Крис Карлссон «Катание на велике под прицелом радара – позитивное бегство»

(философия Критической Массы)
/Chris Carlsson. Cycling under the radar – assertive desertion/
(по изданию Critical Mass. Bicycling's Defiant Celebration. - Edinburgh, London, Oakland: AK Press, 2002 (edited by Chris Carlsson))

(перевод c англ. RSL (http://rebels-library.org))

«Необычайно свободная сетевая форма организации - заметно без лидеров, но всё же организующая большую толпу для скорей хаотичного, продольного (линейного) кишения - может быть найдена в области залива Сан-Франциско в протестном движении в защиту велосипедистов, против автомобилей, известном как Критическая Масса (КМ).»[1]

–David Ronfeldt и John Arquilla
Networks and Netwars: The Future of Terror, Crime, and Militancy
Rand Institute
«Анархистская спонтанность, анонимность, отсутствие лидеров, и вездесущность являются злобным зеркалом на текучесть и вездесущность

капитала в его наиболее продвинутой пост-индустриальной форме. . . контр-сила, чья трансформация, подвижные (изменчивые) близости выражают себя против финансовой команды, является неопределенной, кочевой и поражающей все точки на социальном горизонте.»[2]

–Nick Dyer-Witherford

"Global Body, Global Brain/Global Factory, Global War:
Revolt of the Value-Subjects" www.thecommoner.org
Езда на велосипеде является особенно уединённой активностью. Не все ездят на велосипедах; фактический, скорей лишь только меньшинство. И еще меньшее количество велосипедистов участвует в Критической Массе. На первый взгляд, езда на велосипеде не дает никаких предпосылок к созданию политического движения людей, оживлённых страстью изменить условия нашего существования. Но индивидуалисты, выбирающие езду на велосипеде И участвующие в ежемесячной Критической Массе, являются теми самыми людьми, кто находится на переднем плане сегодняшних социальных бунтов.

 Даже если езда на велосипеде в современных городах чрезвычайно изолирована и опасна, каждый день тысячи людей выбирают велосипед как средство личного передвижения.Почему? Что может означать тот факт, что столько людей желают выбрать что-то, что не одобряется структурой общества – одновременно планировкой городов и массовой психологией? Каково значение этой ограниченной и невидимой формы социальной оппозиции, этого расширяющегося побега из гипер-эксплуатации и звена машина/масло? И как же Критическая Масса выражает себя и усиливает своё влияние и углубляет своё значение?

 Известно, что мотивации участников Критической Массы такие же многочисленные, как и количество ездоков. Спроси любого, почему он участвует в Критической Массе, и ты получишь ответ из большого списка возможных вопросов. Но то, что ими движет, является менее интересным, чем то, что это означает, что специфическая часть населения нашла свою форму политического и социального выражения в феномене Критической Массы.

 В Критической Массе мы находим частичные и начальные ответы на вопросы, которые большинство из нас даже не начали задавать. Некоторые назвали наше время "концом истории", другие "Новым Мировым Порядком", ещё одни появление чего-то по ту сторону любого национального государства назвали "Империей", или "глобализацией". Как бы всё это не называли, допущения и динамика общества испытывают драматическое изменение: изменение, которое популярная пресса даже не пыталась исследовать или объяснять, кроме как с помощью клише и общих банальностей, извлечённых из смотрения на вещи через "кривое зеркало". Критическая Масса возрасла вместе с появлением новой глобальной системы в качестве одного из проявлений её метания, новой формы социального сопротивления.

 Когда ты участвуешь в Критической Массе, то никто не спрашивает тебя о твоём ПАСПОРТЕ, деньгах, твоей душе или твоём интеллекте. Это живое, коллективное подтверждение человеческого стремления к аутентичному, неопосредованному сообществу. Люди приезжают, возбуждённые участием во временной, мобильной оккупирующей армии шумлимого веселья "на колёсах", получая удовольствие от звуков людей, смеющихся и говорящих, гудя и свистя, звеня звонками и крутя шестёрнями. Ты приглашен, чтобы говорить с незнакомцами и они обычно отвечают с искренним энтузиазмом. Опыт Критической Массы противоположен "нормальной" жизни благодаря отсутствию отношений купли-продажи, и, одинаково важного, отсутствия иерархической структуры.

 Люди, рыщущие в поисках личной автономии, находят друг друга участвующими на велосипедах в Критической Массе. Это плодотворная почва для людей, готовых начать жить в мире, который формируется коллективной кооперацией, общим процветанием, и экологическим здравомыслием, противопоставленным беспощадной конкуренции, войне и варварству международного голода и разрушения окружающей среды. Критическая Масса – это место, где можно вкусить воображаемую (спонтанную и временно реально осущетсвляемую) власть коллективного духа, почувствовать то, что ты жив и сознателен, во время того, как ты помогаешь создать действительную и некоррумпированную часть автономного, самонаправленного публичного пространства. Ты чувствуешь радикально публичный и прямо демократический потенциал в эйфорическом распределении свободно создаваемого праздничного пространства, основанного на индивидуальном участии.
Новая Форма Классового Конфликта
 Участники Критической Массы, по большому счёту, участники того, что было обозначено как "Когнитариат", человеческое "ноу-хау" – техническое, культурное, лингвистическое, и этическое – которое поддерживает существование хай-тек экономики[3]. Ноу-хау, включающее программистов и секретарей, офис менеджеров и account executives, а также официантов, велосипедных курьеров, студентов, садоводов и музыкантов. Большая часть ездоков Сан-Франциско работает в фрейлинском (cubicular) мире корпоративной Америки, перемещая информацию и поддерживая программное и аппаратное обеспечение, охватывающие весь земной шар корпорации, которые очень выигрывают от новой формы мира или вездесущие некоммерческие корпорации, которые возникли, чтобы устранять зияющие пропасти, оставленные позади капиталистическим развитием.

 Наша эра характеризуется быстрым ограждением человеческой жизни границами покупки и продажи, т.е. миром коммодификации. Коммодификация проникла в новые области и, в крайней степени, в саму жизнь: от нянь и психотерапевтов к личным тренерам и выгульщикам собак. Рынки никогда больше не закрываются: супермаркеты открыты 24 часа все 7 дней, финансовые рынки, не останавливаясь, ведут продажу. Эта сторона того, что мы обычно сознаём, по крайней мере частично, в магазинах, где мы получаем товары, которые нам необходимы для жизни, обменивания их на деньги. Но шоппинг также арена, на которой наш выбор может определить нашу идентичность и чувство нас самих, там, где мы делаем наш индивидуальный след в мире. Мы, кажется, забыли о той стороне коммодификации, в которой мы сами являемся товаром. О том, что наша способность работать есть единственный настоящий продукт, который мы имеем для продажи и то, что наш творческий вклад в развитие современного мира с успехом продаётся без нашего выбора.

 Также вездесущая Экономика осуществляет радикальную экспансию территории эксплуатации. Классический революционный анализ, сконцентрированный на работе, особенно на заводской, как местоположении максимальной эксплуатации, позволяет делать вывод, что именно на рабочих местах (на заводе) должна быть сконцентрирована наибольшая сила для сопротивления власти и капиталу и именно там, наиболее вероятно, гнев рабочих должен выплеснуться. В то время, как выгода происходит от принудительных отношений наёмного труда на рабочих местах всего мира (и это всё ещё критическая область социального и политического конфликта!), наша эра - это та эра, в которой общий уровень выгоды поддерживается через систему "социального труда" - настоящих вложений всей живущей активности в логику купли-продажи. Когда я пишу эти строки в середине марта 2002 года, американская пресса возвещает о конце экономического спада после разорения интернет-компаний и атак 11 секнтября. Энрон, Global Crossing, Arthur Andersen – индивидуальные бизнесы пошатываются и разрушаются, но непрерывное участие американских потребителей, которые слепо верят фундаментальной надёжности современной экономики, удерживающей систему от падения в исторический известную пропасть, бесконечно увеличивает их долг системе.

 "Это — новый пролетариат, а не новый промышленный рабочий класс. . .

«пролетариат» — общее понятие, которое включает в себя всех тех, чей труд эксплуатируется капиталом, все массы, охваченные отношениями кооперации. . . . Между тем, в . . . контексте Империи производство капитала, как никогда ранее,

оказывается соединено с производством и воспроизводством самой общественной жизни, и потому становится все сложнее проводить различия между производительным, воспроизводящим и непроизводительным трудом. Труд — будь то материальный или
аматериальный, умственный или физический — производит

и воспроизводит общественную жизнь, и одновременно эксплуатируется капиталом. . . Возрастающая . . . нераздельность производства и воспроизводства также ярко показывает отсутствие меры времени и стоимости. Когда труд выходит за фабричные стены, становится все сложнее поддерживать фикцию существования меры рабочего дня, отделяя, таким образом, время производства от времени воспроизводства, то есть рабочее время от времени досуга. . . пролетариат производит во всей своей всеобщности, повсюду и в течение всего дня."[4]

-Империя, написанная Майклом Хардтом и Антонио Негри
 Люди, работающие в корпоративной Америке, часто меняют свои занятия. В эти дни, неудовольствие или подавление не приводит людей к тому, чтобы организоваться и сражаться. Напротив, районы искоренили чувство сообщества, и подтачили веру в то, что мы все разделяем схожие опыт и проблемы. Усилия компаний улучшить современную жизнь истощили подлинное общение, заменив его ложной жизнью "корпоративной семьи", не заполняющей пробел. Побег от несправедливостей рабочей жизни оставляет американцев более изолированными, потерянными и невежественными в отношении классовой динамики, чем когда-либо ещё.

 В то время как тотальность жизни стала чрезвычайно поглощённой в социализированной экономической активности, наш личный опыт (по крайней мере, в современном метрополисе) происходит в чрезвычайной изоляции. Мы в меньшей степени знакомы с нашими соседями и все реже имеем продолжительные связи с нашими коллегами, по сравнению с предыдущими эрами. Мы чувствуем себя одинокими в намного более интегрированной системе совместного сотворения нашего мира. Мы введены ускоренным темпом ежедневной жизни в состояние, в котором у нас нет времени: нет времени, чтобы социализироваться, нет времени для наших детей и наших любовников, нет времени, чтобы остановиться и подумать. Между работой и покупками в магазине, и расширяющимися периодами проезда между каждой экономической активностью, мы с трудом находим время для чего-то, кроме сна.

 Наша атомизация в качестве индивидуумов оставляет нас беспомощными в лице системы, которая постоянно объявляет себя лучшей из всех возможных миров. Если мы не удовлетворены, что-то должно быть неправильно с нами, потому что любой другой человек со всем согласен, или потому, что видимое разногласие, кажется, отсутствует. Но этот ложный консенсус чрезвычайно поверхностный. Он подтачивается опытом реальной жизни каждый день. Постольку, поскольку весь этот опыт считается личными неудачами, а не систематической необходимостью, мы продолжаем быть участниками "добровольно" – не обладая никакими альтернативами, поставленные в ловушку счетами, долгами и страхом падения.

 Заразное удовольствие такого движения как Критическая Масса угрожает шаткости сегодняшнего мира, который зависит от кооперативного участия большинством людей в качестве рабочих и потребителей. Критическая Масса – беспримерный практический эксперимент в публичном, коллективном самовыражении, переопределяющий нашу исчезающую связанность, взаимозависимость и взаимную ответственность. Критическая Масса ободряет и укрепляет желание к побегу от того, чтобы быть "белкой-в-колесе" - обладателем машины и инвенстиций для её поддержки. Но, даже более подрывным образом, она делает это достижением активного участия в событии непосредственного человеческого создания, за пределами экономической логики, и предоставляет воодушевлённый вкус к практический забытой жизни – свободной, праздничной, кооперативной, связанной, коллективной.

 На социальном заводе, противостояние может проявляться на аренах, находящимися за пределами традиционной сферы рабочего места. Когда левые старого духа отчаиваются из-за падающих цифер юнионизации и стачек, они не хотят принять более широкое поле классового конфликта, принимающего форму в этом новом периоде истории. Критическая Масса подчёркивает первенство передвижения как арены борьбы. Велосипедисты выпали из отношений эксплуатации собственников машины и деградирующего второклассового гражданства (и потери времени), навязанным общественным транспортом. Но этот бунт является индивидуальным и невидимым – до того, как творческий взрыв Критической Массы объединяет мириады всех этих изолированных бунтарских актов в одну совместную акцию. Это публичная декларация, которая внезапно открывает индивидуальные выборы, как социальные, политические и коллективные ответы к безрассудству, которое следует как неизбежное и нормальное. В создании подвижного события, празднующего и выступающего в качестве реальной альтернативы, Критическая Масса одновременно открывает поле передвижения к новой политичекой борьбе и толкает её к другому уровню, прокладывая массовую мобильность как новою тактику.

 Когда кто-то решает ежедневно ездить на велике, то он/она делает выразительный протест против одной из предпосылок/"истин" доминантного общества: то, что ты должен иметь машину, чтобы передвигаться. Действительный опыт городской езды на велосипеде обновляет велосипедиста умственно и физически. Опыт участия в КМ, в свою очередь, делает велосипедисту прививку против презрения, часто нагромождаемого на них "нормальными" людьми во время их езды. В дополнение, начинается разрушение всех видов полученных истин, упакованных и доставленных конгломератом развлечений с законным интересом - поддержке зависимости от постоянно потребляемых нами и принадлежащим им продуктов в поиске неуловимого счастья, или, по крайней мере, удовольствия, которое, как нам кажется, мы не можем получить.

 Велосипедисты отвергают "симуляционную окружающую среду. Отвращение против власти коммерческих медиа, желающих обработать сознание, структуировать социальную интерактивность и стандартизировать креативность, стали главной темой нового инакомыслия, для которого культура глушения (culture jamming), ad-busting (форма культуры глушения), и антиреклама являются привычными формами"[5].
Империя наносит ответный удар
«Останутся ли эти движения лишь призрачным, преследуемым, разрушительным дискомфортом капиталу, или разовьют важное свойство, чтобы сделать 'выход в будущее' — неопределенно. Чем более жизненными они становятся, тем большую реальность их проекты предполагают, тем более пустыми и подобными привидению

возникают рыночные ценности, которым они противостоят,

и тем большей будет летальная сила, возникающая им в противовес.»[6]

–Nick Dyer-Witherfold
 Это неудивительно, что в городах и городках вокруг мира, но особенно в США, когда бы группа из десяти или пятнадцати велосипедистов (или больше!) не возникала на улицах, едучи в неторопливо социальной атмосфере, полиция отвечала с предсказауемой и несоразмерной яростью. Могущественные силы, формирующие наш земляной ком в форму, которая обеспечивает им богатство и власть, не могут проигнорировать Критическую Массу. Когда бы она ни начиналась, в почти что 250-с лишним городах и городках вокруг каждого континента, где группы устраивали покатушки в качестве "Критической Массы", с редкими исключениями, местная и государственная полиция отвечала быстро и карательно. Многие копы были лично оскорблены радостными велосипедистами с задранными носами. Но внутренняя ненависть нескольких рьяных полицейских является лишь небольшим проявлением более масштабного систематического страха бунтарства.

 Мы, возможно, можем понять отдельного автомобилиста, который направляет свою ежедневную дорожную ярость, сидя в металлической коробке в пробке, против этих видимых бунтарей на велосипедах. Он находится в своём средстве передвижения, которое символизирует его свободу, и которое в действительности заключает его в тюрьму – в долги и беспокойство. Он, и такие, как он, продал большую часть своей жизни взамен на "обладание" этой машиной – и теперь свора гуляк, простым фактом их существования, расшатывает несостоятельную иллюзию их свободы. Это заблуждение, что он уже борется, чтобы удержаться против всех доказательств, даже до того как велосипедисты начали орать о том очевидном факте, что король-то голый. Не нужно и говорить, что автомобилист взбешён.

 В сценарии в контраст этому, автомобилист симпатизирует проезжающим велосипедистам во время того, как она ждёт в течение одного, двух, может быть даже трёх сигналов светофора, проезжающих велосепидестов, её время ускользает. Напряжение поднимается, когда она понимает, что опаздывает на назначенные встречи с семьёй или по работе. Загнанная в угол в пробке, раздражённая свободными духом велосипедистов, которых, кажется, не заботит её ситуация, её настроение мрачнеет. Она, также, негодует о видимой причине её опоздания, и присоединяется к более воинственным автомобилистам в желании, по крайней мере, сделать выговор велосипедистам - которых они видят в качестве инфантильных, нереалистичных, безответственных – выговор в том, что Нет Никакой Альтернативы!

 Таким образом, местный полицейский диспетчер получает плотину жалоб по сотовому телефону от разъярённых автомобилистов – людей, которые натолкнулись на подрыв, несанкцонированное шествие людей, которые заполняют всегда переполненные проезды с велосипедами – и, что более того, им весело! Оскорблённые автомобилисты в спешке – как всегда, – но на этот раз есть идентифицируемый преступник за пределами их ежедневных унижений. В придачу к тяжести работы, счетов и семьи, теперь они ещё остановлены в пробке неистовым велосипедным затором.

 Полиция, сталкиваясь с ещё одной обычной Пятницей, полной дорожно-транспортных происшествий и плоских шин, вовлекается в действие. Автострады удерживают больше машин, чем они для этого предназначены, ежедневные пробки выступают в качестве общественной версии расширения артерий и сокращения потока крови тучных пассажиров/потребителей, которые, сопя, поддерживают политику тела, завися от машин и торговых центров, войны и работы. Но полиция, как граждане, загнанные в свои машины, в ещё одной рутинной пробке, знают, что происходит что-то более опасное, чем несколько дюжин велосипедистов, едущих вместе домой.

 Полиция признаёт свой долг повысить личную стоимость участия в таких оскорблениях социальному консенсусу. Штрафы, аресты, унижения, даже полицейское насилие, были применены к участникам Критической Массы от Остин, Техас до Портленд, Орегон до Миннеаполиса, Сан-Франциско, Лос-Анджелеса, и Нью-Йорка. В одном городе за другим, власти делают всё возможное, чтобы заключить и изолировать заразу. КМ пытались "укротить" с помощью ряда мер: от полицейских репрессий к попыткам "упорядочить" КМ, создав через переговоры структуру лидеров, даже до того, чтобы получать официальное разрешение и спонсорство. Но до этого момента, Критическая Масса избежала всех этих известных техник, и всё ещё катится свободно в массе мест.

 Во многих местах, включая Сан-Франциско, полиция прошла через периоды игнорирования Критической Массы, предполагая, что она или прекратится сама по себе без антагонистической энергии от полицейских репрессий, или лишь станет такой рутинной, что скука отвратит личностей, которые первоначально подрывали открытое социальное пространство для процветания Критической Массы. Периоды мягкой толерантности ушли от этого события, оставив место для роста и расширения, но также, в каком-то смысле, интегрировали это событие в 'нормальную' ткань жизни: один-раз-в-месяц, предсказуемый ритуал, который не изменяет ничего. Если участники не могут сделать опыт динамичным, омолаживающим, утопический совершающимся, медленно и неумолимо власть Критической Массы исчезает. Но во многих местах, особенно в Сан-Франциско, когда Критическая Масса оставлена в покое, она продолжает вдохновлять новых и старых членов, представляя несравнимый урок в практической анархии. Она без лидеров, аморфное проживание городского ландшафта во временном сообществе за пределами экономической логики.
Критическая Масса: Выход к Будущему?
«...классическая формулировка, которая рассматривает действие на улицах как более реальное, чем его символические формы — ошибочно: в этом случае, это уличное действие, которое символично. Но обнаружить не означает сказать, что такие движения незначительны: напротив, они являются составными моментами новых идентичностей и агентов, большие кипящие котлы, из дымки которых появляются новые субъекты, отступающие от схемы ценностей капитала во множестве направлений, трансформированные их собственной конфронтацией с силами охраны капитала, в их комбинации с другим(и)»[7]

–Nick Dyer-Witherfold
«Самостоятельно выбранные направления движения — вот что определяет надлежащее местонахождение масс. . . Посредством циркуляции массы заново присваивают пространство, конституируя себя в качестве субъекта действия. .»[8]

–Майкл Хардт и Антонио Негри
 Критическая Масса с самого начала себя идентифицировала скорей как праздник, нежели протест, и для многих из её участников как символический опыт, одновременно привлекающий внимание к и действительно создающий модель(ям) альтернативных образов жизни. Вибрирующая низовая культура – наилучшее доказательство этого. Костюмы, флаера, постеры, арт-шоу, концерты и вечеринки - все продвигали и расширяли Критическую Массы в области жизни за пределами простого движения на велике, и давали возможность для творческого самовыражения сотням из ездоков. Дико популярные покатушки на Халоуин каждый год привносят во многие из городов - изобилие умных костюмов. Участники Критической Массы также часто привносят искусство в улицы вне социального ритуала Халоуина. Динозавры внезапно появились в большом количестве городов, особенно вдоль западного побережья Северной Америки (от Ванкувера до ЛА), делая отживающую машино/масляную систему мишенью отчётливого визуального каламбура.

 Критическая Масса – это также практический урок в прямом действии для всех участников, сфокусированный скорей на моменте и немедленном опыте, чем направленный к представителям, правительству, политикам или требованьям. Критическая Масса очень часто предоставляла участникам захватывающий опыт
«внутреннего риска. Возбуждение и опасность действия создаёт магический сфокусированный момент, высшую точку опыта, где реальное время внезапно останавливается и может произойти определённое изменение в сознании. Многие из нас чувствовали себя чрезвычайно воодушевленными и эти чувства трансформировали наши жизни, сделав их фундаментально радикализированными. Прямое действие — это практика, катарсис и образ, собранные в едино»[9]

–John Jordon
 Критическая Масса – это опыт, который выходит за пределы символического действия, несмотря на её огромную символическую важность. Это публичная демонстрация лучшего пути передвижения через города. Но во время того как она происходит, она является чем-то большим, чем демонстрацией. Это момент настоящей альтернативы, уже живой, воодушевлённой телами и умами тысяч участников, которые не ждут того, чтобы мир был изменен... Они меняют его. Мир, в котором живут участники КМ, уже другой, потому что мы участвуем в Критической Массе. Мы приспособили мистическую, но простую и непосредственно социальную силу, чтобы изобрести нашу собственную реальность. В этот момент, наш выбор ехать на велосипеде оставляет реальность простого отказа и становится творческим актом, мобилизацией того, что мы, возможно, называем "коллективной изобретательной силой". Впечатляет то, что это коллективное изобретение полностью избегает правил и органичений рынка.

 Отказ велосипедистов от бессмысленной "необходимости" ехать на автомобиле – это первый шаг в серии личных выборов, сделанных как одно целое. Это новый тип политической борьбы, не только опозиционной, но мечтательной. Это акт дезертирства от полной сети эксплуатационных и унижающих действий, поведений, которые обедняют человеческий опыт и разрушают планетарную экологию саму по себе. Время, проведённое в зарабатываньи денег, чтобы заплатить за машину, теперь высвобождено для других сторон жизни. Хотя и крошечное, активное освобождение каждого индивидуума от ожиданий экономического самозакабаления есть материальное и психологическое дуновение к человеческой свободе.

 Отдельно от индивидуальных психологических объяснений, Критическая Масса как несомненно новая форма, с отсутствием лидеров, мобильной временной оккупации, ударяет глубоким страхом по системе. Она представляет дезертирство от принудительного порядка, который заставляет нас работать на систему и быть в ловушке индивидуалистического мировоззрения. Она также открывает возможность для нового освоения навеки приведённого в упадок городского ландшафта. И, наибольшая угроза системе, это то, что КМ – осязаемое удовольствие, воспитывающее человеческую способность к разделению удовольствия не обусловленного куплей-продажей, и, как таковая, она есть опасно волнующий прецедент.
Ссылки:
1. Ronfeldt, David and Arquilla, John. "What Next for Networks and Netwars?" стр. 336-337 в Networks and Netwars: The Future of Terror, Crime, and Militancy. Rand Institute: 2001.

2. Dyer-Witherford, Nick "Global Body, Global Brain/Global Factory, Global War: Revolt of the Value-Subjects", стр. 14. www.thecommoner.org: Январь 2002 года.

3. Dyer-Witherford, op.cit., стр. 17. Смотри также ссылки к Virno и Хардту, и Franco Berardi, "Bifo/Berardi, interview on "The Factory of Unhappiness", http://www.nettime.org. Опубликовано 11 Июня 2001 года. Также, Jean-Marie Vincent, "Les automatisms sociaux et le 'general intellect'. Futur Antérieur 16 (1993): 121.

4. Майкл Хардт. Антонио Негри. Империя (М.: Праксис, 2009 (пер. с англ. под общ. ред. Г.В. Каменской)). - стр. 370-371.

5. Dyer-Witherford, op.cit., стр. 18.

6. Dyer-Witherford, op.cit., стр. 30.

7. Dyer-Witherford, op.cit., стр. 29.

8. Хардт и Негри, op.cit., стр. 366.

9. Jordon, John. "The art of necessity: The subversive imagination of anti-road protest and Reclaim the Streets" in DiY Culture: Party & Protest in Nineties Britain, ed. George McKay, Verson: 1998, стр. 133

Это произведение доступно по лицензии Creative Commons Attribution-NonCommercial-ShareAlike (Атрибуция — Некоммерческое использование — С сохранением условий) 3.0 Непортированная.

