless, we are indebted to them for their transformation of
the concept of space and its (as it were) re-socialization.

Moving towards “spatialization”

Each and every human action has its spatial aspect; each refers to a
concrete space or place. Whenever we do something, we notice above
all that people, objects, and events are spatially segregated from one
another. Calling to mind a key thought of Michel Foucault’s, the 19th
century obsession with history has been replaced by “supraspatial”
ideas and experiences, cause (according to him) our experience of the
world does not emerge from the temporally developing history, but
from the network which connects and intersects all points (Foucault
in Soja 1997, 10).

As Edward Soja emphasized in the 1990s, the closer to the 21st cen-
tury, the more prognoses seemed to be proven true. Scholars evidence
increasing interest in the spatiality of human life, and academic creati-
vity is shifting from description of history to the construction of cor-
nerstones for new disciplines: humanist geography (especially in Yi-

Walking as a Way of Experiencing Everyday Space | 179

-Fu Tuan’s version), and issues of the social production of space (vide
Henri Lefebvre). The geographic landscape is successively “formed
and reformed”; each individual becomes situated in a specific place
and time. From here on in, space became an important tool in critical
social theory or critical humanist geography. According to Soja, the
development of, so called, ‘postmodern geographies’ has progressed
enough to significantly alter the meaning of both the material land-
scape of the contemporary world and the realm of interpretation in
critical theory (Soja 1997, 12).

The Spaces of Everyday Life

In academia, the spaces of private experience are again granted the-
ir original and deep meaning. Scholars appreciate the fact that space
remains a crucial element organizing everyday life and anchored very
deeply and strongly in action. “How does one get there?” or “How far is
it from home?”: in these queries, space ceases to be an abstract concept
because it is rooted in the taking of an action of which it is an integral
part. It is a value, yet not one understood in economic categories (such
as in some concepts associated with urban sociology), or technical ca-
tegories – this is a symbolic value. The starting point in understanding
space still lies in its colloquial meaning. Comprehended this way is that
kind of knowledge which is available in ordinary experiencing of spa-
ce and in routine behavior. These comprise activities undertaken from
the perspective of exercise and practice and which are an integral part
of the experiencing of the structures of space and place.

Such an experiencing of everyday life and space links to the views
of Alfred Schutz, one of the founding fathers of interpretive sociology;
Schutz strongly accented the meaning of subjective experience and the
coordinates associated with human corporality in order to understand
and describe the structures of the experienced world. Although he did
not fully acknowledge the role of place and space in human experien-
ces and practices, he did lay the foundations for modern, phenome-
nologically oriented sociology which became so seriously interested
in environment and the significance of place in normal life. The spa-
tial distribution of objects, living things, and relationships is assumed
and yet remarkable. It is linked to all undertakings without which the
realization of any course of action and interaction would be impossi-

180 | Jacek Gądecki

ble. As Andy Crabtree noted, intelligible patterns – i.e., spatial patterns
which serve as the basis for interaction – must possess three funda-
mental and strongly linked traits. Spatial patterns are:
  1.	visible, observable, and coherent;
  2.	universally shared and known; and
  3.	bound to the interactive competencies serving their utilization

(Crabtree 2000, 4).
The conspicuousness, the visibility, and the observability of spa-

tial patterns comprise conditions for their effective deciphering. For a
member of a given community, things like walking, shopping, or travel-
ling are activities collectively understood precisely because each indi-
vidual knows how the world in which he or she functions is organized.

The Diversity of Approaches

Encapsulating the ways in which urban space could be experien-
ced historically, one could claim that – from the earliest days of the
industrial city – two points of view manifested themselves in descrip-
tions. On the one hand, there was the artistic and literary perspecti-
ve, and, on the other, the sociological and geographical. In the classic
theories of urban sociology it would be sometimes difficult to distin-
guish elements of individual experience; when and if they did appear,
they served only as a counterpoint for urbanism. Sociologists of the
city posed such questions as where the sources for the urban popu-
lation are found, do natural spaces exist in the city, or on what basis
does economic and non-economic diversification of neighborhoods
appear? Applying biological terms such as “ecosystem,” “symbiosis,”
“competitive cooperation,” “dominance,” “territory,” or treating the
city primarily as a system of concentric spheres could lead to the im-
pression that the elements of “everyday understanding” were foreign
to the sociological analysis of metropolises. Until recently, theories of
urban development treated space solely and exclusively in categories
of accessibility, physical distances, or (finally) of the market.

Single cause explanations in urban analyses could be treated as a
peculiar form of environmental determinism and likely for that re-
ason they quickly lost ground. Instead, elements of human behavior,
emotions, and thinking (components of the individual’s capability to
sense space) arose. In the eyes of the researcher, these elements could

Walking as a Way of Experiencing Everyday Space | 181

be seen as standing behind changes and influences on the urban and
architectural milieu. The heuristic nature of the city – made manifest
in actions, spatial experiences, and symbols – was nonetheless always
present in analyses of the metropolis. If not seen elsewhere, it was surely
in the treatises of the Chicago School: the concepts applied by Robert
Ezra Park and Ernest William Burgess (e.g., the natural area). Above
all, the topics of their works pertaining to the daily reality of slum dwel-
lers, gang members, or vagrants drew attention to the understanding
of individual inferences. City people are not “only bodies, but feeling
and acting subjects and, in this sense, are not so much in the city as – if
one could say so – the city is in the sphere of their shared experience”
(Znaniecki, Ziółkowski 1984, 34). The cultural approach almost re-
verts back to the original meaning of the word “ecology” (adopted by
botany), to the Greek oikos which refers to home and the place where
one lives. The distinction between the two levels – between the biotic
and cultural – permits a focus on the concept of community.

The neo-ecological school of thought, especially its representative,
Louis Wirth in his 1938 article, “Urbanism as a Way of Life,” spoke of
the city as a state of mind. Pointing out the influence that the magnitude
of urban settlements has on interpersonal contacts, Wirth demonstra-
ted that these relationships were becoming increasingly fragmentary;
people were not engaging in interactions. The metropolis is, therefo-
re, not an artificial, physical construction but is rather plugged into
the life of the individual who simultaneously works to shape the city.

A similar analytical path was taken up by Georg Simmel who in
a freeform analysis of the urban reality disclosed his literary talent.
For Simmel, as for Wirth, the city does not constitute a spatial reali-
ty which yields certain social consequences but rather a social reality
which is shaped spatially. Acceptance of such an idiomatic understan-
ding continues to be inspirational for sociology. The space of everyday
interaction comprises a step forward in the theoretical deliberations
regarding the social organization of space and place (Crabtree 2000, 4).

The phenomenological sociology mentioned earlier, symbolic in-
teractionism, ethnomethodology, and the dramaturgical approach of
Erving Goffman – these are the scholarly currents which have introdu-
ced new metaphors into the world of research and analysis. Biological
metaphors accompanying descriptions of the city are being superseded
by a perspective which sees space as a stage upon which members of a

182 | Jacek Gądecki

community organize their interactive networks. This metaphor, used
by both the researcher and the researched, portrays the everyday sen-
se of experience exceptionally well. In the dramaturgical concept, the
world is divided into areas serving the undertaking of certain specific
activities. The presence of diversified spatial categories in the daily life
of man constitutes an objective, fundamental, and orderly reality for
the social scientist. Moreover, these spaces institutionalize action and
give them shape. As Goffman noticed, the performance of the indivi-
dual may be treated simply as an attempt to create an impression that,
in this place, his activities are rooted in the application and personifi-
cation of certain patterns (Goffman 1981, 157).

Both space and situation are defined intersubjectively, in accor-
dance with the accepted definition of the latter. Goffman’s interpre-
tative model dictates that we study open forms of acting, taking into
consideration the situational aspect of acting, e.g., the circumstances,
place, and time of the interaction in accordance with the terse “revo-
lutionary” maxim: “Not men and their moments, but moments and
their men.” Nevertheless, he is not the sole author reconciling both
perspectives. At the same time two other books of great significance
to urban sociologists were also published: The Death and Life of Gre-
at American Cities by Jane Jacobs (1961) dedicated to the analysis of
American cities from the perspective of the passerby, or Body and Sto-
ne by Richard Sennett (1996).

The spatial project is, after all, a behavioral project as well. This
means that it bears a key influence on the defining of the situation, the
behavior of the users of a given space, and on the members of specific
communities. For Kevin Lynch the social shaping of the urban spa-
ce is terrain upon which psychological knowledge could be applied.
Through an analogy borrowed from psychology, Lynch tries to define
living things as a “good architectural form” as such – one into which
one can bring one’s own values and personal meanings as universal.
The city remains a projective space for Lynch; he writes, that environ-
mental visions are the consequence of a bilateral process between the
observer and his milieu. The environment delivers differentiation and
relationships by which observers orders, organizes, and confers with
meaning all that is been perceived by them (Lynch 1971, 6).

The image of the city is constructed by a human being in the co-
urse of his or her everyday experiences. Noteworthy is the fact that

Walking as a Way of Experiencing Everyday Space | 183

mental maps, constructed by residents, are strongly influenced by so-
cial factors such as age, gender, physical ability, social status, or, finally,
cultural capital. These factors modify to a great degree perceptions of
the surrounding milieu. It is also impossible to distinguish similari-
ties between the results of Lynch’s works and purely ethnological data.
When reading his books, the significant elements which emerge out
of the urban space are analogous to the significant spatial elements of
which ethnological analyses speak – such universal factors as the bor-
der, road, path, or center.

So, too, Edward T. Hall, in his works in the field of proxemics, re-
layed the spirit of interdisciplinary interests, typical of contemporary
studies into space and the commonplace. He made reference to an-
thropological, biological, psychological, sociological, and ethnologi-
cal research in order to show the essence in the ties that bind people
in the spaces in which they function. These links were investigated in
the contexts of many cultures and served in the segregation of biolo-
gical needs from the cultural. In this way it is possible to discover the
role of the cultural dimension of space.It would be impractical here
to recount all of the results of Hall’s observations and analyses. They
referred, among other things, to the issues of social distance, the par-
titioning of spatial reality into zones of various levels of permanen-
ce (Hall 2001, 131–144), and led directly to postulates of recognition
and consideration of social, cultural, and ethnic needs. Noteworthy is
the fact that such interests ultimately led to advanced and expensive
research on a single building – the John Deere skyscraper in Moline,
Illinois – the results of which were published in a rather slim volume
entitled, The Fourth Dimension in Architecture. This particular edifice,
designed by Eero Saarinen, was (in the eyes of this scholar) the em-
bodiment of “good design.” Irrespective of the costs, this building was
to intertwine the positive image of the company with the needs of its
workers, thus creating the fourth dimension of architecture.

Living through something as a daily and psychological experience
must play out in a concrete, specific place. The concept of place is cru-
cial for the understanding of the meaning of architecture in shaping the
social and cultural environment as well as forming the psychological
structure of man. Place remains the core category in anthropological
and psychological analyses; it can be defined as “the result of the com-
plexity arising between attributes of a given space and the activities

184 | Jacek Gądecki

and concepts which human beings assign to them” (Lenartowicz 1997,
35). The experiential nature of place – manifesting itself in everyday
actions, in spatial experiences, or in the symbolic sphere – has been
moved to the foreground by humanistic geography, especially in the
geography of Yi Fu Tuan who recognized that ‘Space’ is significantly
more abstract than ‘place’, and both elements – ‘space’ and ‘place’ mu-
tually need each other. This relation is dynamic, also. Each interrup-
tion in movement facilitates the reshaping of the situation (location)
in place (Tuan 1987, 16).

The perception of place, and the attitudes or values which we as-
sociate with it – thanks to these factors we can understand ourselves.
The starting point for humanistic geography is the claim that without
understanding oneself in relation to place no one can find a solution
for other problems of the contemporary world. People have a tenden-
cy to stifle that which they cannot express; if an experience cannot be
quickly expressed, the agent will usually see it as personal and there-
fore unimportan” (Tuan 1987, 17). Experience is possible only thanks
to topophilia which Tuan defines as an emotional tie between people
and the place in which they reside.

Aside from topophilia, key for the understanding of the meaning
of place are the concepts of perception and attitudes. Perception is a
response to external factors but also a purposeful action within who-
se bounds concrete phenomenon are registered while others are by-
passed. A higher form of perception is attitude which is characterized
by a greater stability and is formed on the basis of many single per-
ceptions and experiences. We can state, as Tony Hiss does, that we are
in possession of a talent for simultaneous perception on the basis of
which we build our attitudes towards space.

The trends of focus and research presented here provide the foun-
dations for the construction of the perspective necessary in the ana-
lysis of everyday spaces. The starting point for this perspective is the
concept of existential space which I have borrowed from Christian
Norberg-Schulz. The existential space is a relatively stable system of
schemes of perception, i.e., a picture of the surroundings” (Norberg-
-Schulz 2000, 17).

This concept links the experiential and individual to the theoreti-
cal. It adds value to the daily experiences and meanings which achie-
ve a cognitive valor within an academic theoretical framework, too.

Walking as a Way of Experiencing Everyday Space | 185

Concurrently, it makes us conscious of the fact that going beyond
run-of-the-mill individual experience could entail the removal of the
existential component which is so necessary for the understanding of
roles and meanings of space and architecture in the life of each indivi-
dual. Furthermore, it has at least a dual meaning: firstly, it objectively
portrays the describable spatial aspects of the inter-objective forms of
life; secondly, the image of social relations created by the individual
creates a part of his beingness (Norberg-Schulz 2000, 223). Deline-
ating the happenstance spatial perception from that which is socially
and culturally shaped and the more permanent spatial schemes (i.e.,
the public existential space), man builds a stable system of three-di-
mensional relationships among significant objects. This kind of space
is part and parcel of the the most permanent, shared properties belon-
ging to a large number of private existential spaces. Its nature is like a
cultural tradition subjected to a rather slow process of change (Nor-
berg-Schulz 2000, 223).

Strolling as a Research Methodology

In the context of the contemporary metropolis, walking and strol-
ling comprise an important (if not political) issue. The right to freely
move about the city and autonomously prevail over smaller distances
constitutes the solution sought heretofore by scholars, local politicians,
and civic activists who aim to overcome the inevitable consequences
of technological, social, and cultural changes associated with rapid
urbanization (Greenwald, Boarnet 2002). The stroll appears often in
discourse regarding balanced development or the construction of safe
and lively neighborhoods in the city. Walking is therefore an answer to
the main challenges which today’s cities face: suburbanization, traffic
jams, and fragmentarization of the urban landscape.

Promenading or meandering thus becomes not only a means by
which the social scientist experiences space but also a key research
methodology. Walking in anthropological practice assists in the com-
prehension of the phenomenological themes mentioned earlier herein
by situating the sociologist within the dynamic and changeable envi-
ronments of his or her informants. Being embedded in the heart of a
vigorous and energetic setting expedites access to the experiences and
actions of the research subjects (Kusenbach 2003, 478). Thanks to the

186 | Jacek Gądecki

application of strolling as a research tool we can avoid serious reduc-
tion of the complexity of everyday life to ethnographic practices, and,
thanks to that, we can subjectively, yet in more nuanced fashion, in-
vestigate human meaning in its narrative density.

Strolling comprises the embodiment of experience and, as such,
can supplement classic approaches applied in investigations of space.
What is most charming in this is the fact that the meandering situ-
ation is of an infinite and open nature. It constitutes an unbounded
space and unfettered state; it is a sort of proposition and not a map of
the city which we traditionally call to mind when spatial spatially ana-
lyzing social worlds. This extraordinary way of being, delineated by
the walk, acts as a counterbalance to the limits of traditional research
methods applied by anthropology, i.e., interviews and observation.
Furthermore, this permits the surmounting of the inbuilt weaknesses
of these instruments: it applies them with the aim of better cognition
of both the spatial as well as social reality. Via analysis of the natural
sequence of events and places in the course of practical, normal life,
the walk enables better understanding of the way in which individu-
als connect and incorporate various realms of their everydayness and
identity which sociologists too frequently view as separate and inde-
pendent units under inquiry. Social scientists perceive a few potential
applications for this methodology. Above all, the walk:
  •	 eases analysis and reconstruction of the ways in which the cus-

tomary personal meanings and experiences of social and physical
milieu are shaped;

  •	 permits viewing of the texture of spatial practices by capturing the
different forms of engagement associated with space; and

  •	 provides access to and opens up the biographical resources of in-
formants, permitting acquisition of information regarding the
bonds between specific sites and their subjective, personal, and/
or social history (Kusenbach 2003).

Strolling in the Direction of Subjectivity

Underpinning inquiries into daily practice lies the conviction that
some potential is embedded in spaces and places which must be con-
stantly set in motion via the application of numerous rhetorical prac-
tices of users and passersby. The choice of a stroll as both the object

Walking as a Way of Experiencing Everyday Space | 187

of study as well as its research methodology (despite the potential just
indicated) is not so simple. This necessitates the undertaking of a se-
ries of decisions and strategies, but also, concurrently, remains excep-
tionally productive because it offers another form of “writing” space
which bears none of the hegemony of earlier narratives. Over the co-
urse of many years we have had the occasion to observe the dynamic
development of research which labels itself “auto-anthropology,” “auto-
-ethnography,” or “auto-sociology.” These are the new trends assigned
to successive “turning points” in the social sciences and humanities;
they are moving in the direction of self-reflection in ethnographic in-
quiries and a concentration on emotions in social scientists. The prac-
tice of walking regarded as a research tool can be treated, on the one
hand, as a reflection, and, on the other, as the augmentation of such
interests by the subjective aspects of human experience.

The movement of the walker is correlated with the acquisition of
knowledge, with learning that differs from that gained in “classic” fa-
shion – e.g., by observing space through the cool, objective eye of the
cartographer. One could say that by rejecting the cartographic stance
(an abridging perspective which also imposes a certain order) we also
abandon control over the means of perceiving the landscape. Joining
in the everyday, archetypal actions and activities, and escaping any and
all attempts at systematization, we can wander through space leaving
nary a footprint. We can choose to learn it cognitively or to engage in
its alterations; never, however, do we aim to control it.

The scholar interested in strolling as a technique must therefore
shift, above all, the focus and goals of his or her research: the target
should never be to delineate maps or look at the world from a carto-
graphic perspective. Maps not only reflect space, but they also entail
a way of looking at it; this necessarily influences the composition and
structure of the world viewed by the map reader. Michel de Certeau
opens his essay on the subject of walking precisely with a description
of how the way we look at the city changes depending upon whether
we observe from the grounded standpoint of the walker or a bird’s eye
view from above (de Certeau 2008).This introduction of his comprises
a kind of legitimization of his own approach: rather than scrutinizing
the textures of the city from the air, he proposes an open, subconscio-
us, and non-institutionalized way of obtaining knowledge, grassroots
style. The rejection of objectivism (a highly risky endeavor from the

188 | Jacek Gądecki

point of view of the positivist ideals of science) leads to the unfolding
before us of new cognitive possibilities: it enables the perception of
the world from the everyday perspective of common experience. We
are afforded instruments capable of capturing not only that which is
inter-subjective but also that which is subjective in its multifold forms
(see: Napolitano , Pratten 2007,4).

The Freedom of Strolling

Walking constitutes a description of everyday urban life as a po-
tential heterotopy – a social space which develops thanks to invisible
tactics. Such a perspective becomes especially important, especially in
light of weighty discussions (currently taking place in the social scien-
ces) regarding inclusion and exclusion in social life and the subjective
experience. With reference to these key debates, the movement of the
walker who ambles down the sidewalks of urban spaces can be tre-
ated as something which opens individual experience up to new and
different means of sensing as well as designing the world. It is worth
emphasizing that a trait of research conducted via the strolling metho-
dology is (aside from its subjectivity) its emancipatory nature.

These investigations go beyond the traditional, classic concentra-
tion on field research which assumes going out, gathering data, and
subsequently returning to one’s desk for analysis. Such elements of re-
search practice connected with traditional field trips – the “ostenta-
tious looking” and “going out into the field” which De Vault noticed
– are nevertheless only an opening of a window towards the margins.
At the same time, walking (whether on one’s own or accompanied by
an informant) facilitates looking from the margins at the surrounding
reality. Hence this is less about the discovery and disclosure of some
sizeable structure of oppression and more about revealing the every-
dayness in behavior.

In this sense, strolling enables us to experience peripheral space
precisely from the standpoint of the marginalized: it allows us to re-
cognize the tactics used by women moving about at night in a dange-
rous city, the daily routines of the homeless, or the club customs and
conducts enacted by sexual minorities. Strolling facilitates the unve-
iling of the relationships and interactions shaped between the walker
and the official urban landscape. One could speak of mutual commu-

Walking as a Way of Experiencing Everyday Space | 189

nication and relaying of information rather than some unidirectional
transfer. The bodies of walkers move; they form a thick urban text. As
de Certeau put it, they “write without the possibility of reading.” Me-
andering therefore comprises (in this sense) a process by which an ite-
rative bodily transcript of the city is created. Lines of inscription drift
about, crisscrossing each other; they create a variegated history with
neither an author nor reader.

Summary

This text has attempted to focus attention on the role of everyday
space and the space of everydayness in social life. It has spotlighted
the spatial practices of ordinary people – including the ode of walking
which reflects the multifarious convolution of daily life. Roland Bar-
thes once declared that the metropolis can be made known solely by
applying ethnography – by strolling, looking, experiencing, and actu-
ally feeling the sidewalk under the soles of one’s feet. This ethnogra-
phic sensitivity and the strolling methodology have turned out to be
crucial in the understanding of a new type of identity – one associated
with the postmodern space or the contemporary, strongly fragmenta-
ry experience of being in the city. Such explorations of time and space
facilitate the perception of both the sensed surface (e.g., concrete side-
walks, the facades of buildings, etc.) as well as the depths of experience
(e.g., the overall effect of the contributions of each passerby immersed
in the urban landscape).

Strolling constitutes a description of routine urban life which de-
velops thanks to imperceptible tactics. Such a perspective becomes
especially important, especially in light of discourses currently taking
place in the social sciences with reference to inclusiveness and ex-
clusiveness in social life, and the subjectivity of experiences. Facing
these key debates, the movement of the pedestrian traversing the pa-
vement of the metropolitan space can be treated as an opening up of
individual experience to new and different ways of perceiving and
planning the world.

The walk helps us find the answer to a weighty question: in what
way could everydayness be modified by the daily actions or interven-
tions of the human inhabitants of a space? Such a gaze on the city as-
sumes that our conceptions of social and urban reality must be sub-

190 | Jacek Gądecki

ject to constant critique; it must be simultaneously produced as well
as contested. For the sociology and anthropology of the city, the me-
tropolitan space ceases to be only an economic element: it becomes
something mediated by the personal and subjective visualizations of
its audience.

References

Certeau de M. 2008. Wynaleźć codzienność. Kraków.
Crabtree A. 2000. Remarks on the Social Organization of Space and Place. Journal

of Mundane Behavior. architronic.sead.kent.edu/
DeVault M. L. 1999. Liberating method: feminism and social research. Philadelphia.
Giddens A. 2001. Nowoczesność i tożsamość. „Ja” i społeczeństwo w epoce późnej

nowoczesności. Warszawa.
Goffman E. 1981. Człowiek w teatrze życia codziennego. Warszawa.
Greenwald M. J. and Boarnet M. 2002. Built environment as determinant of walk-

ing behavior. Transportation Research Record 1780, 33–42.
Hall E. T. 1984. Poza kulturą. Warszawa.
Hall E. T. 2001. Ukryty wymiar. Warszawa.
Hall E. T. and Reed Hall. M. 2001. Czwarty wymiar w architekturze. Warszawa.
Hiss T. 1991. The Experience of Place. Vancouver.
Jacobs J. 1961. The Death and Life of Great American Cities. New York.
Jałowiecki B. and Szczepański M.S. 2002. Miasto i przestrzeń w perspektywie socjo-

logicznej. Warszawa.
Kusenbach M. 2003. Street Phenomenology: The Go-Along as Ethnographic Re-

search Tool. Ethnography 4, 455–485.
Lenartowicz J. K. 1997. Słownik psychologii architektury. Kraków.
Lynch K. 1971. The Image of the City. Cambridge–Massachusetts.
Napolitano V. and Pratten D. 2007. Michel de Certeau: Ethnography and the chal-

lenge of plurality. Social Anthropology 5(1), 1–12.
Norberg-Schulz Ch. 2000. Bycie, przestrzeń i architektura. Warszawa.
Schwab W. A. 1982. Urban Sociology. Human Ecological Perspective. Massachusetts.
Sennett R. 1996. Ciało i kamień. Człowiek i miasto w cywilizacji Zachodu. Gdańsk.
Soja E.1997. Postmodern Geographies: The Reassertion of Space in Critical Social

Theory. London–New York.
Tuan Y.-F. 1987. Przestrzeń i miejsce. Warszawa.
Tuan Y.-F. 1990. Topophilia: A Study of Environmental Perception, Attitudes, and

Values. New York.
Wirth L. 1938. Urbanism as a Way of Life. American Journal of Sociology 44, 1–24.
Znaniecki F. and Ziółkowski J. 1984. Czym jest dla Ciebie miasto Poznań? War-

szawa–Poznań.

Spacer jako forma doświadczenia przestrzeni codzienności | 191

Jacek Gądecki

Spacer jako forma doświadczenia przestrzeni
codzienności

Mam ręce w kieszeniach, a kieszenie jak ocean,
Powoli chodzę i rozglądam się,
Kieszenie jak ocean, a ręce mam w kieszeniach,
Dlatego wiem gdzie żyję, dobrze wiem.

Mariusz Lubomski, Spacerologia

Codzienność dopuszcza wielość przestrzeni i rytmów, by sięgnąć do co-
dziennego słownika, wielość właściwych miejsc i odpowiednich momentów,
które regulują nasze doświadczenia. Stąd można uznać, że nasze życie codzien-
ne mieści w sobie wiele form „uprzestrzennienia”. Jeśli poruszamy się w prze-
strzeni miejsc musimy mieć świadomość, że charakter miejsca pozostaje we-
wnętrznie zmienny, niestabilny i wieloznaczny. Różnorodność materialnego
zaplecza każdej sytuacji czy szybkość, z jaką różnorodne sytuacje podlegają
zmianie, sprawiają, że badanie codzienności pozostaje trudnym zadaniem.

Praca nad codziennością oznacza często posługiwanie się różnorodny-
mi abstrakcyjnymi pojęciami czy modelami, które niejednokrotnie okazują
się aż nadto prozaiczne, czy wręcz banalne. Zainteresowanie codziennością
oznacza więc wielokrotnie konieczność porzucenia klasycznej racjonalności,
metodologii badań czy aparatu pojęciowego. Oznacza poszukiwanie „nie-
codziennej codzienności” – opisu doświadczanej przez jednostki rzeczywi-
stości wzmocnionego często krytyczną refleksją nad współczesnością czy
ponowoczesnością.

Życie codzienne staje się powoli, ale konsekwentnie głównym obiektem
zainteresowania nauk społecznych. Choć świadomość tego, że nasze relacje
i nasze życie rozgrywa się w przestrzeni wydaje się oczywiste, to niewielu
teoretyków, z wyjątkiem Michaiła Bachtina, Henri Lefebvre’a i Michela de
Certeau, zwróciło na to uwagę. Każdy z nich, na swój sposób, starał się usil-
nie wypełnić przestrzenną pustkę przez zwrócenie uwagi na język, praktyki
materialne i codzienność, jako elementy wypełniające geometrycznie wy-
kreśloną rzeczywistość. Zawdzięczamy im przede wszystkim przekształcenie
pojęcia przestrzeni i jej, można rzec, wtórne uspołecznienie.

W stronę „uprzestrzennienia”

Każde działanie ludzkie ma swój przestrzenny aspekt – odnosi się do
konkretnych przestrzeni lub miejsc. W działaniu dostrzegamy przede wszyst-
kim, że ludzie, obiekty i wydarzenia są od siebie oddzielone przestrzennie.
Zwróćmy uwagę na ważną myśl Michela Foucaulta. Dziewiętnastowieczna
obsesja historii zostaje, jego zdaniem, współcześnie zastąpiona „uprzestrzen-

192 | Jacek Gądecki

nieniem” myśli i doświadczeń, ponieważ żyjemy w chwili, w której doświad-
czenie świata nie wynika z rozwijającej się historii, ale z sieci, która łączy
i przecina punkty” (Foucault, za: Soja 1997, 10).

Jak podkreśla Edward Soja, im bliżej XXI wieku, tym przewidywanie to
zdaje się coraz bardziej sprawdzać. Badacze wykazują coraz więcej zaintere-
sowania przestrzennością ludzkiego życia, naukowa kreatywność przesuwa
się z pisania o historii na konstruowanie zrębów nowych dyscyplin: geografii
humanistycznej (zwłaszcza w wydaniu Yi-Fu Tuana), zagadnień społecznej
produkcji przestrzeni (Henri Lefebvre). Następuje „formowanie i reformowa-
nie” geograficznego krajobrazu – konkretny człowiek zostaje umiejscowiony
w konkretnej przestrzeni i czasie. Przestrzeń staje się ważnym narzędziem
krytycznej teorii społecznej czy krytycznej geografii humanistycznej. Zda-
niem Soji trudno stwierdzić, czy uprzestrzennienie teorii krytycznej przy-
niesie wyczerpujący i pewny epistemologiczny opis, ale rozwój, tak zwanych
postmodernistycznymi geografii postąpił się na tyle, by zmienić znacząco
znaczenie zarówno materialnego krajobrazu współczesnego świata, jak i ob-
szaru interpretacji teorii krytycznej” (Soja 1997, 12).

Przestrzenie codzienności

Przestrzeni prywatnego doświadczenia przywraca się w nauce jej orygi-
nalne i głębokie znaczenie. Docenia się fakt, że pozostaje ona ważnym czyn-
nikiem organizującym życie codzienne, osadzonym bardzo silnie w działaniu.
„Jak dojść do…?”, „Jak daleko jest do domu?” – przestrzeń w tych pytaniach
przestaje być przestrzenią abstrakcyjną, bowiem jest osadzona w działaniu,
którego jest integralną częścią. Jest wartością, lecz nie wartością rozumia-
ną w kategoriach ekonomicznych (jak w niektórych koncepcjach socjologii
miasta) czy technicznych, ale wartością symboliczną. Punktem wyjścia do
zrozumienia przestrzeni pozostaje jej „rozumienie potoczne”. Jako ten typ
rozumienia traktuję taki rodzaj wiedzy, który dostępny jest w codziennym
doświadczaniu przestrzeni, w potocznych działaniach, działaniach pojmo-
wanych z perspektywy praktyka, będących integralną częścią doświadczenia
struktury przestrzeni i miejsca.

To doświadczenie codzienności i przestrzeni bliskie jest poglądom Alfre-
da Schutza, jednego z założycieli socjologii interpretacyjnej, który dobitnie
podkreślał znaczenie subiektywnych doświadczeń i koordynatów wynikają-
cych z ludzkiej cielesności dla zrozumienia i opisu struktur świata przeżywa-
nego. Choć nie w pełni uwzględnił on rolę przestrzeni i miejsca w naszych
doświadczeniach i praktykach, to jednak dał podstawy współczesnej, feno-
menologicznie zorientowanej socjologii, która tak poważnie zainteresowa-
ła się środowiskiem i znaczeniem miejsca w życiu codziennym. Zrozumiałe
i znaczące rozmieszczenie przestrzenne (obiektów, postaci, relacji) jest po-
wiązane z działaniami i bez niego niemożliwe jest realizowanie jakichkolwiek
akcji oraz podejmowanie interakcji. Jak zauważa Andy Crabtree, zrozumiałe

Spacer jako forma doświadczenia przestrzeni codzienności | 193

układy, czyli układy przestrzenne, które są podstawą interakcji, muszą po-
siadać trzy podstawowe i silnie powiązane ze sobą cechy:
  1.	 układy przestrzenne są układami widocznym i obserwowalnym/zrozu-

miałymi,
  2.	 są one podzielane i powszechnie znane,
  3.	 są one związane z interakcyjnymi kompetencjami służącymi ich użyciu

(Crabtree 2000, 4).
Naoczność, widoczność i możliwość obserwowania przestrzennych ukła-

dów to warunki ich skutecznego zrozumienia. Dla członka danego społeczeń-
stwa czynności takie jak chodzenie, robienie zakupów i podróże są działa-
niami powszechnie zrozumiałymi, każdy bowiem wie, jak zorganizowany
jest świat, w którym funkcjonuje.

Różnorodność podejść

Ujmując kwestię sposobów doświadczania miejskiej przestrzeni histo-
rycznie, można stwierdzić, że opisywane były od początków industrialnego
miasta z dwóch perspektyw: z jednej strony z perspektywy artystycznej, li-
terackiej a z drugiej strony z socjologicznej i geograficznej.W teoriach kla-
syków socjologii miasta trudno było czasami dostrzec pierwiastek doświad-
czenia indywidualnego, a jeżeli się on pojawiał, to tylko jako kontrapunkt dla
‘urbanizmu’. Socjologowie miasta zadawali pytania: gdzie znajduje się źró-
dło miejskiej populacji, czy istnieją naturalne przestrzenie miasta, na czym
polega zróżnicowanie ekonomiczne i pozaekonomiczne dzielnic? Zastoso-
wanie pojęć biologicznych, takich jak „ekosystem”, „symbioza”, „rywalizują-
ca współpraca”, „dominacja”, „terytorium”, a przede wszystkim traktowanie
miasta jako układu sfer koncentrycznych może sprawiać wrażenie, że ele-
menty „zwyczajowego rozumienia” były obce socjologicznej analizie miast.
Teorie rozwoju urbanistycznego traktowały do niedawna przestrzeń tylko
i wyłącznie w kategoriach dostępności, fizycznych odległości, czy wreszcie
w kategoriach rynkowych.

Wyjaśniania jednoprzyczynowe w analizach urbanistycznych można było
traktować jako specyficzną formę środowiskowego determinizmu i prawdo-
podobnie dlatego wkrótce straciły na znaczeniu. W analizach pojawiły się ele-
menty ludzkich działań, emocji i myśli składające się na specyficzną dla jed-
nostki zdolność do odczuwania przestrzeni. To one zdaniem badaczy mogły
być uznane za przyczyny przemian i wywierały wpływ na środowisko miejskie
i architektoniczne. Doświadczalna natura miasta, przejawiająca się w dzia-
łaniach, doświadczeniach przestrzennych i symbolach była jednak obecna
w analizie miasta od jej początków, choćby w pracach szkoły chicagowskiej.
Stosowane przez Roberta Ezrę Parka i Ernesta Williama Burgessa pojęcia (np.
„obszaru naturalnego” – natural area), a przede wszystkim tematyka tych
prac dotycząca codzienności mieszkańców slumsów, gangów i włóczęgów,
kieruje naszą uwagę na rozumienie indywidualnych sensów. Mieszkańcy nie

194 | Jacek Gądecki

„są tylko ciałami, lecz doświadczającymi i czynnymi podmiotami, i w tym
charakterze nie oni są w mieście, lecz – jak się tak wyrazić można – miasto
jest w sferze ich wspólnego doświadczenia” (Znaniecki, Ziółkowski 1984,
34). Podejście kulturalistyczne powraca niejako do pierwotnego sensu słowa
ekologia (zaadoptowanego przez botanikę), do greckiego oikos, czyli domu,
miejsca życia. Rozróżnienie dwóch poziomów: biotycznego i kulturowego,
pozwala na koncentrację na pojęciu wspólnoty.

Nurt neoekologiczny, zwłaszcza jego przedstawiciel Louis Wirth w swo-
im artykule „Urbanism as a Way of Life” z 1938 roku mówi o mieście jako
stanie umysłu. Wskazując na wpływ, jaki rozmiar założeń urbanistycznych
wywiera na kontakty międzyludzkie, pokazuje, że stają się coraz bardziej
fragmentaryczne. Ludzie nie angażują się w interakcje. Miasto nie jest więc
sztuczną, fizyczną konstrukcją, ale raczej zostaje włączone w życie jedno-
stek, które jednocześnie je kształtują. Podobny tor analiz przyjmują pra-
ce Georgia Simmela, który w swobodnej analizie miejskiej rzeczywistości
ujawnia swój literacki talent. Dla Simmela, podobnie jak dla Wirtha mia-
sto to nie rzeczywistość przestrzenna, która rodzi pewne społeczne kon-
sekwencje, a raczej rzeczywistość społeczna, która jest kształtowana prze-
strzennie. Akceptacja dla takiego potocznego rozumienia jest dla socjologii
ciągle inspirująca. Przestrzeń codziennej interakcji stanowi przyczynek do
teoretycznych rozważań nad społeczną organizacją przestrzeni i miejsca
(Crabtree 2000, 4).

Wspomniana już socjologia fenomenologiczna, symboliczny interak-
cjonizm, etnometodologia, dramaturgiczne podejście Ervinga Goffmana
– to kierunki, które wprowadzają w świat nauki nową metaforę sceny (Jało-
wiecki, Szczepański 2002, 36). Metafory biologiczne towarzyszące opisom
miasta zastępowane są ujęciem przestrzeni jako sceny, na której członkowie
społeczności organizują swoje sieci interakcyjne. Metafora ta, wspólna dla
badacza i badanego, wyjątkowo dobrze oddaje potoczny sens doświadczenia.
Świat, w koncepcji dramaturgicznej, podzielony jest na przestrzenie służące
podejmowaniu pewnych konkretnych działań. Obecność zróżnicowanych
kategorii przestrzennych w życiu codziennym człowieka to dla badacza rze-
czywistość obiektywna, podstawowa i uporządkowana. Co więcej, przestrze-
nie instytucjonalizują działania i nadają im kształt. Jak zauważa Goffman:
występ jednostki na scenie można traktować jako próbę stworzenia wraże-
nia, że w tym miejscu jej działalność polega na zastosowaniu i uosobieniu
pewnych wzorców (Goffman 1981, 157).

Zarówno przestrzeń jak i sytuacja są definiowane intersubiektywnie
– w zgodzie z przyjętą definicją sytuacji. Goffmanowski model interpre-
tatywny działania nakazuje badać „otwarte formy działania”, uwzględniać
sytuacyjny aspekt działania, tzn. warunki, miejsce i czas interakcji w zgo-
dzie z krótką, „rewolucyjną” maksymą: „Not men and their moments, but
moments and their men”. Nie jest on jednak jedynym autorem godzącym
obie perspektywy. W tym samym czasie pojawiają się bardzo znaczące dla
socjologów miasta książki, takie jak choćby „The Death and Life of Great

Spacer jako forma doświadczenia przestrzeni codzienności | 195

American Cities” Jane Jacobs (Jacobs 1961) poświęconej analizie amery-
kańskich miast z perspektywy przechodnia, czy „Ciało i kamień” Richarda
Sennetta (Sennett 1996).

Projekt przestrzenny jest przecież jednocześnie projektem behawioral-
nym, co oznacza, że ma istotny wpływ na definiowanie sytuacji i zachowań
użytkowników danych przestrzeni i członków konkretnych wspólnot. Dla
Kevina Lyncha społeczne kształtowanie przestrzeni miejskiej, jest ‘terenem’
zastosowania wiedzy psychologicznej. Poprzez analogię zapożyczoną z psy-
chologii postaci próbuje definiować „dobrą formę architektoniczną” jako
taką, do której można wnosić własne wartości i znaczenia osobiste jako uni-
wersalne. Miasto pozostaje dla Lyncha przestrzenią projekcyjną, pisze on:
„wyobrażenia środowiskowe są wynikiem dwukierunkowego procesu mię-
dzy obserwatorem i jego środowiskiem. Środowisko dostarcza rozróżnień
i relacji, a obserwator (…) porządkuje, organizuje i obdarza znaczeniami to,
co postrzega” (Lynch 1971, 6).

Obraz miasta konstruowany jest przez jednostkę w toku codziennych
doświadczeń. Warto podkreślić, że mapy mentalne, konstruowane przez
mieszkańców są mocno uwarunkowane czynnikami społecznymi, takimi jak
choćby wiek, płeć, sprawność, status społeczny czy wreszcie kapitał kulturowy.
Czynniki te w znacznym stopniu modyfikują postrzeganie otaczającej prze-
strzeni. Nie sposób dostrzec też podobieństw między wynikami prac Lyncha,
a wiedzą czysto etnologiczną. Otóż elementy znaczące, które na podstawie
jego prac wyłaniają się z przestrzeni miejskiej są analogiczne do znaczących
elementów przestrzennych, o których mowa w etnologicznych analizach, tak
uniwersalnych elementów jak: granica, droga, ścieżka, czy centrum.

Także Edward T. Hall w swoich pracach z dziedziny proksemiki pre-
zentował ducha interdyscyplinarnych zainteresowań, charakterystycznego
dla współczesnych badań przestrzeni i codzienności. Odwołuje się do ba-
dań antropologicznych, biologicznych, psychologicznych, socjologicznych
i etnologicznych, by wskazać na istotę więzi łączących ludzi z przestrzenią,
w której funkcjonują. Więzi te badane są w kontekstach wielu kultur i służą
rozdzieleniu potrzeb biologicznych od potrzeb kulturowych. W ten sposób
możliwe jest odkrycie roli wymiaru kulturowego przestrzeni. Nie sposób
przytaczać tu wszystkich wyników obserwacji i analiz Halla. Dotyczyły one
między innymi zagadnień dystansu społecznego, podziału rzeczywistości
przestrzennej na strefy o różnym stopniu trwałości (Hall 2001, 131–144),
i prowadziły wprost do postulatu rozpoznawania i uwzględniania potrzeb
społecznych, kulturowych i etnicznych. Warto zaznaczyć, że zainteresowa-
nia te doprowadziły w końcu do zaawansowanych i kosztownych badań nad
konkretnym budynkiem – biurowcem firmy Deery w mieście Molin, Illino-
is, których wyniki opublikowano w niewielkiej książeczce „Czwarty wymiar
w architekturze”. Budynek zaprojektowany przez Eero Saarinena staje się
dla badacza ucieleśnieniem „dobrego projektowania”, które bez względu na
koszty stara się połączyć dobry wizerunek firmy z potrzebami pracowników
i tworzy „czwarty wymiar” architektury.

196 | Jacek Gądecki

Doświadczenie jako przeżycie codzienne i psychiczne musi rozgrywać
się w konkretnym miejscu. Koncepcja miejsca jest kluczowa dla zrozumie-
nia znaczenia architektury w kształtowaniu środowiska społecznego i kul-
turowego oraz formowania struktury psychicznej człowieka. Miejsce pozo-
staje kategorią centralną dla analiz antropologicznych i psychologicznych,
możemy je definiować jako „rezultat złożoności między atrybutami danej
przestrzeni a aktywnościami i koncepcjami (pojęciami), które ludzie z nią
wiążą” (Lenartowicz 1997, 35). Doświadczalna natura miejsca, manifestująca
się w codziennych działaniach, przestrzennych doświadczeniach czy sferze
symbolicznej, została wysunięta na plan pierwszy przez geografię humani-
styczną, zwłaszcza w geografii Yi Fu Tuana, który zauważa, że „przestrzeń”
jest znacznie bardziej abstrakcyjna niż „miejsce” oraz, że oba elementy –
‚przestrzeń’ i ‚miejsce’ potrzebują się nawzajem (Tuan 1987, 16).

Percepcja miejsca, postawy oraz wartości, które z nim wiążemy – oto
czynniki, dzięki którym możemy zrozumieć samych siebie. Punktem wyjścia
dla geografii humanistycznej jest stwierdzenie, że bez zrozumienia samych
siebie w relacji do miejsca nie będziemy w stanie znaleźć rozwiązań dla in-
nych problemów współczesnego świata. Ludzie mają skłonność do tłumie-
nia tego, czego nie potrafią wyrazić; jeżeli doświadczenia nie udaje się szyb-
ko przekazać, działający uznają je najczęściej za osobiste a więc nieważne
(Tuan 1987, 17). Doświadczenie możliwe jest tylko dzięki topophilii, którą
definiuje Tuan jako uczuciową więź między ludźmi a miejscem zasiedlenia.

Obok topophilii kluczowe dla zrozumienia znaczenia miejsca pozostają
pojęcia percepcji i postawy. Percepcja jest odpowiedzią na czynniki zewnętrz-
ne, ale jednocześnie celową aktywnością, w ramach której rejestruje się kon-
kretne fenomeny, pomijając inne. Wyższą formą percepcji staje się postawa,
która charakteryzuje się większą stabilnością i tworzy się na bazie wielu po-
jedynczych percepcji, doświadczeń. Możemy, za Tonym Hissem, powiedzieć,
że dysponujemy umiejętnością równoczesnego postrzegania (simultaneous
perception), na podstawie której budujemy naszą postawę wobec przestrzeni.

Zaprezentowane nurty zainteresowań i badań dostarczają podstaw do
skonstruowania perspektywy niezbędnej do analiz codziennych przestrzeni.
Punktem wyjścia dla tej perspektywy jest przyjęte przeze mnie pojęcie prze-
strzeni egzystencjalnej, które zapożyczyłem od Christiana Norberga-Schul-
za. Przestrzeń egzystencjalna jest stosunkowo stabilnym system schematów
percepcyjnych, czyli obrazu otoczenia (Norberg-Schulz 2000, 17).

Koncepcja ta łączy doznaniowe i indywidualne z tym, co teoretyczne.
Dowartościowuje codzienne doświadczenia i znaczenia, które zyskują walor
poznawczy również w ramach teorii naukowych. Uświadamia jednocześnie,
że wykroczenie poza doświadczenia codzienne i jednostkowe grozi usunię-
ciem egzystencjalnego komponentu niezbędnego do zrozumienia roli i zna-
czenia przestrzeni i architektury w życiu każdego człowieka. Co więcej, ma
ona podwójne znaczenie: po pierwsze określa obiektywnie opisywalne aspekty
przestrzenne międzyprzedmiotowej formy życia, a po drugie kreowany przez
jednostkę obraz stosunków społecznych, tworzących część jego [ludzkiego

Spacer jako forma doświadczenia przestrzeni codzienności | 197

– J. G.] bytu (Norberg-Schulz 2000, 223). Odróżniając doraźną przestrzeń
percepcyjną od społecznie i kulturowo kształtowanych i trwalszych sche-
matów przestrzennych (czyli publicznej przestrzeni egzystencjalnej) czło-
wiek buduje stabilny system trójwymiarowych związków między znaczący-
mi przedmiotami. Ten rodzaj przestrzeni składa się z najbardziej trwałych,
wspólnych właściwości należących do dużej liczby prywatnych przestrzeni
egzystencjalnych. Ma charakter tradycji kulturowej poddawanej stosunko-
wo powolnemu procesowi zmian i rozwoju” (Norberg-Schulz 2000, 223).

Spacer jako metoda badań

W kontekście współczesnego miasta chodzenie i spacerowanie jest zagad-
nieniem ważnym, żeby nie powiedzieć, że politycznym. Możliwość swobod-
nego poruszania się po mieście i samodzielnego pokonywania niewielkich
dystansów stanowi rozwiązanie, którego poszukują naukowcy, lokali politycy
i działacze miejscy starający się pokonać nieuniknione konsekwencje zmian
technologicznych, społecznych i kulturowych związanych z gwałtowną urba-
nizacją (Greenwald, Boarnet 2002). Spacerowanie pojawia się często w kon-
tekście dyskursu dotyczącego zrównoważonego rozwoju miast, czy budowy
bezpiecznych i pełnych życia dzielnic. Spacerowanie stanowi więc odpowiedź
na główne wyzwania, przed którymi stają współczesne miasta: suburbaniza-
cja, korki, fragmentaryzacja miasta.

Spacerowanie staje się nie tylko sposobem doświadczania przestrzeni
przez badaczy, ale także ważną metodą badań. Spacer w praktyce antropo-
logicznej pomaga zrozumieć fenomenologiczne wątki, o których do tej pory
wspomniano, poprzez umiejscowienie badaczy w dynamicznych i zmien-
nych środowiskach informatorów. Takie umiejscowienie w dynamicznym
kontekście ułatwia im dostęp do doświadczeń i praktyk badanych: „to wy-
jątkowe umiejscowienie ustawionym równoważy narracyjne i interakcyjne
dynamiki, które ograniczają sytuacje wywiadu, i zakotwicza obserwacje.
Przez śledzenie naturalnej sekwencji miejsc w praktycznym życiu codzien-
nym, przechadzki zwiększają nasze sposoby rozumienia tego, jak jednostki
łączą i wcielają różne rejony ich codzienności i tożsamości, które socjologo-
wie, w tym symboliczni interakcjoniści, zbyt często traktują jako oddzielne,
niezależne podmioty” (Kusenbach 2003, 478). Dzięki zastosowaniu space-
rowania, jako metody badawczej możemy więc uniknąć poważnego zredu-
kowania złożoności życia codziennego do praktyki etnograficznej, a dzię-
ki temu badać subiektywne ludzkie znaczenia w jej narracyjnej złożoności
w bardziej zniuansowany sposób.

Spacerowanie stanowi ucieleśnienie doświadczenia i jako takie może
uzupełnić klasyczne podejście do badań przestrzeni. To, co jest w nim tak
czarujące, to fakt, że sytuacja spaceru ma niedokończony i otwarty charak-
ter, to, że stanowi niedomkniętą przestrzeń i otwartą sytuację, rodzaj pro-
pozycji, a nie obraz mapy, który tradycyjnie przywołujemy, gdy analizujemy

198 | Jacek Gądecki

przestrzennie światy społeczne. To wyjątkowy sposób przebywania ustano-
wiony przez spacer stanowi przeciwwagę dla ograniczeń tradycyjnych me-
tod badawczych stosowanych przez antropologię, to znaczy metod wywiadu
czy obserwacji. Nie tylko pozwala pokonać słabości tych metod, ale wyko-
rzystuje je w celu lepszego poznania nie tylko przestrzennej, ale i społecznej
rzeczywistości. Przez analizę naturalnej sekwencji wydarzeń i miejsc w prak-
tycznym codziennym życiu, spacer pozwala lepiej zrozumieć sposób, w jaki
jednostki łączą i wcielają różne regiony ich codzienności i tożsamości, któ-
re socjologowie zbyt często przyjmują jako oddzielne, niezależne jednost-
ki analizy. Badacze dostrzegają kilka potencjalnych zastosowań tej metody.
Przede wszystkim spacer:
  •	 pozwala analizować i rekonstruować sposoby, w jakie kształtowane są

codzienne osobiste znaczenia i doświadczenia otoczenia społecznego
i fizycznego;

  •	 daje wgląd w teksturę praktyk przestrzennych, poprzez uchwycenie róż-
norodnych form zaangażowania związanych z przestrzenią;

  •	 udostępnia i otwiera biograficzne zasoby informatorów; pozwala uzyskać
informacje na temat powiązań między konkretnymi miejscami, a histo-
rią, subiektywną i osobistą, albo społeczną (Kusenbach 2003).

Spacer w stronę subiektywności

U podłoża badań nad praktyką „codzienności” leży przekonanie, że
w przestrzeniach i miejscach tkwi potencjał, który musi być nieustannie uru-
chamiany poprzez zastosowanie licznych praktyk retorycznych użytkowni-
ków i przechodniów. Wybór spaceru zarówno jako przedmiotu jak i narzę-
dzia badawczego, mimo wskazanego już potencjału, nie jest prosty. Wymaga
podjęcia szeregu decyzji i strategii, ale jednocześnie pozostaje niezwykle pro-
duktywny, bo oferuje inną formę „pisania” przestrzeni, która nie ma w sobie
nic z hegemonii dawnych narracji. Od wielu lat mamy okazję obserwować
dynamiczny rozwój badań, które określa się mianem auto-antropologii, au-
to-etnografia albo socjologia. Te nowe nurty przypisywane kolejnym „zwro-
tom” w naukach społecznych i humanistyce kierują się w stronę samoreflek-
syjności w badaniach etnograficznych, koncentracji na emocjach w naukach
społecznych. Praktykę spacerowania traktowanego jako metoda badawcza
możemy potraktować, z jednej strony jako odbicie, a z drugiej strony rozwi-
nięcie tych zainteresowań subiektywnymi aspektami ludzkiego doświadczenia.

Ruch spacerowicza tożsamy jest ze zdobywaniem wiedzy, odmiennej
niż ta pozyskana w „klasyczny” sposób, na przykład przez obserwowanie
przestrzeni obiektywnym, chłodnym okiem kartografa. Można powiedzieć,
że odrzucając pozycję kartograficzną: perspektywę równie porządkującą co
redukującą) rezygnujemy również z kontroli nad sposobem postrzegania
krajobrazu. Włączając się w codzienne, pierwotne akty i działania, ucieka-
jąc od jakichkolwiek prób systematyzacji możemy przemierzać przestrzeń

Spacer jako forma doświadczenia przestrzeni codzienności | 199

nie odciskając na niej żadnego piętna i poznawać ją bądź też angażować się
w jej zmianę. Nigdy jednak nie dążymy do jej kontrolowania.

Badacz zainteresowany metodą spacerowania musi zatem przede wszyst-
kim zmienić optykę i cel badania: jego celem nie powinno być rysowanie
mapy czy patrzenie na świat z jej perspektywy. Mapa bowiem nie tylko od-
zwierciedla przestrzeń, ale konstytuuje sposób postrzegania przestrzeni –
wyraźnie oddziałuje na kompozycję i strukturę świata postrzeganego przez
czytelnika mapy. Michel de Certeau zaczyna swój esej dotyczący spacerowa-
nia właśnie od opisu tego, jak sposób widzenia miasta zmienia się zależnie
od tego, czy obserwujemy je z perspektywy przechodnia czy z góry – z lotu
ptaka) (de Certeau 2008). Wstęp ten stanowi rodzaj uprawomocnienia wła-
snego podejścia: zamiast patrzeć na teksturę miasta z lotu ptaka stara się za-
proponować otwarty, nieświadomy i niezinstytucjonalizowany sposób zdo-
bywania wiedzy, który powstaje „oddolnie”. Porzucenie obiektywizmu, tak
ryzykowne z punktu widzenia pozytywistycznych ideałów nauki, odkrywa
przed nami nowe możliwości poznawcze: pozwala postrzegać świat z perspek-
tywy codziennego, zwykłego doświadczenia. Otrzymujemy narzędzie zdolne
uchwycić nie tylko to, co intersubiektywne, ale to, co subiektywne, w swoich
zróżnicowanych formach (por. Napolitano, Pratten 2007, 4).

Swoboda spacerowania

Chodzenie stanowi opis codziennego życia miejskiego, jako potencjalnej
heterotopii, przestrzeni społecznej, która rozwija się dzięki niewidocznym
taktykom. Taka perspektywa staje się szczególnie ważna zwłaszcza w świetle
ważnych dyskusji dotyczących inkluzji i ekskluzji w życiu społecznym, su-
biektywności doświadczeń, które toczą się obecnie w naukach społecznych.
W obliczu tych istotnych debat ruch pieszego, który przemierza chodnika-
mi miejską przestrzeń, można traktować jako otwarcie indywidualnego do-
świadczenia na nowe i inne sposoby postrzegania i projektowania świata.
Warto zatem podkreślić, że cechą badań prowadzonych przy użyciu metody
spacerowania, prócz subiektywności pozostaje jej emancypacyjny charakter.

Badania te wychodzą poza tradycyjne ujęcie badań jako praktyki tereno-
wej, zakładające wyjście, zebranie danych i powrót, w celu ich analizy. Takie
elementy praktyki badawczej, jak zauważa De Vault, jak „ostentacyjne pa-
trzenie” i „wyjście w teren” związane z tradycyjnymi badaniami terenowy-
mi są jednak wyłącznie „otwarciem okna na margines”. Tymczasem space-
rowanie (bądź samodzielne, bądź z informatorami) pozwala na spojrzenie
z „marginesu” na otaczającą rzeczywistość. Chodzi więc nie tyle o odkrycie
i ujawnianie wielkiej struktury opresji, ale ujawnienie codzienności praktyk.

W tym znaczeniu spacerowanie pozwala doświadczać przestrzeni margi-
nalizowanych i z perspektywy marginalizowanych: poznawać taktyki stoso-
wane przez kobiety poruszające się nocą po niebezpiecznym mieście, rutyny
codzienne bezdomnych, czy praktyki klubowe stosowane przez mniejszości

200 | Jacek Gądecki

seksualne. Spacerowanie pozwala odkryć relacje zachodzące między space-
rowiczem, a oficjalnym miejskim krajobrazem i stosunki, w jakie wchodzą.
Można mówić o wzajemnym informowaniu i komunikowaniu, a nie o jedno-
stronnym przekazie. Ciała przechodniów poruszają się, tworząc gęsty miej-
ski tekst. Jak powiedział de Certeau „piszą, bez możliwości czytania”. Space-
rowanie jest więc w tym sensie procesem wielokrotnego cielesnego zapisu
miasta, w którym sieci poruszających się, przecinających się zapisków tworzą
różnorodną historię, która nie ma ani autora, ani odbiorcy.

Podsumowanie

Tekst ten stanowił próbę zwrócenia uwagi na rolę przestrzeni codzien-
nych i przestrzeni codzienności w życiu społecznym. Zwrócił uwagę na
praktyki przestrzenne zwykłych ludzi, w tym na „poemat chodzenia”, któ-
ry odzwierciedla zawiłość codzienności. Roland Barthes twierdził, że mia-
sto można poznać wyłącznie korzystając z etnografii, poprzez chodzenie,
oglądanie czy doświadczanie, poprzez odczuwanie chodnika pod stopami.
Ta etnograficzna wrażliwość, jak i metoda spaceru okazują się kluczowe dla
zrozumienia nowego rodzaju tożsamości związanych z ponowoczesną prze-
strzenią, czy współczesnym, silnie sfragmentaryzowanym doświadczeniem
bycia w mieście. Takie eksplorowanie czasu i przestrzeni pozwala dostrzec
zarówno powierzchnię doświadczeń (w tym chodnikowe płyty, czy fasady
mijanych budynków), jak i ich głębię, doświadczając w marszu tego, co sta-
je się udziałem każdego z przechodniów zanurzonych w krajobrazie miasta.

Chodzenie stanowi opis codziennego życia miejskiego, które rozwija
się dzięki niewidocznym taktykom. Taka perspektywa staje się szczególnie
ważna zwłaszcza w świetle ważnych dyskusji dotyczących inkluzji i eksklu-
zji w życiu społecznym, subiektywności doświadczeń, które toczą się obec-
nie w naukach społecznych. W obliczu tych istotnych debat ruch pieszego,
który przemierza chodnikami miejską przestrzeń, można traktować jako
otwarcie indywidualnego doświadczenia na nowe i inne sposoby postrzega-
nia i projektowania świata.

Spacer pozwala znaleźć odpowiedź na ważne pytanie: w jaki sposób co-
dzienność może modyfikować poprzez codzienne praktyki czy interwen-
cje mieszkańców? Takie spojrzenie na miasto zakłada, że nasze koncepcje
rzeczywistości społecznej i urbanistycznej muszą podlegać ciągłej krytyce
– muszą być jednocześnie wytwarzane i kontestowane. Dla socjologii i an-
tropologii miasta przestrzeń miejska przestaje być wyłącznie elementem
ekonomicznym: staje się zapośredniczona przez osobiste i subiektywne wy-
obrażenia odbiorców.

