
BEZDOMOVSTVÍ
-
EXTRÉMNÍ
VYLOUČENÍ
Vlastimila a Ilja Hradečtí

BEZDOMOVSTVÍ – EXTRÉMNÍ VYLOUČENÍ

2

Nebudete bez chudých v zemi vaší,
protož přikazuji tobě,
abys ochotně otvíral ruku svou bratru svému,
chudému svému a nuznému svému
v zemi své.

(Pátá kniha Mojžíšova 15,11)

Každý, kdo je v hmotné nouzi,
má právo na takovou pomoc,
která je nezbytná pro zajištění základních
životních podmínek.

(Listina základních práv a svobod, čl. 30, odst.2)

3

BEZDOMOVSTVÍ
_

EXTRÉMNÍ
VYLOUČENÍ

Vlastimila a Ilja Hradečtí

Vydala Naděje, občanské sdružení
Praha 1996

4

Fenomen bezdomovství v českém prostředí je neprozkoumanou oblastí, převážná většina

občanů viditelně nechápe příčiny společenského vyloučení v jeho nejtvrdší podobě. Ve
veřejném mínění převládá negativní mínění o bezdomovcích jako relikt padesátileté
nesvobody. Autoři chtějí touto studií naznačit souvislosti předcházející společenskému
úpadku lidí, kteří nedokáží unést odpovědnost za vlastní život a jejich bezradnost a bezmoc.

Publikace je určena především občanským iniciativám a občanům, kteří se rozhodli
pomáhat zdravotně postiženým a sociálně ohroženým osobám. Může být zdrojem informací
představitelům státu a měst, odborníkům, studentům a novinářům. Vzniku publikace
předchází šestiletá zkušenost z práce s bezdomovci v Praze.

Vydání publikace podpořeno Nadací rozvoje občanské společnosti z programu Phare
Evropské unie.

Reprodukce je povolena pouze k nekomerčnímu využití s uvedením zdroje.

© Vlastimila Hradecká, Ilja Hradecký, 1996

5

Předmluva

Hlavní činností občanského sdružení, které jsme před několika lety založili, je přímá
pomoc lidem zdravotně a společensky postiženým, lidem starým a osamělým, opuštěným
dětem, lidem bez domova. Nabízená pomoc není plošná nebo anonymní, ale je adresná;
o diagnostice, terapii a prognózách jsou vedeny zdravotní a sociální dokumentace.

Porovnání a statistické zpracování údajů o našich beneficientech v pražských střediscích
integračního programu přináší nečekané charakteristiky bezdomovství v Praze.

Pochopení spouštěcích mechanismů fenomenu bezdomovství, poznání zdravotního stavu,
osamělosti a slabosti bezdomovců, jejich životní dezorientace a nedostupnosti zdravotní péče
a sociální pomoci je nutné, jak pro pomoc těmto lidem vyloučeným ze společnosti, tak i pro
stanovení strategie primární prevence.

Z poznávání problému vznikla v roce 1994 studie Bezdomovství 1994, rozmnožená jako
skriptum v několika desítkách exemplářů. Ta měla upozornit autority státu a města na
existenci problému. Publikace, kterou nyní přinášíme, vznikla zpracováním několika našich
přednášek, statí a informací s uvedenou studií. Chceme v ní ukázat fenomen bezdomovství
v reální podobě jako jev žalostný a nežádoucí, řešitelný spíše soustavnou sociální pomocí a
prevencí, než represí. Hraničních oblastí, jako jsou alkoholismus, toxikomanie, kriminalita,
postpenitenciální pomoc, zdravotní péče, duchovní služba, se dotýkáme záměrně jen letmo.
Podrobnější popis souvislostí by neúměrně zvětšil rozsah této práce.

Společenské vyloučení, či vyloučení ze společnosti však začíná mnohem dříve, ve chvíli,
kdy jedinec-občan nedokáže nebo nemůže plně uplatňovat svá občanská a lidská práva pro
svůj zdravotní stav, věk, pohlaví, etnickou příslušnost, sociální původ, nedostatek majetku
nebo pro jinou osobní příčinu. Společenské vyloučení nemusí být konečným stavem, má-li
společnost sílu a vůli pomoci slabým. Může však vyústit ve ztrátu přirozených osobních
vztahů, ve ztrátu domova, ve ztrátu střechy, práce, lůžka a nakonec vlastní osobnosti –
v bezdomovství.

Vlastimila a Ilja Hradečtí, 1996

Předmluva k elektronickému vydání

Publikace Bezdomovství – extrémní vyloučení měla být prvním upozorněním na nový jev,
kterým se bezdomovství v naší zemi stalo. Časem se ukázalo, že je vyhledávaným studijním
textem pro posluchače sociálních oborů i inspirací pro závěrečné práce. Proto jsme se
rozhodli pro toto elektronické vydání prostřednictvím internetu. V textech byly opraveny
zjištěné tiskové chyby, vypuštěny ilustrační fotografie a z původních podkladů znovu
vytvořeny grafy v přílohách. Jednu přílohu, která již není aktuální jsme vynechali. Původní
ISBN 80-902292-0-4 bylo odstraněno.

 Kéž publikace dál slouží ku prospěchu lidí, o kterých pojednává!

Ilja Hradecký, 2006

6

OBSAH

ÚVOD .. 8

Anketa Naděje 1993 ... 8
Anketa Naděje 1996 ... 9
Výzkum AMASIA.. 10
Výzkum IVVM... 12

SPOLEČENSKÉ PROSTŘEDÍ ... 13
Listina základních práv a svobod ... 13
Zákonné prostředí... 14

Zdravotní péče.. 14
Sociální zabezpečení.. 15
Uplatňování nároků a práv.. 15

Bydlení ... 16
Právní úprava bydlení..16
Státní podpora bydlení... 17
Obecní bytová politika... 17

Zaměstnanost.. 17
Nouze ... 18
Cizinci .. 19
Občanské iniciativy .. 20

FENOMEN BEZDOMOVSTVÍ .. 21
Nový a neznámý jev ... 21

Koncentrace lidí ve městech... 21
Koncentrace chudoby ve městech... 22
Člověk nemůže zůstat sám.. 23

Lidé v transformující se společnosti... 23
Charakter bezdomovství... 25

Bydlení – přirozená potřeba... 26
Definice bezdomovství..27

Zjevné, skryté a potenciální bezdomovství .. 27
„Nádražní populace“... 29
Skupina fenomenu skrytých bezdomovců ... 31
Skupina fenomenu potenciálních bezdomovců ... 32

FAKTORY VYVOLÁVAJÍCÍ FENOMEN BEZDOMOVSTVÍ .. 33
Faktory objektivní a subjektivní... 33
Kořeny fenomenu bezdomovství.. 35

Realita bydlení a nebydlení.. 36
Zaměstnání... 37

Rodina .. 38
Rodina riziková.. 39
Krize tradiční rodiny.. 39

Dítě v rodině... 40
Deformace ve výchově..41
Adolescence.. 41

Ženy a dívky bez domova... 43
Dívky... 43
Bezdomovství u žen... 43

7

Muži a ženy – odlišnosti bezdomovství ... 45
Věk bezdomovců.. 45
Bezdomovství a kriminalita ... 46

Kriminalita bezdomovců .. 47
Vliv rodiny.. 47
Násilí v rodině .. 48
Propuštění z věznice jako příčina bezdomovství.. 48

Zdraví bezdomovců.. 49
Dostupnost práv... 49
Nemocní a zdravotně postižení... 50
Alkoholismus a drogové závislosti... 51

PREVENCE, POMOC, RESOCIALIZACE.. 53
Prevence, materiální a morální zázemí... 53

Materiální zázemí... 53
Mravní nadstavba... 54
Prevence... 54

Základní pomoc.. 55
Resocializace.. 55

BEZDOMOVSTVÍ V EVROPĚ .. 57
Jak je bezdomovství definováno .. 57
Evropská unie... 58
Země střední a východní Evropy.. 59

Národní zvláštnosti... 59
SPOLEČENSKÉ VYLOUČENÍ JAKO GLOBÁLNÍ PROBLÉM.. 61

Organizace spojených národů... 61
Konference o lidských sídlech Habitat II... 61
Světový summit o výživě ... 61
Světový summit o sociálním rozvoji... 62
Čtvrtá světová konference o ženách... 62

Evropská unie... 62
FEANTSA – pomoc bezdomovcům... 63
EAPN – síť proti chudobě .. 63
FEBA – síť potravinových bank... 64
ATD QUART MONDE... 64
EUR-HOPE NETWORK... 64

PROGRAM NADĚJE NA POMOC BEZDOMOVCŮM ... 65
Integrační program ... 65

Integrační stupně.. 65
Speciální služby.. 66

Modifikace integračního programu .. 66
Pomoc mladým lidem... 66
Pomoc starým lidem... 66
Postpenitenciární pomoc.. 67
Pracovní terapie a rekvalifikace.. 67
Zdravotní péče o bezdomovce.. 67

Doplňkové služby... 68
Potravinová pomoc.. 68

Misijní program.. 68
PŘÍLOHY... 70

8

ÚVOD

Anketa Naděje 1993

Na podzim 1993 provedla Naděje pro svou potřebu soukromou anketu, týkající se

bezdomovců.1 Přestože bylo osloveno přes 500 osob, ochotných odpovídat bylo jen
122 občanů. Sdílnější byly spíše ženy než muži a lidé starší než mladší. U mladých stejně jako
u starších byla většinou patrna neznalost problému.

Při vynášení radikálních i chápavých výroků nebyl znatelný generační rozdíl. Z odpovědí

žen naopak vyplynulo větší pochopení pro pomoc než z odpovědí mužů.

Zde jsou výsledky – byly položeny tři otázky:

1. Kdo jsou podle vašeho mínění bezdomovci?
2. Jak se podle vašeho mínění může člověk stát bezdomovcem?
3. Jak byste řešil(a) problém bezdomovství?

Zaznamenány byly tyto odpovědi:

1. a) propuštění vězni 19 %
 b) opilci, flákači, zloději, kriminální živly 28 %
 c) Rumuni, Jugoslávci, Cikáni, uprchlíci 8 %
 d) ubožáci, chudáci, postižení 9 %
 e) tuláci 4 %
 f) ti, co spí na nádraží 27 %
 g) nevím 5 %

2. a) nechce se mu pracovat 34 %
 b) nemá se kam vrátit z vězení 16 %
 c) odešel od rodiny, rozvedl se 6 %
 d) přišel o práci a o byt 17 %
 e) opustil svou vlast 10 %
 f) nevím; to je různé 17 %

3. a) zavřít; měla by se postarat policie 31 %
 b) zavřít do ústavu (do blázince) 16 %
 c) má se postarat stát, vláda, parlament 10 %
 d) mají se postarat obce (domovské právo) 12 %
 e) mají se postarat charity, spolky, církve 6 %

1 V této studii používáme slovo bezdomovec ve významu člověk, který nemá domov (který nebydlí), tedy

v ekvivalentu slov homeless (angl.), sans-abri, sans-logis, sans-domicile-fixe (franc.), Obdachlose (něm.)
apod. Slovníky spisovné češtiny slovo bezdomovec v tomto smyslu neznají, překladové slovníky uvedené
cizojazyčné výrazy překládají do češtiny zpravidla opisem. České slovo bezdomovec pak překládají do
angličtiny stateless, do francouzštiny sans-patrie nebo apatride, do němčiny Heimatlose, tedy ve významu
osoby bez státního občanství. Některé slovníky uvádějí ještě význam slova bezdomovec jako osoby bez
domovského práva v zemích, kde právo domovské obce existuje. Přes tuto skutečnost slovo bezdomovec
v našem významu v češtině dobře zdomácnělo. Pro fenomen, kdy se člověk stává bezdomovcem, používáme
slovo bezdomovství jako ekvivalent cizích výrazů homelessness, sans-abrisme, resp. Obdachlosigkeit. Český
právní řád zná slovo bezdomovec ve významu osoby bez státní příslušnosti, nikoliv člověka vyloučeného ze
společnosti. S tím do značné míry souvisí vztah institucí a občanů k českým bezdomovcům.

9

 f) vyhnat z Prahy, vyhnat z České republiky 3 %
 g) postřílet, do plynu 3 %
 h) nevím 19 %

Anketa byla určena jen pro vlastní orientaci. Potvrdila tezi, jak velmi zkreslené

a zjednodušené představy mají lidé v místech, kde se s bezdomovci mohou setkávat.
Překvapující byla skutečnost, že 20-30 % z těch, kteří odpověděli, nemá názor (odpovědi
1f + 1g, 2f + část 2a, 3h).

Anketa Naděje 1996

Na podzim 1996, po třech letech, byla zopakována anketa týkající se bezdomovců. První

dvě otázky byly shodné, třetí pozměněná. Zatímco v r. 1993 byla dána volnost k vyjádření
odpovědi, tentokrát byly odpovědi předem formulovány a respondentům předloženo několik
možností.

Osloveno bylo kolem 400 osob, z nich bylo ochotno odpovědět 107 občanů. Opět byly

sdílnější ženy než muži (přibližně 3:2). Z hlediska věku byla větší ochota u lidí středního věku
než u mladých (do 30 let) nebo u starých (nad 60 let), ve dvou případech byli tazatelé zasypáni
nadávkami.

Na první otázku Kdo jsou podle vašeho mínění bezdomovci, byly zaznamenány odpovědi:

a) propuštění vězni 13 %
b) kriminální delikventi 31 %
c) uprchlíci, cizinci 6 %
d) zdravotně postižení, ubožáci 8 %
e) tuláci 7 %
f) nedovedu posoudit 35 %

Druhá otázka Jak se podle Vašeho mínění může člověk stát bezdomovcem, byla doplněna

v nabídce odpovědí o byl propuštěn z dětského domova (tato odpověď nebyla před třemi lety
zaznamenána). Odpovědi byly následující:
a) nechce pracovat 34 %
b) nemá se kam vrátit z vězení 10 %
c) rozvedl se, opustil rodinu 20 %
d) ztratil práci a byt 7 %
e) opustil svou vlast 5 %
f) byl propuštěn z dětského domova 2 %
g) nevím 22 %

Třetí otázka byla modifikována, aby nevzbuzovala agresivní emoce: Kdo a jak by měl

podle vašeho názoru řešit problém bezdomovství. Zde jsou odpovědi:
a) policie - represivně 32 %
b) lékař - umístěním do ústavu 6 %
c) stát 11 %
d) obec 14 %
e) charitativní organizace 10 %
f) nevím 27 %

10

V této anketě, stejně jako před třemi lety, byli osloveni náhodní chodci (nikoliv turisté)
v okolí pražského hlavního nádraží, u nichž lze předpokládat, že se s bezdomovci setkali nebo
setkávají. Překvapivé bylo zjištění, že se struktura odpovědí za tři roky příliš nezměnila, jen
přibylo procento nerozhodných odpovědí, a to u lidí, kteří byli ochotni odpovídat.

Názor široké veřejnosti na problém bezdomovství je v naprosté většině negativní.

Převládají tendence posuzovat bezdomovce jako představitele protispolečenských proudů,
přisuzovat jim asociálnost a antisociálnost. Zdá se, že tradiční paradigmata veřejnosti zcela
postačují a většinou je lze klasifikovat jako nepřátelská. Při výzkumech názorů občanů
převládá vysoká stereotypie, nepřipravenost odpovídat a komunikovat, často zkreslená
interpretace, známky distancovanosti a neangažovanosti.

Výzkum AMASIA

Ve dnech 7. 7. - 11. 7. 1995 uskutečnila Agentura marketingových a sociálně

informačních analýz AMASIA, s.r.o., ve spolupráci s občanským sdružením NADĚJE,
reprezentativní výzkum názorů populace Prahy starší 15 let na některé otázky spojené se
životem bezdomovců. Reprezentativnost výzkumu byla zaručena výběrem dotázaných podle
pohlaví, věku, vzdělání. Po kódování a kontrole bylo zařazeno do zpracování 208 dotazníků.

Pohled na závažnost situace bezdomovců v Praze byl zkoumán prostřednictvím

hodnocení vážnosti problému a výpovědí o frekvenci setkávání se s nimi. Na otázku: Máte za
to, že bezdomovci v Praze znamenají problém, odpovědělo:
a) velký 49 %,
b) malý 30 %,
c) téměř žádný 21 %.

Za velký problém jsou bezdomovci považováni o něco častěji ženami (51 %) než muži

(46 %). Z pohledu věkových skupin nejsou rozdíly s výjimkou nejmladší skupiny do 29 let.
Z této skupiny mládeže považuje problém bezdomovců za velký 26 %, zatímco mezi
ostatními dotázanými má takový názor 56 %.

Určité diference se projevují podle profesní orientace. Za velký problém považuje situaci

bezdomovců 53 % dělníků, 64 % podnikatelů a živnostníků a 66 % důchodců, mezi studenty a
učni je to jen 14 % dotázaných. Vzdělání se rovněž promítá do hodnocení závažnosti
problému. Se stoupajícím vzděláním se zvyšuje podíl odpovědí o závažnosti problému
bezdomovců. Zatímco mezi respondenty se základním vzděláním se takto vyslovilo 33 %, ve
skupině lidí s úplným středním vzděláním to bylo 48 % a mezi vysokoškolsky vzdělanými
60 %. Naopak názor, že to neznamená žádný problém, klesá v závislosti na výši vzdělání.
Mezi respondenty se základním vzděláním zaujalo tento postoj 39 % a mezi vysokoškoláky
12 %. V místě bydliště se s bezdomovci setkává: 9 % téměř denně, 10 % několikrát týdně,
27 % několikrát za měsíc a 46 % téměř vůbec ne.

Jedna z klíčových otázek, která chtěla poodhalit vztah Pražanů k bezdomovcům zněla:

Proč se většina bezdomovců dostává do té situace, ve které se nachází? Odpovědi zachytily
jak představy dotázaných o příčinách bezdomovství, tak i šíři názorů, která se v této
souvislosti vyskytuje: téměř polovina (48 %) uváděla, že hlavním důvodem nepříznivé situace
bezdomovců je jejich nechuť pracovat, pohodlnost a lenost z jejich strany, resp. příčiny
vyplývající z osobních vlastností bezdomovců. 15 % dotázaných vidí určité rozdíly

11

v příčinách stavu bezdomovců a uvádělo dvě skupiny příčin: jednak nechuť pracovat, jednak
nepříznivé sociální podmínky. 8 % respondentů uvedlo rovněž dvě skupiny příčin, ale jiného
druhu. V tomto případě jde o spojení situace bezdomovců se špatnými osobními, rodinnými
resp. společenskými podmínkami. 6 % Pražanů k nim zaujímá postoj jako k lidem, kteří jsou
považováni za chudáky, kteří jsou politováníhodní. 5 % dotázaných v nich vidí lidi, kterým
tento způsob života vyhovuje. 8 % se zaměřilo na další dva důvody: že tito lidé jsou
přistěhovalci z jiných zemí, nebo že si chtějí v Praze vylepšit ekonomickou situaci a nedaří se
jim to. 10 % respondentů se nedokázalo vyjádřit.

V mnoha odpovědích převládá kritický vztah k bezdomovcům na základě názoru, že

většina není ochotna, resp. schopna pracovat a takový způsob života jim vyhovuje. Jen v malé
míře se objevují názory, že příčinou jejich neutěšeného stavu mohou být osobní nebo rodinné
problémy, které nedokážou řešit. Jenom velmi zřídka se vyskytuje názor, že příčinou situace
bezdomovců je špatná sociální politika státu.

Nejfrekventovanější názory naznačovaly kritický vztah značné části Pražanů

k bezdomovcům. Potvrdila to i odpověď na otázku: Kdo by měl podle Vás pečovat
o bezdomovce? Podle Pražanů by měli o bezdomovce pečovat:
a) příbuzní nebo sami 33 %
b) charitativní organizace 22 %
c) stát 20 %
d) magistrát 12 %
e) jiná odpověď (kombinace předchozích) 13 %

Opět lze zaznamenat pestrou diferenciaci názorů. Mezi muži se přimlouvá za péči

charitativních organizací 16 % a mezi ženami 26 % dotázaných. O tom, že by se
o bezdomovce měli postarat jejich příbuzní nebo více se snažit sami, je přesvědčeno 37 %
mužů a 30 % žen. Z věkových skupin zdůrazňují možnost pomoci ze strany příbuzných
zejména respondenti 30-44letí (42 %), zatímco mezi ostatními se tento názor vyskytuje méně
často (kolem 30 %). Se zvyšujícím se vzděláním stoupá názor o péči charitativních organizací
a vlastním úsilí bezdomovců (v podsouboru lidí se základním vzděláním souhlasilo s názorem
o péči charitativních organizací 16 %, mezi vysokoškolskou inteligencí to bylo 28 %,
o vlastním úsilí či o úsilí příbuzných se vyjádřilo 28 % respondentů se základním vzděláním,
33 % s odborným bez maturity, 36 % s maturitou a 39 % s ukončenou vysokou školou.

Samostatná pozornost byla věnována ochotě dotázaných finančně přispět k řešení

problému bezdomovců, resp. zda by byl dotázaný ochoten přispět organizaci, která pomáhá
bezdomovcům.
a) ano, pokud budou vědět konkrétně komu 4 %
b) přispívá jinam 8 %
c) nemá možnost přispět 22 %
d) na takové účely nepřispívá 48 %
e) se nedokázalo rozhodnout 18 %

Rozbor ukázal souvislosti podmiňující ochotu přispět na bezdomovce. Z těch, kteří by

přispěli, tvoří 63 % dotázaní hodnotící problém bezdomovců v Praze jako velký, 25 % jako
malý a 12 % žádný.

Názory poloviny Pražanů ukázaly, že situace bezdomovců představuje podle nich

problém, přesto že se s nimi pravidelně setkává čtvrtina. Současně si část dotázaných

12

uvědomuje, že i když u většiny bezdomovců převažuje neochota pracovat, pohodlnost, někteří
z nich se dostali do současné situace vlivem špatného osobního zázemí nebo společenských a
sociálních podmínek.2

Výzkum IVVM

Institut pro výzkum veřejného mínění ve svém výzkumu, konaném ve dnech 1. až

7. 8. 1996, zjišťoval názory na možnosti chudých změnit svou situaci. K této problematice se
vyjádřilo 1028 osob reprezentujících populaci České republiky starší 15 let.

Na otázku: Co si myslíte, mají dnes chudí šanci dostat se ze svého stavu chudoby nebo ne,

odpovědělo:
a) ano, jestliže vyvinou potřebné úsilí 46 %
b) ne, nemají šanci 36 %
c) nevyjádřili se 18 %

Názory na možnosti chudých byly značně diferencovány. Se stoupajícím věkem klesal

názor o šancích změnit stav chudoby a zvyšovalo se mínění o nemožnosti zvrátit tuto situaci.
V nejmladší věkové skupině 15 - 19 let nedávalo šanci chudým 21 %, mezi 60letými a
staršími to bylo 52 %. Naopak možnosti chudých vidělo lépe 54 % mladých do 19 let a 29 %
dotázaných nejstarší generace. Se stoupajícím vzděláním se rovněž zvyšuje podíl
optimistických názorů na změnu stavu chudoby. Ve skupině lidí se základním vzděláním vidí
možnost změnit tuto situaci 37 %, mezi dotázanými se středním vzděláním 42 %, mezi
maturanty 54 % a vysokoškolsky vzdělanými 61 %. Mezi lidmi s dobrou a špatnou životní
úrovní je přesně obrácený poměr těch, kteří chudým šance dávají a nedávají. U lidí s dobrou
životní úrovní je to 56 % : 25 % a v podsouboru se špatnou životní úrovní 25 % : 58 %.

Další otázka zjišťovala, zda má společnost morální povinnost starat se o ty, kdo jsou

chudí, nebo je povinností chudých, aby se o sebe postarali sami. Na jedné straně škály byla
odpověď je to plně povinností jedince či jeho rodiny a na druhé straně je to plně povinnost
společnosti.
a) plná povinnost jedince a jeho rodiny 6 %
b) převážně povinnost jedince a jeho rodiny 12 %
c) povinnost jedince, rodiny i společnosti 42 %
d) převážně povinnost společnosti 27 %
e) plná povinnost společnosti 13 %

Názor o povinnosti společnosti zlepšit situaci chudých se objevoval nejčastěji mezi

60letými a staršími (54 %). Ve skupině 20-29 let to bylo 41 %. Relativně nejméně se tento
názor vyskytoval mezi mladší střední generací, 30-44letými (33 %). Se zvyšujícím se
vzděláním docházelo k poklesu názorů o povinnosti státu. Zatímco mezi lidmi se základním
vzděláním se takto vyslovilo 48 %, ve skupině vysokoškolsky vzdělaných 27 %. Mezi lidmi
s dobrou životní úrovní se 23 % domnívá, že je to (rozhodně nebo spíše) povinnost
jednotlivce, ve skupině lidí se špatnou životní úrovní je to 8 %. O povinnosti státu pečovat
o chudé se v první skupině vyslovilo 31 % a ve druhé skupině 59 % dotázaných.3

2 Pražané o bezdomovcích, AMASIA, s.r.o., červenec 1995.
3 Veřejnost o šancích chudých, IVVM, srpen 1996.

13

SPOLEČENSKÉ PROSTŘEDÍ

Změna politického klimatu po listopadu 1989 se hluboce dotkla každého občana a každé

rodiny v naší zemi. Zatímco mnozí schopní lidé využívají společenského a legislativního
prostředí k užitku sobě i společnosti a jiní je nadměrně zneužívají jen k vlastnímu uspokojení,
jsou zde jiní lidé, méně schopní, kteří se nedokázali nesporně pozitivním změnám přizpůsobit,
anebo je vůbec nepochopili. Takoví lidé, kteří nedovedou uchopit odpovědnost za vlastní
život a za svou rodinu, marně hledají vnější oporu.

Minulý politický systém sice zaručoval právo na práci, ale podmíněné povinností

pracovat. Kdo nebyl v pracovním poměru či se delší dobu nezdržoval v trvalém bydlišti, byl
trestně stíhán pro příživnictví. „Socialistické organizace“ byly nepřirozeným způsobem
povinny zaměstnat i nepotřebné a málo výkonné pracovníky a dokonce jim nabídnout
ubytování – často i s přihlášením k trvalému pobytu.

Transformované a privatizované podniky již ztratily povinnost zaměstnávat nadbytečné

zaměstnance. Podnikové ubytovny se často transformovaly v hotely, jiné se přizpůsobily trhu,
avšak v obou případech se skryté či potenciální bezdomovství, ukázalo ve své zjevné podobě.
Zrušení trestnosti příživnictví pak odstranilo úzkost z možného obvinění. Situaci navíc
doplňuje zahraniční migrace, příchod uprchlíků, velkorysá nabídka pomoci vězňům ve formě
amnestie, ale také postavení lidí, kteří z vlastní naivity nebo neopatrnosti ztratili byt, o který
usiloval někdo jiný. Vesměs jde o lidi se slabou, lehce ovlivnitelnou osobností, často
handicapované, tělesně, duševně, věkem, nízkým vzděláním, sociálním původem, frustrací
z dětství.

V zemi s tradicí demokracie, humanity, vzájemnosti a křesťanství, nejméně na dvě

generace přerušenou či deformovanou, se nestačila (až na výjimky) obnovit kultura dávání,
kultura mecenášství a svépomocného či dobročinného spolčování.

Listina základních práv a svobod

Listina základních práv a svobod4 jako součást ústavního pořádku České republiky

ohraničuje prostředí pro tvorbu zákonů, podle nichž musí stát zajistit možnost každému
občanu, aby mohl svá práva a své svobody účinně realizovat. Ve vztahu k problému
bezdomovství chceme připomenout zejména:
a) čl. 3, odst. 1: Základní práva a svobody se zaručují všem bez rozdílu pohlaví, rasy, barvy

pleti, jazyka, víry a náboženství, politického či jiného smýšlení, národního nebo
sociálního původu, příslušnosti k národnostní nebo etnické menšině, majetku, rodu nebo
jiného postavení.

b) čl. 26, odst. 3: Každý má právo získávat prostředky pro své životní potřeby prací.
Občany, kteří toto právo nemohou bez své viny vykonávat, stát v přiměřeném rozsahu
hmotně zajišťuje; podmínky stanoví zákon.

c) čl. 30, odst. 1: Občané mají právo na přiměřené hmotné zabezpečení ve stáří a při
nezpůsobilosti k práci, jakož i při ztrátě živitele.

4 Listina základních práv a svobod byla uvedena do čs. právního řádu ústavním zákonem č. 23/1991 Sb. a do

právního řádu České republiky usnesením předsednictva České národní rady č. 2/1993 Sb.

14

d) čl. 30, odst. 2: Každý, kdo je v hmotné nouzi, má právo na takovou pomoc, která je
nezbytná pro zajištění základních životních podmínek.

e) čl. 31: Každý má právo na ochranu zdraví. Občané mají na základě veřejného pojištění
právo na bezplatnou zdravotní péči a na zdravotní pomůcky za podmínek, které stanoví
zákon.

Listina základních práv a svobod z velké části parafrázuje mezinárodní dokumenty, které

se Česká republika zavázala dodržovat. Jedná se zejména o Mezinárodní pakt
o hospodářských, sociálních a kulturních právech5 uvedený do českého právního řádu. Přitom
znění tohoto paktu je mnohem pregnantnější:
a) Článek 11: Státy, smluvní strany Paktu, uznávají právo každého jednotlivce na

přiměřenou životní úroveň pro něj a jeho rodinu, zahrnujíce v to dostatečnou výživu,
šatstvo, byt, a na neustálé zlepšování životních podmínek. Smluvní státy podniknou
odpovídající kroky, aby zajistily uskutečnění tohoto práva… Státy, smluvní strany Paktu,
uznávajíce základní právo každého na osvobození od hladu, učiní taková opatření,
zahrnuje v to zvláštní programy, jichž je zapotřebí… k zajištění spravedlivé distribuce
potravin…

b) Článek 12: Státy, smluvní strany Paktu, uznávají právo každého na dosažení nejvýše
dosažitelné úrovně fyzického a duševního zdraví. Státy, smluvní strany Paktu, učiní
opatření k dosažení plného uskutečnění tohoto práva, která budou zahrnovat: opatření ke
snížení počtu potratů a kojenecké úmrtnosti a opatření ke zdravému vývoji dítěte;
zlepšení všech stránek vnějších životních podmínek a průmyslové hygieny; prevenci,
léčení a kontrolu epidemických, místních nemocí, chorob z povolání a jiných nemocí;
vytvoření podmínek, které by zajistily všem lékařskou pomoc a péči v případě nemoci.

Zákonné prostředí

Zdravotní péče

Mnohokrát novelizovaný zákon č. 20/1966 Sb. o péči o zdraví lidu stanoví základní

pravidla v oblasti zdravotnictví. Pro sociální skupinu bezdomovců je významný zejména
§ 9: Občané mají právo na poskytování zdravotní péče podle ustanovení tohoto zákona,
zákona o všeobecném zdravotním pojištění a předpisů vydaných k jejich provedení.
Občanům… se umožňuje volba lékaře …

Zatímco citovaný zákon o péči o zdraví lidu formuluje práva občanů, pak dikce zákona

o všeobecném zdravotním pojištění (č. 550/1991 Sb. ve znění pozdějších předpisů) se
vztahuje nejen na občany, ale na všechny osoby, které mají trvalý pobyt na území České
republiky (tedy i cizince), a na osoby zaměstnané u zaměstnavatele, který má sídlo v České
republice, i když nemají v České republice trvalý pobyt (§ 3, odst. 1). Všechny osoby, na něž
se zákon vztahuje, jsou označeny jako pojištěnci.

Pojištěnci (a jejich zaměstnavatelé) jsou současně plátci pojistného, není-li plátcem stát

(§ 6). V případě, kdy pojištěnec neplní svou povinnost platit pojistné podle § 7, má pojišťovna

5 Vyhláška ministra zahraničních věcí č. 120/1976 Sb. o Mezinárodním paktu o občanských a politických

právech a Mezinárodním paktu o hospodářských, sociálních a kulturních právech; oba pakty vstoupily
v platnost pro Československo dnem 23. března 1976.

15

nárok na penále. Zákon jí však neumožňuje odmítnout úhradu zdravotní péče, poskytnuté
takovému pojištěnci.

Sociální zabezpečení

Zákon o sociálním zabezpečení (č. 100/1988 Sb., mnohokrát novelizovaný) zaručuje

právo na sociální zabezpečení všem občanům. Sociální zabezpečení podle tohoto zákona
zahrnuje zejména důchodové zabezpečení a sociální péči. Zatímco podmínky pro vznik
nároku na důchod ze sociálního zabezpečení lze poměrně snadno exaktně formulovat
číselnými hodnotami (věk, odpracované roky, výše důchodu), pro vznik a rozsah sociální péče
je nutno zkoumat podobně a komplexně sociální situaci a zdravotní stav občana a jeho rodiny.

Pro sociální skupinu občanů, kteří jsou nejvíce ohroženi vyloučením ze společnosti a pro

osoby společensky vyloučené je tento zákon jedinou českou právní normou, která definuje
v § 90 a 91 „péči o občany, kteří potřebují zvláštní pomoc a o občany společensky
nepřizpůsobené“: Občanům, jejichž životní potřeby nejsou zabezpečeny příjmy z výdělečné
činnosti nebo jinými příjmy, popřípadě dávkami, a příslušný orgán jim nemůže zajistit vhodné
zaměstnání, poskytují příslušné orgány peněžité a věcné dávky. Občanům, kteří se přechodně
ocitli v mimořádně obtížných poměrech nebo kteří v nich žijí, zejména v důsledku návyků
pramenících z odlišného způsobu života v minulosti, se poskytuje výchovná a poradenská
péče, další služby, věcné dávky, popřípadě peněžité dávky a bezúročné půjčky, aby mohli tyto
poměry překonat, pokud tak nemohou učinit vlastním přičiněním. Příslušné státní orgány ve
spolupráci s ostatními státními orgány, společenskými a jinými organizacemi poskytují péči
občanům společensky nepřizpůsobeným (například občanům po skončení protialkoholního
nebo protitoxikomanického léčení, po propuštění z výkonu trestu odnětí svobody), jíž se
sleduje řešení sociálních důsledků jejich společenské nepřizpůsobenosti. Cílem této péče je
vytvářet aktivní vztah těchto občanů k práci a společnosti a napomáhat k tomu, aby vedli
řádný způsob života. Společensky nepřizpůsobeným občanům se poskytuje zejména pomoc při
pracovním umístění, výchovná a poradenská péče, pomoc při ubytování v zařízeních sociální
péče, věcné dávky, popřípadě peněžité dávky a bezúročné půjčky.

Podmínky pro posuzování sociální potřebnosti a pro poskytování peněžitých a věcných

dávek sociální péče stanoví zákon o sociální potřebnosti (č. 482/1991 Sb., ve znění pozdějších
právních předpisů). Pro pomoc osobám na okraji společnosti lze uplatnit § 8a, odst. 1:
Občanu, který nesplňuje podmínky pro poskytnutí dávek sociální péče podle tohoto zákona a
jemuž hrozí vážná újma na zdraví, může být poskytnuta v nezbytném rozsahu pomoc, a to
formou věcné nebo peněžité dávky, popřípadě služby sociální péče.

Uplatňování nároků a práv

Uplatňování nároků a práv v sociální oblasti je až na výjimky fixováno na místo trvalého

pobytu (stálé bydliště). Přitom je rozhodující evidence podle zákona o hlášení a evidenci
pobytu občanů (č. 135/1982 Sb.), a to podle jeho § 4, odst. 1: K trvalému pobytu musí být
hlášen každý občan, a to v téže době pouze v jednom místě. Jistě praktický postup se však
může stát těžko překonávanou překážkou pro člověka, který se z jakéhokoliv objektivního
nebo subjektivního důvodu nemůže nebo nechce v místě trvalého bydliště zdržovat. Stane se
bezdomovcem bez reálné možnosti přihlásit počátek nového trvalého pobytu. Možnost
uplatňování nároků a práv se pak oslabuje s prostorovou a časovou vzdáleností od fiktivního

16

místa trvalého pobytu, v případě pozbytí dokladů ztrátou nebo krádeží (bezdomovci jsou
častou obětí drobné kriminality) se jeho práva stávají jen teorií. Nemůže se ubytovat, nemůže
se zaměstnat ani přihlásit jako uchazeč o zaměstnání, nemá z čeho zaplatit poplatky a pokuty
za vystavení nových dokladů. Nemůže dokonce ani požadovat lékařskou péči hrazenou
z všeobecného zdravotního pojištění, nemůže požádat o přezkoumání zdravotního stavu pro
přiznání invalidního důchodu. Obnova dokladů je zdlouhavá a málokterý bezdomovec si je
bez vnější pomoci dokáže obstarat. Častým jevem u bezdomovců je totiž jakási „byrofobie“,
chorobná obava z jednání před úřady a institucemi včetně zdravotnických a sociálních
zařízení, většinou generovaná odbýváním, arogancí a pohrdáním některých úředníků.

Bydlení

Právní úprava bydlení

Právní prostředí týkající se bydlení je poznamenáno přeměnami společnosti a její

ekonomiky. Právo na bydlení není explicitně stanoveno ani ústavou ani zákonem. Nejméně
přístřeší nebo ubytování jako nezbytné pro zajištění základních životních podmínek však
zaručuje Listina základních práv a svobod v čl. 30, odst. 2, v souladu s Mezinárodním paktem
o hospodářských a kulturních právech, článek 11, odst. 1.6

Nájemní vztah k bytu upravuje Občanský zákoník7, § 663 - 719 a některá závěrečná a

přechodná ustanovení. Zvlášť důležité je ustanovení § 685, odst. 1: Nájem bytu vzniká
nájemní smlouvou ... Nájem bytu je chráněn; nedojde-li k dohodě, lze jej vypovědět jen
z důvodů stanovených v zákoně.

Bydlení, které vzniklo podle dřívějších předpisů, upravuje § 871: Právo osobního užívání

bytu … vzniklé podle dosavadních předpisů, které trvá …, se mění dnem účinnosti tohoto
zákona na nájem.

Vypovězení nájmu upravuje § 711, problematickým důvodem je však e) ... vyžaduje-li byt

nebo dům opravy, při jejichž provádění nelze byt nebo dům delší dobu užívat. Zákonnou
pojistkou je však povinné přivolení soudu ke každé výpovědi z nájmu bytu: Pronajímatel
může vypovědět nájem bytu jen s přivolením soudu… V případech, kdy nájemce nemůže svým
jednáním ovlivnit výpovědní důvod a byl by výpovědí poškozen, má právo na přiměřený
náhradní byt, příp. na náhradu stěhovacích nákladů. V některých dalších případech, kdy
nájemce sám přivodí výpovědní důvod (hrubé porušování dobrých mravů v domě, neplacení
nájemného), má právo na náhradní ubytování nebo náhradní byt nižší kvality.

Občanský zákoník (s dalšími souvisejícími předpisy, např. zákon č. 102/1992 Sb., zákon

č. 50/1976 Sb., vyhláška č. 176/1993 Sb.) ochraňuje nájemní bydlení před případnou svévolí
pronajímatele, upravuje možnost společného nájmu bytu manžely nebo jinými osobami
i přechod nájmu bytu při úmrtí nájemce nebo v případě, kdy nájemce opustí trvale společnou
domácnost (§ 700 - 708).

Žádná zákonná úprava však nestanoví povinnost státu nebo obce dát bydlení občanu,

který nebydlí, ať už vlastní byt ztratil nebo jej nikdy nezískal.

6 Viz pozn. na str. 19 a 20
7 Zákon č. 40/1964 Sb., Občanský zákoník ve znění pozdějších předpisů

17

Státní podpora bydlení

Soustava státních opatření na podporu bydlení je určena do několika cílových oblastí.

Jedná se především o příspěvky obcím a okresním úřadům, dále vlastníkům domů, případně
stavebníkům, o příspěvky podporující výstavbu a udržování bytového fondu a kvalitu bydlení
v makroskopickém měřítku.

Příspěvek na bydlení má charakter pomoci domácnostem s nejnižšími příjmy při

rostoucích nákladech na bydlení. Příspěvek na bydlení je nárokovou dávkou státní sociální
podpory a je vyplácen všem domácnostem s příjmem do 1,4násobku životního minima, a to
bez ohledu na to, v jakém bytě domácnost bydlí.8

Uplatnění nároku na státní příspěvek na bydlení je však pro nebydlícího občana

(bezdomovce) problematické, protože je vázáno na trvalé bydliště, stálé zaměstnání či
registraci u úřadu práce, osobní doklady, placení nájemného v předcházejícím období apod.
Podmínky pro výplatu příspěvku na bydlení zřejmě mají zabránit zneužití státní podpory,
stávají se však těžko překonatelnou barierou pro bezdomovce. Příspěvek na bydlení je jim pak
nedostupný.

Obecní bytová politika

Velká část obcí dosud není na vlastní bytovou politiku připravena. Privatizace bytového

fondu vyřeší jen část problému. Sociální bydlení zůstává v mnoha obcích tabuizováno,
případně degradováno na tzv. holobyty. V důsledku však nikdo jiný než obec neponese
odpovědnost za všechny sociální problémy spojené s bydlením. Společenskému vyloučení by
mohlo bránit ustavení domovského práva.

Zřizují-li nebo financují-li obce azylové domy, holobyty nebo jiná ubytovací zařízení,

pomáhají řešit osobní problémy lidí žijících v obtížných životních podmínkách. Každá
z těchto možností je pomocí konkrétní osobě v konkrétním čase, je ochranou před úplným
vyloučením ze společnosti, není však řešením problému bezdomovství. Obyvatel azylového
domu, obecní ubytovny nebo holobytu zůstává nadále bezdomovcem.

Sociální bydlení, jak je známo v zemích Evropské unie, představuje přiměřené bydlení

pro domácnosti v hmotné nouzi. Od běžného bydlení se liší sociální bydlení podporou obce
nebo státu, či zvláštním přístupem obce k postižené domácnosti.

Zaměstnanost

Zvláštností českého prostředí je míra nezaměstnanosti, která patří k nejnižším v Evropě;

již nejméně tři roky osciluje kolem hodnoty 3 %. V některých okresech mají úřady práce
v evidenci větší počet pracovních příležitostí než je u nich registrováno uchazečů o práci.
Výjimečná situace je v Praze, kde nabídka nových míst několikanásobně převyšuje počet
uchazečů o zaměstnání. Mezi registrovanými nezaměstnanými jsou hlavně lidé pro
potenciálního zaměstnavatele málo zajímaví: zdravotně postižení, matky s malými dětmi, lidé
propuštění z výkonu trestu, absolventi, osoby, které hledají práci s malou intenzitou, lidé

8 Zákon č. 117/1995 Sb. o státní sociální podpoře.

18

společensky nepřizpůsobení, ale také lidé, u kterých se kumuluje více handicapů. Všichni pak
patří mezi skupiny ohrožené společenským vyloučením.

Úřady práce vykonávají vedle přímého zprostředkování práce celou řadu činností.

Veřejně prospěšné práce, nejčastěji organizované obcemi, slouží k zachování pracovní
aktivity a využívají je především nekvalifikovaní uchazeči. Finančně podporována jsou
společensky účelná pracovní místa, jsou-li zřízena nejméně na dva roky. Cílem odborné praxe
absolventů a mladistvých je získat odbornou praxi nebo zajistit kvalifikaci. Podobný smysl
má podpora rekvalifikace uchazečů na dovednosti, o něž mají zaměstnavatelé zájem.9

Významná je podpora zřizování chráněných pracovišť a chráněných dílen pro osoby se

změněnou pracovní schopností a pro těžce zdravotně postižené a podpora jejich provozu.
Přesto zaměstnávání osob bez práce se změněnou pracovní schopností zůstává problémem.
Ke konci září 1996 bylo v České republice 31.000 nezaměstnaných se změněnou pracovní
schopností, což představuje 18 % z celkového počtu nezaměstnaných.10

Úřední statistiky však nemohou postihnout dva významné aspekty, které se často

prolínají: neregistrované nezaměstnané včetně osob žijících jen z příležitostných výdělků a
nelegální práci. Právě s nimi však mají bezdomovci své zkušenosti.

Nouze

Adaptabilita občanů na nové společenské prostředí klesá s věkem, s nedostatkem

vzdělání, s fyzickým a hlavně psychickým postižením nebo chorobou. Osamělost a anonymita
města ji ještě více snižují. Slabší jednotlivci se pak snadno dostávají do nouze.

Hmotná nouze představuje sociální situaci člověka, jehož příjem nedosahuje životního

minima, a svůj příjem nemůže zvýšit vlastním přičiněním a tak je vážně ohroženo uspokojení
jeho základních životních potřeb. Hmotná nouze může být krátkodobá, je-li poskytnuta účinná
pomoc, v opačném případě se může změnit v sociální nouzi nebo až ve společenské
vyloučení.

V sociální nouzi je člověk, který pro svůj vysoký věk či nezletilost, pro zdravotní

postižení, nemoc, ztrátu soběstačnosti, pro samotu nebo dysfunkci rodiny, pro ohrožení práv a
zájmů třetí osobou nebo pro jiné závažné okolnosti není fakticky schopen uspokojit své
základní životní potřeby. Sociální nouze může mít dlouhodobý charakter, může se postupně
vyvíjet z hmotné nouze, ale také může být vybuzena silným vnějším impulsem (úrazem,
úmrtím v rodině, násilným trestným činem). Člověk v sociální nouzi vždy potřebuje účinnou
vnější pomoc, v opačném případě hrozí společenské vyloučení.

Jako morální nouzi lze označit sociální situaci člověka, kdy uspokojuje své základní

životní potřeby nedůstojným způsobem, např. konzumací zbytků a odpadků nebo drobnou
kriminalitou. Pomoc je mnohem nesnadnější než při hmotné nebo sociální nouzi, neboť
nestačí jen finanční nebo hmotná pomoc, ale je potřebná osobní účast druhého člověka. Bez
účinné pomoci může jít o stav trvalý a nevratný, končící ve společenském vyloučení.

9 Viz přílohu Vybrané právní předpisy – pracovní právo, str. 103.
10 Údaje z Hospodářských novin a jejich pondělní přílohy Kariéra (září – říjen 1996).

19

Pojem společenské vyloučení či vyloučení ze společnosti (z francouzského exclusion
sociale) označuje jev, který působí strukturální změny ve společnosti, dává vznikat novým
substrukturám a ve svém důsledku ohrožuje soudržnost společnosti. Projevují se nechtěné
tendence vylučovat určité skupiny osob z možných životních příležitostí. Nejzranitelnějšími
jsou skupiny lidí zdravotně nebo společensky handicapovaných. Společenské vyloučení může
mít nevratný charakter, nedostaví-li se včasná účinná osobní pomoc. Extrémním projevem
společenského vyloučení je bezdomovství.

Cizinci

Geografická poloha České republiky uprostřed Evropy, v místě, kde se odpradávna

protínaly dálkové obchodní cesty, kde se odehrávaly téměř všechny evropské války, kudy
procházely celé národy, předznamenává národ v ní žijící k permanentnímu styku s cizinci.
Skutečně, převážná většina české populace je velmi tolerantní k cizincům a k příslušníkům
cizích etnik, která snad ve všech dobách žila s Čechy v jednom státě.

Dnešní Česká republika je sice tvořena téměř homogenní populací, ale současně má

nebývale otevřené hranice. Kromě turistů přicházejí žadatelé o asyl a migranti, původně
tranzitní území se stává cílovou zemí.

Žadatelé o asyl a uprchlíci podle Ženevské konvence11 netvoří u nás početně významnou

skupinu. Pravidla jejich pobytu stanoví zákon č. 498/1991 Sb. o uprchlících v novelizovaném
znění. Žadatelé o asyl čekající na rozhodnutí pobývají v uprchlickém táboře a stát jim
zaručuje uspokojení základních potřeb. Uprchlíci, kterým bylo přiznáno toto postavení podle
Ženevské konvence, se mohou integrovat do společnosti a požívají s několika výjimkami práv
českých občanů. Pomoc vyhledávají jen ve specifických potřebách.12

Vztah mezi českým státem a cizincem, který pobývá na jeho území, stanoví speciální

zákony nebo mezinárodní smlouvy. Postavení jednotlivce v České republice a jeho případné
nároky závisí na tom, zda má povolen krátkodobý turistický pobyt, dlouhodobý nebo trvalý
pobyt, či zda pobývá na území České republiky ilegálně.13 Pobyt odmítnutých žadatelů o asyl
se řídí stejnými předpisy jako pobyt migrantů.

S bezdomovci bývá ve veřejném mínění často zaměňována jiná skupina cizinců. Jsou to

občané států, se kterými má Česká republika bezvízový styk, zejména lidé z Balkánu. Ti
pobývají na našem území legálně, jako turisté, obživu si však zaopatřují kapesními krádežemi
nebo drobnými krádežemi v obchodech či žebrotou. Přitom zpravidla žebrají děti nebo ženy
s dítětem na rukou, konečným příjemcem je však muž. Skupiny těchto „turistů“ tráví většinu
času na veřejných prostranstvích, zejména okolo nádraží, proto mnoha občanům
s bezdomovci splývají.

11 Úmluva o právním postavení uprchlíků (Ženevská Konvence 1951) a Protokol týkající se právního postavení

uprchlíků (Newyorský protokol), uvedené do českého právního řádu Sdělením ministerstva zahraničních věcí
č. 208/1993 Sb.

12 Jedná se o 1452 osob (Hospodářské noviny 20. 11. 1996).
13 Např. zákon č. 123/1992 Sb., o pobytu cizinců na území České a Slovenské Federativní Republiky, ve znění

pozdějších právních předpisů nebo zákon č. 216/1991 Sb., o cestovních dokladech a cestování do zahraničí.

20

Mezinárodní dohody14 dávají zvláštní postavení slovenským občanům, a to jak z hlediska
pohybu a pobytu, tak i zaměstnání a sociálního a zdravotního pojištění. Slovenští občané
přicházející za prací do České republiky však stále mylně očekávají, že s nimi bude jednáno
nikoliv jako s cizinci, ale jako s občany. Přijdou-li o místo anebo ztratí-li ubytování, mají
zpravidla snahu „uplatňovat své nároky“. Mezi bezdomovci v Praze je stále kolem 5 – 10 %
občanů Slovenské republiky a osob s federálním občanským průkazem bez vyznačeného
českého nebo slovenského občanství po rozdělení, tedy s nejistým občanstvím.

Přesídlenci, tedy etničtí Češi, především z bývalého Sovětského svazu, vytvářejí

zpravidla větší nebo menší komunity a udržují rodové a sousedské vztahy. Mezi beneficienty
Naděje v Praze se objeví jen velmi sporadicky při hledání specifické pomoci. Mají na území
České republiky trvalý pobyt nebo již i české občanství.

Občanské iniciativy

Změna politického klimatu dala po listopadu možnost občanům svobodně se sdružovat

a rozvíjet veřejně prospěšné iniciativy. Občanská sdružení různého typu mohou vznikat a
vyvíjet svou činnost podle zákona č. 83/1990 Sb. (přijatého již 27. března 1990). Činnost
nadací je upravena jen velmi obecně občanským zákoníkem.15

Občanské iniciativy (i jednotliví občané) na sebe dobrovolně berou starost o osoby, které

samy nedokáží unést odpovědnost za vlastní život. Tyto osoby zpravidla vyhledávají pomoc
občanských iniciativ tehdy, kdy pomoc uvnitř rodiny není funkční nebo vůbec neexistuje, a
kdy sousedská pomoc není dosažitelná, a kdy postižená osoba nedokáže nebo nemůže uplatnit
pomoc obce nebo státu. Přitom občanské iniciativy nahrazují pomoc rodiny, ale nemohou
suplovat úlohu státu nebo obce. Mohou však doplňovat sociální síť v definovaných dílčích
úkolech dotovaných státem nebo obcí.

Pomoc občanských iniciativ je uplatňována v různých rovinách a formách:

a) svépomoc a vzájemná pomoc členů (např. ve sdruženích občanů se zdravotním
postižením určitého typu nebo ve sdružení seniorů),

b) solidarita mezi rodinami (např. rodiny s dětmi s určitým zdravotním postižením nebo
početné rodiny),

c) dobročinnost (církevní nebo občanská),
d) nadační pomoc (nepřímá).

Občanské iniciativy mají v občanské společnosti své nezastupitelné místo, vhodným
způsobem doplňují úlohu státu a obcí. Výhodou je spontánnost umocněná dobrovolným
rozhodnutím jejich členů k pomoci druhým lidem a pružnost v rozhodování. Mohou rovněž
pomoci v případech, kdy to státnímu úředníku neumožňují předpisy.

14 Zejména Smlouva mezi Českou republikou a Slovenskou republikou a sociálním zabezpečení uvedená ve

sdělení ministerstva zahraničních věcí č. 228/1993 Sb.
15 Zákon č. 40/1964 Sb., občanský zákoník, ve znění pozdějších předpisů, § 20b – 20c.

21

FENOMEN BEZDOMOVSTVÍ

Nový a neznámý jev

V mnoha zemích je bezdomovství zcela novým pojmem. Slovník veřejnosti, ba ani

slovník politiků a legislativy tento termín nezná. Jeho obecné vlastnosti, srovnatelnost
s pojmem jiným, znaky společné, rovnocenné, hierarchicky uspořádané, definice fenomenu –
to vše je ještě neurčeno, neprobádáno. Celá společnost pociťuje nesnáze a potíže
v rozeznávání chudoby, hrozby její šíře. Konfrontace s problémy, které veřejnost jakoby si
dříve neuvědomovala, zaznamenává novou a závažnou prioritu ve městech i na venkově:
sociální segregaci a společenské vyloučení.

Od počátku devadesátých let všichni s překvapením rozeznáváme i u nás nelítostnou

povahu chudoby, její složitou a různorodou realitu, která se neúprosně transformuje do stále
větší šíře a hloubky a upevňuje své pozice tam, kde jsme byli zvyklí nic podobného nevidět.
Ano, je to pro nás zcela nové. Odložili jsme přece slovo chudoba ad akta. V zemích střední a
východní Evropy komunismus negoval dokonce úplně její existenci. Chudí a nuzní lidé? Znali
jsme statistiky, které čas od času pobouřily naše svědomí, ale odsunutí sociálních problémů
k sousedům blízkým i vzdáleným daleko na západ, nás uklidnilo.

Dnes provokuje sociální fraktura i naše srdce, ptáme se na kořeny, na řešení, cítíme někde

v hloubce naší bytosti pocit odpovědnosti, solidarity, spoluodpovědnosti. Jak pozoruhodná
situace! Mnohohlavé davy proudí ulicemi měst, žijí pro nás anonymním životem, klopýtají a
běží, touží a trpí, vyžadují a odpírají, žijí svou pravdu či ji pouze předstírají, vítězí a
prohrávají, odsuzují a obhajují, všichni v davu zároveň žalobci i obvinění, soudci i odsouzení,
všichni podobní a přece rozdílní, tápající, hledající, plni otázek a tužeb, respektu i konfliktů.
Poznáváme se mezi nimi? Ano, můžeme zcela bez zábran prohlásit, že každý nese
odpovědnost za svůj vlastní život a za svou rodinu. Velká škola života nás však volá
k závažné otázce lidského bratrství: Pane, co bude s ním?16

Máme k tomu co říci i my. Nezájem a neznalost problémů jen zvýší přízrak, který se stal

skutečností. Každý z nás se může dříve či později ocitnout v síti nepřekročitelných hranic
sociální tenze, která je všudypřítomná a zmítá všemi obyvateli celé naší planety.

Koncentrace lidí ve městech

V současné době žije téměř polovina světové populace ve městech a podle předpovědi

některých expertů budou do roku 2025 obyvateli měst již více než dvě třetiny lidstva. Počet
městského obyvatelstva se každý týden zvyšuje o milion a města přitahují stále více
přistěhovalců z venkovských oblastí. Před dvaceti lety žilo ve velkých městech 1,5 miliardy
lidí. Dnes je jejich počet 2,6 miliardy a během příštích třiceti let lze očekávat, že z celkového
počtu 8 miliard světové populace bude 5 miliard obyvateli velkých měst.17 Jedním z důvodů,
proč se lidé z venkovských oblastí stěhují do měst, je zlepšení jejich životní úrovně. Města

16 Evangelium podle Jana, 21,21.
17 Velká města, velké problémy, Informační centrum OSN v Praze.

22

umožňují sociální a ekonomický vzestup, dávají lepší podmínky ke vzdělání, pracovní
příležitosti pro ženy, jsou důležitými centry sociálního rozvoje, centry obchodu a výroby.

Na přelomu tohoto a příštího století podle Světové zprávy o lidských sídlech, vydané

v březnu 1996 Centrem OSN pro lidská sídla, přeroste městské obyvatelstvo svým počtem
venkovské. V roce 1950 např. byla na světě pouze dvě velkoměsta s počtem obyvatel nad osm
milionů, Londýn a New York. V roce 2015 jich bude již 33, z toho 27 v rozvojovém světě.18
Tato velkoměsta budou představovat závažná nebezpečí v oblasti likvidace odpadu, používání
vody, oblasti klimatických změn, životního prostředí, sociálního rozvoje.

Již nyní více než miliarda lidí na světě žije v neuspokojivých podmínkách. Prostředky,

které jsou v mnoha částech světa k dispozici na výstavbu a financování bytů a městské
infrastruktury jsou omezené, podmínky života bez zavedené vody, bez elektřiny, bez přístupu
k silnicím nebo zdravotnickým zařízením, mohou jen přispět k ohrožení životů a prohloubení
chudoby. Navíc chudí lidé jsou nuceni žít v nejnebezpečnějších a nejstísněnějších
podmínkách, v povodňových oblastech, na strmých svazích, v blízkosti zdrojů znečištění a
skládek. Nebezpečí přírodních katastrof, jako jsou zemětřesení, záplavy, epidemie, či
občanské rozbroje a války, mohou způsobit nevyčíslitelná neštěstí.

Koncentrace chudoby ve městech

Příliš rychlá urbanizace a překotný růst obyvatelstva ve městech může způsobit velké

potíže. Mezi ně mohou patřit přelidnění, nezabezpečení základních služeb, potíže
s nedostatkem odpovídajícího bydlení a zhoršující se infrastrukturou, negativní ovlivnění
životního prostředí. Hrozba masového bezdomovství v nelidských podmínkách přelidněných
měst provázená nedostatkem vody, potravin, pracovních příležitostí a bydlení může způsobit
sociální nepokoje přímo v metropolích.

Vyjmenované potíže působí již v současnosti a často přehlušují výhody života ve městech.

Více než třetina městské populace žije v neodpovídajících podmínkách, čtyřicet procent
obyvatel měst nemá k dispozici nezávadnou pitnou vodu nebo adekvátní hygienická zařízení.
Především díky rychlému růstu a zhoršování životního prostředí dnes žije ve městech
500 milionů bezdomovců a lidí bydlících v podmínkách ohrožujících zdraví a život, z nich až
padesát procent jsou děti. Špatné bydlení, zdravotně závadná voda a nedostatečná sanitární
zařízení v hustě obydlených městech jsou příčinou úmrtí dětí před narozením ve 25 % případů
na celém světě. Ročně umírá 4 miliony dětí na nemoci z vody. Délka života těch, kteří žijí na
ulicích nebo v nevyhovujících podmínkách, je mnohem kratší než činí národní průměry.19

Život ve městě alarmujícím způsobem postihuje svou rychlou a masivní urbanizací

hlavně nejslabší jedince. Chudoba postihne ponejvíce vždy ty, kteří jsou málo odolní nebo
slabí. Nerovnoprávnost mužů a žen, odlišnost jejich rolí, povinností a nerovných přístupů
k prostředkům jako jsou nemovitosti, půjčky, školy, školení, ztěžuje ženám možnost
pozvednout svou životní úroveň a životní úroveň jejich dětí. Městská chudoba tak roste
především mezi ženami. Rozvedené a separované ženy musí ustavičně bojovat s diskriminací,
vykonávat často těžkou fyzickou práci, bez přístupu ke vzdělání překonávat daleko těžší úkoly
života chudých a bez domova.

18 Velká města, velké problémy, Informační centrum OSN v Praze.
19 Velká města, velké problémy, Informační centrum OSN v Praze.

23

Člověk nemůže zůstat sám

Podle dr. Mathiase Hundsalze20 začarovaný kruh chudoby, který má přímý vliv na růst

bezdomovství a bezdomovství, které prohlubuje chudobu, může být vyřešen pouze ve městech.
Právě města mohou nabízet bezplatné nebo levné sociální služby, které umožňují chudému
člověku nějak začít.

Život každého člověka v industrializované společnosti je stále komplikovanější. Neustálé

technické, ekonomické a sociální změny vyvolávají v mnohých z nás nejistotu, strach a
úzkost. Stále se musíme něčemu přizpůsobovat, nově se orientovat v rychle se měnících
společenských procesech i sociální struktuře naší společnosti. Často neřešitelné situace,
destrukce lidských vztahů, zhoršující se životní prostředí, neuspokojivá míra potřeb
hmotných, psychických i sociálních plodí v nás nespokojenost, desilusi a konflikty. Někteří
z nás jsou silní a schopni se vyrovnat s mnoha životními problémy, jiní podléhají snadno
i v málo zátěžových stresových situacích. Adaptace na životní podmínky není u každého
stejná.

Převládající názor, že dospělý člověk je osobně odpovědný za svůj život a za životní

úroveň své existence, není dostatečně zdůvodnitelný. Poruchy procesu socializace a adaptace,
bariéry mezilidských vztahů, nemoc, duševní nebo tělesné postižení, stáří a jiné příčiny brání
mnohým žít „odpovědně“, uplatnit svou osobnost a žít plnohodnotně po celou délku svého
života. Sociální proces ovlivněný nejen ekonomikou a politikou, ale i filosofií, kulturou a
morálními principy, silně působí na každého jedince, ale ne každý unese tíhu záporných jevů a
činitelů.

Starost o společensky závislé, dezintegrované a maladaptované občany je součástí péče

státu a nás všech. Uspokojování alespoň základních potřeb těchto „neodpovědných“ se stává
postupně celosvětovým problémem. Zmírnění nebo úplné odstranění tohoto problému a jeho
nevyčíslitelných forem vyžaduje dlouhodobý program, kterým bychom se měli zabývat
všichni. Na nás všech závisí, zda se vytvoří sociální politika v našem státě tak orientovaná
a tak vyspělá, aby cílevědomě omezovala sociální nerovnováhu a zajistila podmínky
a předpoklady pro harmonický vývoj jedinců, rodin, skupin i společenských celků. Uvědomělá
a záměrná činnost sociální politiky směřující k neutralizaci hmotných příčin společenské
dezintegrace lidí úpravou pracovních, zdravotních a životních podmínek může zabrzdit
strádání a postupnou vyloučenost některých z nás.

Lidé v transformující se společnosti

Prohlubující se rozdíly mezi bohatými a chudými, nejistota v oblasti pracovních

příležitostí a základních lidských potřeb vede k ohrožení soudržnost lidské společnosti,
k endemickému jevu, který působí její strukturální změny. Pojem exclusion, společenské
vyloučení, nebývá v našem sociálním vědomí přijat s pochopením. Společenské změny, ke
kterým dochází v České republice po listopadu 1989, zasáhly obyvatelstvo nepřipravené na
změnu životního stylu. Nesporně pozitivní transformace společnosti z nepřirozeného stavu
přináší současně negativní jevy, vyplývající z této nepřipravenosti. Svoboda bývá často
zaměňována za svévoli, tržní systém zneužíván k bezohlednosti.

20 Dr. Mathias Hundsalz, koordinátor Světové zprávy o lidských sídlech, vydané Centrem OSN pro lidská sídla

(Habitat), březen 1996.

24

Jak jsme již podotkli, adaptabilita na nové společenské prostředí není u každého stejná.
Klesá s věkem, s nedostatečným vzděláním, s fyzickým a hlavně psychickým postižením nebo
chorobou. Slabší jedinci se pak často dostávají do nouze:
a) hmotné (nedostatečně uspokojené životní potřeby),
b) sociální (dlouhodobá hmotná nouze často spojená s osamělostí),
c) morální (nedůstojné uspokojování životních potřeb),
d) společenského vyloučení (životní krize, z níž je nesnadné bez účinné vnější pomoci

navrátit se k obvyklému životnímu stylu; často je doprovázeno úplnou rezignací).

Současné sociální a hospodářské podmínky v Evropě i u nás mají tendenci vylučovat

určité skupiny osob z možných životních příležitostí. Nejzranitelnější jsou skupiny zdravotně
nebo společensky handicapované:
a) lidé vyloučení z hospodářského života (dlouhodobě nezaměstnaní),
b) mládež, která se nedovede hospodářsky uchytit,
c) invalidé (lidé s tělesným, smyslovým a mentálním postižením),
d) rodiny s nemocným členem, o kterého pečují,
e) nestabilní rodiny,
f) staří lidé,
g) ženy (společenská diskriminace přes ústavou zajištěnou rovnoprávnost),
h) lidé institucionálně poznamenaní (dětským domovem, výchovným ústavem, vězením),
i) příslušníci minorit (u nás zejména Romové)
j) cizinci (uprchlíci, migranti, přesídlenci).

Jestliže pak dojde ke kumulaci dvou nebo více rizikových faktorů, nebezpečí

společenského vyloučení se umocňuje. Nadto je třeba vzít v úvahu i skutečnost, že neustále
roste počet rodin, jejichž základem není manželství, že partnerské vztahy jsou stále méně
stabilní, že existuje mnoho rodin jednorodičovských. Přitom kořeny společenského vyloučení
jsou právě v dětství, kdy dítě rodinu potřebuje. S krizí rodiny přímo či nepřímo souvisí život
dítěte v nepřirozených podmínkách:
a) neúplná rodina (jeden z rodičů dítěti chybí),
b) rekonstruovaná rodina (dítě je často dezorientováno složitými vztahy při opakovaných

manželských vztazích rodičů),
c) neformální rodina (při partnerské nestálosti dítě strádá láskou),
d) dětské domovy (dítě je do své plnoletosti hmotně zaopatřeno, ale neví, jak má fungovat

domácnost, po dosažení plnoletosti je hmotně odkázáno jen na sebe ale nedovede
zpravidla založit funkční domácnost ani obhospodařovat svůj rozpočet),

e) děti ulice (dítě považuje ulici za svůj domov, žije mimo společnost dospělých, jen občas
tráví určitou dobu v instituci),

f) děti na ulici (dítě se pravidelně stýká s rodinou, na noc se vrací domů, ale většinu dnů
tráví mimo domov na veřejných prostranstvích),

g) závislosti na alkoholu, drogách, výherních automatech.

Dítě žijící v nepřirozených životních podmínkách bývá často v dospělosti ohroženo

společenským vyloučením. Méně schopný jedinec se obvykle dostává současně do hmotné
i sociální nouze. Mezi bezdomovci, kteří vyhledávají pomoc u pražského hlavního nádraží, je
kolem 80 % osob poznamenaných v dětství krizí rodiny.

Hmotná a sociální nouze je negací důstojnosti člověka. Tam, kde jsou lidé odsouzení

k životu v chudobě, jsou porušována lidská práva. Zápas s chudobou, nouzí všeho druhu,

25

teprve čeká na své vítězství. Prozatím je jeho boj pouze okrajový, provázený násilím,
nepochopením a lhostejností.

Souvislost mezi zdravím, resp. špatným zdravotním stavem na jedné straně, a chudobou

nebo společenským vyloučením na straně druhé je evidentní:
a) omezené společenské uplatnění smyslově postižených,
b) architektonické a terénní bariéry vedle omezení společenského uplatnění u tělesně

postižených,
c) předsudky části veřejnosti vůči mentálně postiženým spolu s omezením společenského

uplatnění,
d) nedůvěra zaměstnavatelů ke zdravotně postiženým uchazečům o zaměstnání,
e) omezená schopnost zdravotně postižených obstarat vlastní záležitosti (jistý stupeň

bezbrannosti),
f) odlehlost a uzavřenost ústavů sociální péče (v posledních letech značné zlepšení),
g) subjektivní i objektivní „nepotřebnost“ starých lidí.

Na vládách (státních, regionálních, ale i v celoevropském měřítku) záleží, aby využívaly

nástrojů proti společenskému vyloučení:
a) legislativní právo na bydlení a jeho důsledné uplatňování (jako základní předpoklad proti

společenskému vyloučení),
b) úsilí k podpoře solidarity v boji proti sociálnímu vyloučení (zájem a snahu),
c) vytváření a udržování pracovních míst (největší priorita),
d) investice do pracovních sil (vzdělání, kvalifikace),
e) rovné příležitosti pro všechny (pro muže i ženy),
f) úsilí proti xenofobii a rasismu,
g) programy sociální integrace a reintegrace,
h) permanentní udržování sociálního dialogu,
i) účinná aplikace práva a přizpůsobování legislativy společenským změnám,
j) péče o veřejné zdraví,
k) posilování vzdělanosti,
l) udržování mezinárodních vztahů při stavbě evropského trhu práce,
m) zvyšování péče o bezpečnost práce.

Charakter bezdomovství

Kolo, které roztáčí fenomen bezdomovství pod stále narůstající odstředivou silou tíže

chudoby a vyloučení, traumatizuje každého, komu nejsou lhostejné neduhy civilizace,
a burcuje nás k všeobecné mobilizaci intelektuální, morální i materiální solidarity.
Bezdomovství se ukazuje být extrémním projevem společenského vyloučení. Jsme s ním
konfrontováni a často z neznalosti nebo proto, že nás obtěžuje, odmítáme se jím zabývat
a nesmyslně jej ztotožňujeme už s navyklým stereotypem tuláků a povalečů.

Podle prováděných anket a analýz „okrajová populace“, její nouze a chudoba, zaujímá

zcela marginální část sebepoznání našeho obyvatelstva. Negativní emoční projevy a
nepochopitelná slepota a hluchota ke stavu krajní nouze části našich spoluobčanů ukazují, jak
obtížné bude přesvědčit představitele státu, naši veřejnost, zvláště pak sdělovací prostředky o
nutnosti úspěšně se vypořádat s fenomenem, který se nazývá bezdomovství. Vždyť poznání,
úplné a hluboké poznání, je nejlepší zbraní k boji proti všemožnému biči, hlavně chudobě.

26

Bezdomovství není věcí individuálního výběru, jak mnozí tvrdí a snaží se tento fenomen
takto negativně stigmatizovat. Sociologové vědí, že bezdomovský fenomen je část sociálního
procesu, důsledek kontinuálních sociálních a ekonomických sil, vedoucích až k sociálním
strukturám (trh práce, trh s byty, sociální zabezpečení jako státní opatření, vzdělání a výchova,
rodinné struktury).

Dalším klíčovým význačným rysem bezdomovství je jeho relativní charakter. Můžeme

říci, bezdomovství je relativní k obecným standardům a podmínkám společnosti jako takové.

Konečně těžce definovatelným charakteristickým rysem je skutečnost, že bezdomovství

by mělo být posuzováno raději ve svých příčinách, nežli v důsledcích, raději v prevenci než
v represi.

Jakákoli statistika a její propočty mohou opravdu podcenit šíři fenomenu bezdomovců

v různých úrovních. Abychom porozuměli velikosti a šíři problému a uviděli celou pravdu, je
třeba pomyslet na všechny osoby, které v tomto okamžiku žijí v riziku ocitnout se mimo
okruh veřejných nebo sociálních služeb, pomyslet na chudobu, hlad, nemoci, populační
nevyrovnanost, na problémy pracovních míst a bydlení, pro mnoho lidí nedosažitelné. Je třeba
pomyslet také na nebezpečné životní prostředí, beznadějnou nezaměstnanost, nedostatek
vzdělání, negramotnost, nestabilní rodinný a společenský život. Všechny tyto atributy
problémů lidské společnosti vedou k sociální desintegraci a k zhroucení sociálních vztahů,
protože nerovnost a nestejná dostupnost sociálních podmínek k uspokojování potřeb člověka a
jeho cílových hodnot způsobují vyřazení na okraj společnosti a zcela nejistou a doslova
chatrnou budoucí prosperitu jedince i skupin obyvatel.

Bydlení – přirozená potřeba

Přístřeší pro všechny! To by měl být stálý a burcující požadavek všech politických stran a

nás všech. Trvale udržitelný rozvoj lidských sídel, sídel životaschopných, bezpečných,
zdravých, prosperujících a spravedlivých. Závěrečný dokument konference Habitat II. byl
koncipován jako celosvětová výzva k akci na všech úrovních a jako návod k dosažení trvale
udržitelného rozvoje světových velkoměst, měst a vesnic v prvních dvou desetiletích příštího
století. Program nabízí pozitivní vizi trvale udržitelných lidských sídel, kde mají všichni
obyvatelé přiměřené bydlení, zdravé životní prostředí, základní služby a smysluplné
a svobodně zvolené zaměstnání. Preambule Programu potvrzuje, že každý má právo na
přiměřenou životní úroveň pro sebe a svoji rodinu, včetně přiměřené stravy, oděvu, bydlení,
vody a sanitárních zařízení, a na další zlepšování životních podmínek. Preambule se též
věnuje otázce zajištění bydlení pro osoby, které ztratily domov, bydlení pro děti a mládež,
bydlení pro zvlášť handicapované děti, jako jsou např. děti žijící na ulici, nebo děti - uprchlíci.

Princip přiměřeného bydlení pro všechny je požadavek, který v současné době je pouhou

vizí jak pro vlády mnohých států, tak pro většinu obyvatel rozvojových zemí. V mnohém je to
požadavek nedostupný i pro naši republiku. K uskutečnění tohoto principu musí společnost
učinit řadu opatření, jako integraci politiky bydlení s makroekonomickou, sociální,
demografickou a ekologickou politikou, formulování a realizaci možností při rozvoji a
rehabilitaci bydlení ve městech i na venkově apod. Stát by měl zasahovat při naplňování
potřeb znevýhodněných skupin, které se nemohou účinně uplatnit na trhu s byty. Opatření
v zájmu handicapovaných skupin by měla odstranit překážky v diskriminaci v zajišťování
bydlení a vytvořit různé typy sociálních a podpůrných sítí.

27

Stabilní rodinný a společenský život nemůže existovat v situaci, kdy tisíce lidí žijí

v nejistých a zanedbaných podmínkách. Jsou to lidé bez přístřeší, bez možnosti se kdekoli
ubytovat, lidé v podnájmech, lidé s fiktivním stálým bydlištěm, lidé bydlící v neadekvátních
bytech různého až provizorního charakteru, lidé bydlící u přátel, u rodičů, lidé bydlící
ve výměnících, sklepích, v polorozpadlých domech, kontejnerech, prostorech pod schodišti,
stanech, karavanech, squatech. Vše poslední bychom mohli eufemisticky nazvat nepřijatelné
bydlení - a přece bydlení reálné, obývané těmi nejubožejšími. A můžeme potvrdit, že lidé bez
domova musí velmi často improvizovat, aby nalezli pro svůj odpočinek a spánek alespoň tato
nepřijatelná bydlení.

Definice bezdomovství

Jak definovat bezdomovství a jak vlastně nazvat ty vyřazené nepřijatelně vykloubené

bytosti, všude nechtěné, vyloučené a zraněné, pohybující se sem a tam, připomínající
tkalcovský člunek, který se pohybuje mezi ulicí, nádražím a ubytovnou, útěkem a zadržením.
Jak nalézt adekvátní termín, který by vystihl ten ping-pong, posílaný z jednoho koutu nádraží
do jiného, z jednoho veřejného prostranství do druhého, z jedné humanitární organizace do
jiné.

Každá definice bezdomovství bude vlastně ve svém obsahu vágní a posunovatelná.

Výrok, že bezdomovec je někdo, kdo ztratil, nebo opustil svůj domov, svůj byt, své
ubytování, kdo neumí vyřešit komplikované problémy a hledá nebo přijímá pomoc od
sociálních pracovníků, města, dobrovolných organizací, je nepřesný a nedostatečný. Definice
by byla oboustranně riskantní:
a) vyloučí někoho, kdo je jakkoli marginální,
b) zahrne všechny služby na sociálním poli.

Navíc, definice by pracovala pouze s bezdomovci zjevnými a naprosto by opomenula

bezdomovce skryté a potenciální. Na jedné straně jsou lidé bez střechy nad hlavou, snad spící
na ulici, v parku nebo jiných veřejných místech, nebo v „nabouraných“ bytech, sklepích,
výměnících. Na druhé straně jsou lidé, jejichž ubytování je nejisté, možná kvůli neplacení
nájemného, či kvůli určení budovy k demolici. A mezi těmito dvěma krajnostmi existují lidé
v rozličných životních situacích: ti, kteří mají nouzové ubytování na kratší nebo delší období,
lidé, kteří mají sice samostatné bydlení, ale nedostává se jim základního zdravotního
standardu, nedostává se jim cenově dostupných bytů a hlavně není postačující nabídka bytů.
Výčet okolností:
a) absence střechy nad hlavou (spaní na ulici či jiných veřejných místech),
b) absence domova (život v instituci nebo v dlouhodobém či krátkodobém podnájmu nebo

ubytovnách různého typu),
c) bydlení nejisté (squat, bydlení bez smlouvy).

Zjevné, skryté a potenciální bezdomovství

V zásadě lze bezdomovskou populaci rozdělit do tří skupin:

a) skupina fenomenu zjevného bezdomovství,
b) skupina fenomenu skrytého bezdomovství,
c) skupina fenomenu potenciálního bezdomovství.

28

Nejviditelnější, ale zároveň nejredukovanější část bezdomovské populace tvoří skupina
zjevných bezdomovců. Patří sem osoby žijící na ulicích, na nádražích, patří sem ti, kteří
vyhledávají ubytování v zimních noclehárnách, azylových domech, v noclehárnách
připravených městy nebo charitativními organizacemi. Reprezentují však pouze část obyvatel
bez trvalého bydliště. Anketa provedená Nadějí mezi lidmi bez přístřeší ukázala, že pouze tři
osoby bez trvalého bydliště z desíti spí obvykle v noclehárnách, dvě v neadekvátních bytech,
pět na veřejných místech, jedna ve squatu.21

Být bez přístřeší, mít fiktivní trvalé bydliště, být živ na ulici souvisí s extrémním

nedostatkem peněz a prostředků i vhodných příležitostí. Pro jedince může tato situace být
determinující na celý zbývající život. Ztráta bytu či ubytování může být dlouhodobým
vyloučením, které způsobí nakonec finální etapu nevratné sociální marginalizace, společný rys
vlastní všem bezdomovcům. Všichni zjevní bezdomovci vyvolávají u ostatní populace stejnou
reakci – bezradnost, nemohoucnost přání „zrušit“ to, co je považováno za „problém“. Jak
osvětlit vztahy, které oni udržují s námi a ty, které máme s nimi? Jaké jsou jejich potřeby a
kterým, co nejlepším způsobem, na ně odpovědět? A hlavně, jak odhadnout vhodnost a
účinnost nabízených řešení?

Bezdomovci, společensky diskvalifikovaní, ztrácejí vazby se svými rodinami a vzdalují

se vazbám administrativním. Sami, bez zaměstnání, bez vztahu k rodině, příbuzným, kumulují
časté handicapy, bloudí městy i venkovem, hledají finanční pomoc nebo potravinový balíček,
staré a obnošené šatstvo. Existuje relace mezi ztrátou ubytování, zaměstnání, občanského
průkazu. Bludný kruh, známý všem lidem bez domova, kteří ztratili důvěru sami v sebe.
Proces readaptace těchto desocializovaných je dlouhý a nejistý. Aby se naučili elementárním
normám kolektivního života, vyžaduje enormního úsilí. Bylo by třeba nabídnout struktury
bydlení co nejdelší, aby se tyto osoby resocializovaly. Ale co je udivující, je fakt, že právě
ti nejvíce znevýhodnění často dlouhodobé ubytování odmítají.

Velmi malý počet pak těchto „nežádoucích“ dává přednost odmítnutí ochrany ubytování a

raději využívají prostoru svobody, i když vědí, že nádraží a jeho vlaky, parky, ulice a mosty,
squaty, sklepy, kontejnery, stoky a brlohy nejrůznějšího výčtu jsou nejisté a navíc nebezpečné.
Ale především vyhledávají nádraží, která mají pro tuto nejnuznější populaci odjakživa
přitažlivou moc. Už z historie je známo, že právě místa, která sloužila za křižovatky
obchodních cest, byla vždy oblíbena právě tuláky a vagabundy. Dnes ovšem „bydlí“ na
nádražích ti, kteří jsou městem vytlačeni na ulici a od tradičního typu tuláka se odlišují
hrozivostí své nejisté situace, svou ilegalitou a nebezpečím. Už snad minula doba „štvané
zvěře“, která v USA v letech 1919 a 1920 zmasakrovala tisíce těchto nezvaných „cestujících“.
V současnosti jsou nádraží na celém světě místy odpočinku a setkávání všech opuštěných.
Vždyť v každém městě má právě nádraží své výsadní místo. Uzavírá se velmi pozdě v noci, je
tradičně umístěno v historickém centru města a navíc je blízko důležitých ekonomických
center. Sem pak tedy přicházejí deklasovaní hledat zdroje, které jim společnost odepírá,
a družnost, kterou jim ulice zakázala. A tak města, ve svém vlastním zájmu umisťují své
sociální služby právě u nádraží a také charitativní organizace zde nejčastěji slouží „svým
klientům“.

21 Viz přílohu Statistické údaje z Prahy.

29

„Nádražní populace“

Podle sociologa Serge Paugama22 lze rozpoznat a charakterizovat tři typy nežádoucích

jedinců přicházejících na nádraží:
a) oslabení (méně odolní, kteří přicházejí na nádraží poprvé),
b) navyklí (pobyt delšího trvání),
c) marginální (velmi nesourodá vrstva).

Nově příchozí po prvém nezdaru ve svém životě začínají svou kariéru bloudícího

člověka. To jsou ti nově chudí, pauperizovaní, na cestě k životu bez domova, určení
k vyloučení. Zprvu těžce poznatelní v davu, dávají posléze svým zanedbaným zevnějškem
najevo trápení a potíže svého nového postavení.

Navyklí jsou ti, jejichž život je už spojen se sociálním vyloučením. Tato individua

(bezdomovci i jiní) navštěvují nádraží pro vyhledávání svých druhů nebo peněz.

Marginální tvoří skupinu velmi nestejnorodou. Zahrnuje v sobě podivné novoměstské

postavy punků, skinheadů, hobos, ale i bezdomovců. Představují ty beznadějné, zoufale
opuštěné, to jsou ti bez přístřeší, nechtění, bez domova, který třeba i z vlastní vůle opustili
z nejrůznějších příčin.

Tuláci pomalu vymizeli. V pekelném kruhu bídy, sociální destrukce a násilí mají všechny

uvedené typy osob přicházejících na nádraží něco společného: pocit vyloučenosti, objektivní
desocializace, pocit zranitelnosti psychické i fyzické.

Od vyjmenovaných tří typů nutno oddělit nově se tvořící skupiny velmi mladých lidí,

jejichž charakteristickým rysem je odmítání občanských povinností a samozřejmě nutno
oddělit i jedince antisociálního charakteru, delikventy, a časté rodiny a snad „celé vesnice“
přicházejících cizinců. Nádraží jim dává prostor k očekávání, odpočinku, zdroje setkávání,
diskusí, pocit bezpečí, útočiště. Všichni jsou pak zároveň nebezpečím pro cestující, pro
zaměstnance nádraží, ale hlavně pro ně samotné. Ti, kteří zde pobývají dlouho, vyvíjejí určité
paralelní aktivity, okrajové nebo trestné. Všichni, mladší nebo starší, mají nejistou
budoucnost, přitaženi světly velkoměsta představují pro nádraží sisyfovský balvan
k neunesení.

Abychom vysvětlili alespoň částečně přitažlivou moc, kterou má nádraží pro bezdomovce

a jinou desocializovanou populaci, pokusíme se předložit opravenou pyramidu dělení potřeb
člověka podle amerického humanistického psychologa Abrahama Harolda Maslowa (1908 -
1970).

Životní styl každého z nás je úzce napojen na hodnotové orientace a motivace, které

mohou být nevědomé, dynamické a proměnlivé. To, co je nejdůležitější, je vztah mezi
vnitřním vyladěním člověka a vnější situací.

Podle Maslowa lze potřeby člověka dělit na potřeby základní a metapotřeby. Základní

potřeby jsou pak děleny na fyziologické (voda, potrava, hlad, žízeň, sex, spánek), a
psychologické (pocit bezpečí a jistoty, láska a sounáležitost, sebeúcta). Pokud nejsou potřeby
základní alespoň do jisté míry uspokojeny, nedochází k uspokojení potřeb vyšších.

22 Serge Paugam, La disqualification sociale, Essai sur la nouvelle pauvreté, Paris 1994

30

Metapotřeby (potřeby vyšší) jsou výsledkem učení, mohou být rozvinuty málo, nebo mohou
zcela chybět. Patří k nim např. potřeba spravedlnosti, krásy, pořádku, cti, seberealizace,
ocenění a uznání, potřeba znát a umět.23

Dělení podle Maslowa:

 potřeby metapotřeby
 seberealizační

 potřeba sebeúcty

 potřeba lásky
 potřeba někam patřit

 potřeba jistoty a bezpečí základní potřeby

 fyziologické potřeby potravy, kyslíku,
 vody, spánku, ochrany před nepohodou, sexu

Upravená pyramida podle Pascala Pichona24 se snaží vysvětlit přitažlivost nádraží pro

vyloučené a deklasované:

 metapotřeby

 skupina, kolektiv,
 družnost, sounáležitost, láska

 potřeba bezpečí, jistoty,
 úkryt, útočiště, nádraží v noci

 fyziologické potřeby: stánky s jídlem, základní potřeby
 odpadky v nádražní restauraci, hygienická
 zařízení, teplo, sanitární služba, policie;
 hlavně střecha nad hlavou

Přizpůsobení Maslowovy pyramidy těm nejubožejším ukazuje, že desocializovaný

jedinec se pokouší uspokojit své potřeby v určitém pořádku, jehož hierarchie je následující:
fyziologické potřeby, potřeby bezpečí, potřeby sociální. Brecht vyjádřil tuto skutečnost větou:

23 Abraham Harold Maslow, Motivation and personality, New York, 1952.
24 Pascale Pichon, Les sans domicile fixe: La carriere, ľasile, la manche, Paris 1992.

31

Erst kommt das Fressen, dann die Moral… Tam, kde základní životní potřeby člověka nejsou
zajištěny, tam není ani možno očekávat zájem o vzdělání, kulturu a morálku. Rozbitá,
přerušená pyramida představuje či reprezentuje potřeby jedince již desocializovaného nebo na
cestě k desocializaci a jeho možnosti k přežití na nádraží. Ten zde nachází rovněž pocit
bezpečí, který nemá na ulici. Nádraží může být i místem integrace marginální tlupy, skupiny
či rodiny, místem družnosti, společenství, ale také místem nebezpečí. Prestiž a rozvoj
osobnosti, seberealizační potřeby jsou velmi vzdáleny v situaci naléhavých prvotních starostí
osob sociálně destrukturalizovaných.

Skupina fenomenu skrytých bezdomovců

Skupina skrytých bezdomovců jsou ti lidé bez přístřeší, kteří se z nějakého jen jim

známého důvodu neobracejí na veřejné nebo charitativní služby, aby nalezli nocleh. Počet
těchto osob může být značný hlavně v regionech, kde nabídka služeb je nedostačující. Při
sčítání bezdomovské populace jsou rovněž opomenuty osoby, které užívají jiné formy
pomoci, např. ubytování u přítele nebo u příbuzných.

Bezdomovství skryté zdaleka předčí viditelnější formu bezdomovství zjevného.

Reprezentuje další část populace bez trvalého bydliště, putující, často měnící svá dočasná
útočiště, která přinášejí potíže zdravotní, potíže s policií, s úřady. Hledání dalších možností
ubytování je značně vysilující a nalezení takovéto možnosti vyčerpá mnohdy všechnu osobní
strategii hledajícího. Nepřijatelná bydlení ve squatech, sklepích, domech určených k demolici,
ve starých automobilech, kontejnerech, výměnících, nebo ve stanech, v čase příchodu
podzimních sychravých dnů a nocí často tito strastmi postižení lidé opouštějí. Pak se přece jen
objeví se svou žádostí o pomoc tam, kde obyčejně nacházejí pomoc bezdomovci zjevní.
V ubytovacích zařízeních jak města, tak charitativních organizací, však nemohou setrvat déle,
než je určený limit. A tak nalézají příležitostná ubytování jen na krátkou periodu, přecházejíce
beztak z jednoho místa na druhé. Jejich nemohoucnost, neschopnost dosáhnout vlastního
a adekvátního bytu za pomoci svých vlastních zdrojů, je donutí k životu v situacích velmi
rozličných, k různým možnostem ubytování, vždy však nejistým a přechodným. Není
samozřejmostí, že každý neubytovaný nalezne otevřený přístup do veřejných ubytoven nebo
nocleháren. Některé ubytovny nejsou určeny pro uprchlíky, jiné nepřijímají adolescenty a opět
jiné jsou určeny pouze pro muže či ženy a nemají místo pro ženy s dětmi. Mnohé ubytovny
odmítají toxikomany, nebo bezdomovce, kteří mají velké problémy se zdravím. Neubytovaná
žena bude pravděpodobně oddělena od dítěte adolescentního věku. Často je pro provozovatele
ubytoven velmi těžké rozhodnout, kdo potřebuje jejich pomoc nejvíce, vybrat oběť sociální
destrukce, která je nejubožejší.

Již jsme se zmínili, že ztráta ubytování může determinovat jedince na celý život.

Adolescenti, hledající svou identitu, mohou opustit rodičovskou ochranu a hledat život
nezávislosti mezi mladými v určitých čtvrtích ve velkých městech. Osoby vycházející
z psychiatrických léčeben, konfrontovány s problémy samoty a vyloučení, mohou squatovat
opuštěné domy s ostatními osobami, nebo se obracet na centra ubytování pro bezdomovce.
Přerušení vztahů s rodinou, iniciované často rodinným násilím, může způsobit rychlou
pauperizaci, ztrátu ubytování, ztrátu zaměstnání, společenskou diskvalifikaci. Propuštění
vězni se při odchodu z vězení ocitají na ulici bez rodinného zázemí, bez peněz, často bez
občanského průkazu, bez zápočtového listu, bez dokladů k evidenci na Úřadu práce, bez
nároku na dávky ze systému státní sociální pomoci, bez ubytování. Chybí koncepce
postpentenciární péče, paternalismus kurátora je oslabený, nebo neexistuje.

32

Ulice vítá každého stejně. Její chladná náruč je lhostejná a bez citu. Statistiky prokazují,

že čtrnáct dnů a nocí strávených na ulici či nádraží poznamenají lidskou bytost nadlouho a
vtlačí jí své stigma deprivace a hostility. Významný počet zjevných i skrytých bezdomovců se
rekrutuje z odchovanců dětských domovů. Mladí lidé po dovršení 18 let přicházejí často
nepřipraveni na samostatný život, chybí jim kvalifikace, vzdělání, nemají zázemí, na které by
se v různých svízelích obraceli, nejsou materiálně zajištěni, neumějí pracovat, protože nemají
pracovní návyky. Zcela zákonitě se stávají členy různých skupin, kterými jsou využíváni a
vydíráni.

Skupina fenomenu potenciálních bezdomovců

Do skupiny potenciálních bezdomovců patří osoby, jejichž potřeby jsou úřadům buď

neznámé, nebo známé jen částečně. Žijí v různých životně těžkých podmínkách, denních
rodinných problémech, v potížích osobního charakteru, v potížích udržet si byt a v riziku jej
ztratit. Podle statistik ze zemí Evropské unie tato situace postihuje až 10 % populace.

Není vždy jednoduché určit přesně rozdíl mezi podmínkami života bezdomovců, kteří se

obracejí na provozovatele ubytoven, a těch osob, které žijí v nejistých podmínkách nájemních
bytů, často zdravotně závadných, v domech určených k asanaci či k demolici, v bytech
provizorních, zchátralých a často přelidněných, v bytech sociálních, v holobytech,
v podnájmech.

Do této skupiny zařadíme i ty, kteří čekají na propuštění z různých ústavů, vězení, na

opuštění dětského domova, dále i ty, kteří zvláště nyní tvoří velkou skupinu migrační a exilní.

Šíře fenomenu bezdomovství nezadržitelně vzrůstá. Evropské společenství počítá s ne

méně než 2,5 milionu osob uznaných jako bezdomovci zjevní (osoby bez domova spící na
ulici), což je 7,5 promile obyvatel.25 Nicméně tato čísla jsou založena na definici velmi
limitovaného pojmu bezdomovství: posuzuje a registruje jen osoby, o kterých se ví, že jsou
beneficienty, čili uživateli nějaké služby nestátního nebo veřejného sociálního ubytování.
Nezahrnují ani bezdomovce skryté, ani ty, kteří užívají jiné formy pomoci, ani skutečně tisíců
osob v riziku nejistoty bytové nouze či ztráty bytu.

25 Mary Daly, Laissés pour compte: Profil des Sans-Abri en Europe (Deuxième rapport de ľObservatoire

Européen des Sans-Abri) FEANTSA, Bruxelles, 1993.

33

FAKTORY VYVOLÁVAJÍCÍ FENOMEN BEZDOMOVSTVÍ

Proces vyloučení je svou povahou multidimenzionální a stal se endemickým jevem. Jeho

postup je dynamický. Ohrožuje společenskou soudržnost a volá po mobilizaci veškerého úsilí
ke spojení hospodářských kroků se sociálními. Volá po posílení ochranného systému
sociálních práv.

Hospodářské a sociální změny neustále zvyšují nejistotu stále většího počtu lidí. Ti

nejzranitelnější z nich, lidé vyloučení ze společenského a hospodářského života, mladí lidé,
kteří se nedokáží hospodářsky uchytit, dlouhodobě nezaměstnaní, ženy v pozici
diskriminovaných, nemocní a invalidé, jsou často zbaveni všech výhod, které by vlastně tyto
hospodářské a technologické změny měly přinášet.

Spirála vyloučenosti je proces, který souvisí s nezaměstnaností a nízkými příjmy, ztrátou

bydlení, nerovnostmi mezi muži a ženami, nevyvážeností rodinného života, nízkým
vzděláním a nekvalifikovaností, malými příležitostmi, jichž se lidem dostává, se zdravotní
péčí, zabezpečením ve stáří, s občanstvím a dalšími jevy.

Společenské vyloučení se projevuje různými formami chudoby. Bezdomovství je jejím

extrémním projevem a je dnes považováno dokonce za substrukturu společnosti. Substrukturu
opovrhovanou, deformovanou, diskriminovanou, segregovanou a marginální.

Faktory objektivní a subjektivní

Faktory vyvolávající fenomen bezdomovství k životu lze posuzovat z několika stran.

Rozhodující jsou faktory objektivní a faktory subjektivní. Faktory objektivní jsou ovlivněny
sociální politikou státu, sociálním zákonodárstvím apod. Faktory subjektivní jsou ovlivněny
jednotlivci, rodinami, společenskými skupinami, jejich schopnostmi, rysy, temperamentem,
charakterem, věkem apod.

Faktory objektivního charakteru mohou působit např. na dodržování lidských práv, na

zachování integrity práva a respektování zásady rovných příležitostí pro všechny občany, na
vzdělanosti a kvalifikaci občanů. Objektivní faktory působí rovněž na boj s nezaměstnaností,
s vyloučením, na sociální ochranu, na zabezpečení ve stáří a v nemoci, na začleňování
mládeže do trhu práce, na usnadňování mobility pracujících a jejich adaptaci na změny ve
výrobě, na posilování vzdělanosti a technologických služeb a výcviku pro různé sektory (např.
zdravotnictví). Význam objektivních faktorů je také v jejich působení na legislativu (sociální
zákonodárství), na rovnost žen a mužů, na integraci invalidů, na kriminalitu, odčerpávající
velké zdroje společnosti. Faktory společenské konečně mohou působit také na problémy
menšin, exilu a migrace.

Faktory subjektivní lze uspořádat do čtyř kategorií:

a) faktory materiální (ztráta bydlení, nejisté bydlení, ztráta zaměstnání, dlouhodobá
nezaměstnanost, nedostatečné příjmy, zadluženost, neschopnost obhospodařovat vlastní
rozpočet, tragická událost ve formě ztráty živitele, majetku apod.),

b) faktory vztahové (změny struktury rodiny, rodinné nebo manželské problémy,
diskriminace ženy, porušené vztahy mezi partnery, mezi rodiči a dětmi, mezi dětmi a

34

rodiči, rozvod manželů, rozchod partnerů žijících v konkubinátu, rozdělení nebo rozpad
rodiny, násilí v rodině, sexuální zneužívání a znásilnění, osamělost),

c) faktory osobní (mentální retardace, duševní či tělesná choroba, nesamostatnost,
osamělost, invalidita, alkoholismus a další závislosti, hráčství, sociální nezralost),

d) faktory institucionální (propuštění z ústavu, z vězení, opuštění dětského domova).

Faktory objektivní i subjektivní svým působením ovlivňují bezdomovský fenomen

v různých kombinacích a obměnách, odlišnou silou a zákonitostí. Jejich působení se liší
v jednotlivých zemích a oblastech rozpornými variacemi s diferentními výsledky. Co však
zůstává konstantní ve všech oblastech světa, ve vyspělých i rozvojových zemích, je
skutečnost, že ženy, muži i děti, všichni ti, kteří žijí svůj život bezdomovce, žijí jej ve výrazné
chudobě, odlišně od ostatní populace, stejně jako jsou odlišné příčiny jejich bezdomovství.

Rozvinutý sociální systém je nezbytný pro každou společnost. Růst chudých a

nezaměstnaných každou společnost vyčerpává a objevení se skupin společenských pauperů ji
zatěžuje svými problémy, brání pokroku a prosperitě všech. Široce založená sociální politika
musí sloužit zájmům celé populace. Je zapotřebí vypracovat koncepci subsidiarity a jejích
zásad na pomoc slabým, desocializovaným, vyloučeným.

Podle údajů statistik Evropské unie uveřejněných Evropskou federací národních sdružení

pracujících s bezdomovci (FEANTSA), ztráta bytu nebo nouze v bytové otázce, úzce spjatá
s materiálními nesnázemi, finanční nejistotou či ztrátou zaměstnání, jsou faktory nejčastěji
citované v Belgii a Dánsku, zatímco v Anglii je častěji jmenován faktor vztahů. I v Irsku jsou
to ponejvíce faktory vztahů z 54 % jako: separace či rozpad rodiny (35 %), problémy
manželské (13 %), násilí a sexuální zneužití (6 %). Tento typ problémů tlačí často jednotlivce
k opuštění rodinného krbu nebo manžela. V Anglii jsou pak tyto faktory okamžitě
následovány nesnázemi materiálními.26

Alkoholismus a toxikomanie nejsou primárními a (podle všeobecného mínění)

nejsilnějšími spouštěcími vlivy. Základními elementy naproti tomu mohou být osamělost a
izolace, a tak mohou reprezentovat v podmínkách bezdomovství důležitý faktor počátku
vyloučení.

Obecně lze konstatovat, že příčiny bezdomovství u mužů a žen se kvalitativně liší:

a) Příčinou bezdomovství mužů bývají obvykle faktory materiální a osobní, méně pak
vztahové a institucionální. Charakter bezdomovství mužů je více veřejný. Vedou k tomu
dva důvody: především u mužů převládají jako prvotní faktory materiální (ztráta bytu,
ztráta zaměstnání, nedostatečné příjmy) často v kombinaci s faktory osobními (nemoc,
osamělost, stáří, alkoholismus či závislosti). Současně je mužům přirozenější tendence
demonstrovat své bezdomovství tím, že aktivně vyhledávají nabízené služby, anebo se
předvádějí na veřejnosti.

b) Příčinou bezdomovství žen bývají obvykle faktory vztahové, především problémy
v partnerských vztazích, ve většině případů doprovázené násilím. Protože ženy většinou
chtějí předejít riziku života v podmínkách zjevného bezdomovství, je u nich
charakteristické bezdomovství skryté. Často řeší svůj partnerský problém způsobem, který
je vlastní právě znevýhodněným ženám: bydlením u přítele, přítelkyně, rodičů, případně

26 Mary Daly, Laissés pour compte: Profil des Sans-Abri en Europe (Deuxième rapport de ľ Observatoire

Européen des Sans-Abri) FEANTSA, Bruxelles, 1993.

35

návratem po jistém čase. Nutno zdůraznit ještě další velmi závažnou skutečnost, že ženy
zjevného, skrytého či potenciálního bezdomovství mají často s sebou děti.

c) Příčinou bezdomovství dětí a mladistvých bývají faktory institucionální (kojenecké
ústavy, pak přechod do dětského domova, pobyt v ústavech výchovných), neúplná rodina,
násilí v rodině, zanedbávání, týrání a psychická deprivace dítěte, problémy působení
alkoholu a jiných návykových látek, hazardní hra v dětství a dospívání, příčiny poruchy
zdraví (mentální retardace, emoční poruchy, syndrom hyperaktivity, schizofrenie,
psychomotorická epilepsie a dědičnosti). V poslední době patří k těmto příčinám jalovost
pasivního sledování médií, nuda, nezaplněný volný čas, přepracovanost rodičů
v rodinných podnicích a ztráta pevnosti rodinných priorit.

Abychom poněkud oslabili ostří deprimujícího odsouzení lidí bez domova a ozřejmili

naší veřejnosti jejich způsob života a příčiny jejich „selhání“ a „neschopnosti“ přizpůsobit se
normám společnosti, vyjmenujeme zde alespoň nejdůležitější typy bezdomovců. Osamělí
bezdomovci mohou být zařazeni do některé z následujících kategorií (z nich lze odvodit
příčiny i následky bezdomovství):
a) osoby žijící na ulici, neschopné vytvořit osobní vztahy, trpící často mentální vadou,

přítomnou nebo minulou,
b) osoby nemocné mentální chorobou, osoby se somatickými či psychosomatickými

chorobami,
c) alkoholici,
d) uživatelé omamných prostředků (drog), patologičtí hráči,
e) osoby fyzicky postižené, skupina, do které můžeme zahrnout epileptiky a osoby postižené

vrozenými poruchami,
f) osoby společensky nebo mentálně neadaptabilní, charakterizované svou nestálostí a

nestabilitou, často při nárazu životem se rychle destabilizující a hroutící,
g) osoby ve stavu deprese, úzkosti, sklíčenosti, hledající pomoc a radu,
h) mladí lidé nečekaně se ocitnuvší na ulici, nezaměstnaní, hledající, destabilizovaní,
i) osoby bez trvalého bydliště, navíc nezaměstnaní,
j) ženy osamělé, s dětmi, těhotné, vyloučené rodiči z domova, ženy staré,
k) děti ulice, děti týrané a jinak frustrované, děti sociálně deprivované,
l) osamělí důchodci, toužící po lidském teple a pochopení,
m) propuštění vězni,
n) slepí a hluší,
o) migranti,
p) nemocní AIDS, HIV pozitivní.

Příčiny příchodu těchto osob do střediska pomoci Naděje jsou různé. Současné problémy

těchto příchozích jsou často zasuty daleko a hluboko v jejich životě: ztížené dětství, chudoba,
rozbitá rodina, nemoc, smrt někoho blízkého, špatný psychický stav, vzdor mladých vůči
rodičům příliš dominantním, osamělost, nemohoucnost, zoufalství.

Společnost se musí naučit péči o tyto své zraněné a pomoci jim nést jejich kříž, který je

pro ně k neunesení.

Kořeny fenomenu bezdomovství

Toužíme po společnosti zdravé, svobodné a demokratické. Toužíme po životu bez násilí,

agrese, strádání a bolesti. Toužíme po ideálním stavu žití bez válek, terorismu, gangů a

36

všerozpínavého zla. Den za dnem však prožíváme bezmoc a frustraci, antagonismus chtěného
a prožívaného. Pochopili jsme, že vše na světě je jevem komplexním, ale veškerá snaha
pochopit do hloubky příčinu zla či dobra, která působí na lidské bytosti, je vždy jen
konkludentní a její odměnou bývá pouze pravděpodobnost. Kořeny všeho šlechetného,
láskyplného, krásného, ušlechtilého a moudrého jistě nenapájejí strom s ovocem špatným,
kořeny zla zcela určitě ženou svou sílu krutosti, sobeckosti, nesnášenlivosti, egocentrismu,
pýchy a nenávisti až k plodům sociálních problémů, chudoby, hladu a vyloučení.

Pokusme se tedy diagnostikovat kořeny, které způsobují fenomen bezdomovství, které

ovlivňují toto extrémní vyloučení ze společnosti. Pokusme se pojednat alespoň o některých
z těchto problémových oblastí: domov a absence domova, rodina (děti, nezletilci a mladiství),
muži a ženy v produktivním věku, staří lidé v poproduktivním věku, bydlení, vzdělání,
kvalifikace, zaměstnanost, zdraví (psychické poruchy, závislosti), kriminalita (bezdomovská
subkultura), minority, migrace, sekty, vliv televize a ostatních médií, otázka prevence.

Abychom osvětlili pojem bezdomovec, měli bychom si lépe uvědomit, co pro každého

znamená pojem, který je nám všem dobře známý. Je to slovo domov. Mnozí z nás jistě
přisvědčí na to, že domov znamená pro člověka víc, než je střecha nad hlavou, útočiště, či jen
přebývání určené k noclehu. Evokace tohoto slova přináší snad každému vzpomínku na ty
drahé chvíle strávené v přítomnosti milujících a láskyplných rodičů či prarodičů, pocit
ochrany a bezpečí, intimity, lásky, lidského tepla a něhy. Domov pro mnohé z nás znamená
pramen štěstí, opory, pozornosti, pramen čisté komunikace, místo spokojeného života a
nejdůležitější pocit naší bytosti - místo mezi drahými lidmi, místo ve společenství v širokém
slova smyslu.

Být bez domova tedy je něco důležitějšího, něco hlubšího a bolestnějšího, než být bez

střechy nad hlavou. Navíc to není pouze ztráta materiální, která ztrátu domova provází, ale
značí také nemít více místa v jeho společenství, nemít s ním ani spojení. Být bez domova,
nemít kam jít, nemít se komu svěřit se svými starostmi, trápením, bolestí, protestem, frustrací,
znamená samotu, tíži izolace, bolest vyloučení, vedoucí až k zoufalství a sebedestrukci.

Realita bydlení a nebydlení

Pracovníci ve středisku pomoci a v terénu se setkávají s lidmi, kteří přežívají

v nepřiměřených podmínkách, v nejistotě, na okraji společnosti.

Bydlení v podnikových a jiných podobných ubytovnách je relativně dobrým řešením, jde-

li o člověka dostatečně schopného, cílevědomého a relativně zdravého. Ubytovny tohoto typu
zpravidla zaručují základní hygienické podmínky a teplo, jsou však přechodným řešením,
někdy dlouhodobým. Pro někoho mohou být integračním předstupněm před získáním
vlastního bytu nebo podnájmu, pro jiného posledním záchytným bodem před společenským
úpadkem.

Do tzv. holobytu se dostává domácnost zpravidla pro neplacení nájemného. Příčiny

neplacení mohou být v neschopnosti obhospodařovat rodinný rozpočet stejně jako v závislosti
na alkoholu, v krizi rodiny nebo v nemoci, zdravotním postižení či v nízké inteligenci členů
rodiny. Holobyty jsou novou skutečností, nelze odhadnout průměrnou délku bydlení jejich
nájemníků – to bude zřejmě záviset na kvalitě sociální práce a zájmu obce. Bydlení
v holobytech je ve své podstatě skrytým (nebo snad zjevným?) bezdomovstvím.

37

Bydlení v podnájmu je tradičním způsobem bydlení osamělých osob, často celoživotním.
Pro osoby v rodinné nebo manželské krizi se může stát dočasným řešením. To ovšem za
předpokladu, že společnost netrpí chronickým nedostatkem bytů. Podnájmy v Praze jsou dnes
velmi nákladné a zpravidla jsou přechodným řešením pro osoby, manželské páry i rodiny,
které však netrpí hmotnou nouzí. Občanský zákoník do určité míry ochraňuje i bydlení
v podnájmu, přesto bydlení v podnájmu zůstává nejistým především z ekonomického
hlediska. Určitý podíl podnájmů je nejistý pro neexistenci písemné podnájemní smlouvy.

Příležitostné bydlení u příbuzných, přátel nebo i náhodných známých je velmi nejisté,

protože bývá založeno jen na ústní dohodě. Tohoto způsobu úniku před zjevným
bezdomovstvím využívají častěji ženy a dívky (někdy i velmi mladé), nezřídka pak bývají
zneužívány způsobem s rysy otroctví. Příležitostné bydlení je pak v lepším případě
potenciálním, v horším případě skrytým bezdomovstvím.

Bydlení ve squatu je nezákonné bydlení ve špatných podmínkách v domě nebo bytě

neobsazeném nájemníky. Squat může být řešením v extrémní situaci (Abbé Pierre v Paříži),
obecně je však nežádoucím jevem. Squat je vždy nejistým, dočasným a extrémně špatným
bydlením ukrývajícím jednoznačné bezdomovství.

Ve své práci se denně setkáváme také s lidmi, odkázanými na nejisté nebo nezákonné

bydlení anebo přebývajícími dnem i nocí na veřejných prostranstvích, na nádražích,
v dopravních prostředcích, ve výměníkových stanicích, sklepích, kanálech či v přírodě, lidí,
kteří své bydlení ztratili i přes zákonnou ochranu. O příčinách bezdomovství hovoříme na
jiném místě, chceme jen zmínit postupy, kterými se ochrana nájmu stává neúčinnou:
a) Opustí-li jeden z manželů dobrovolně nebo nedobrovolně společnou domácnost, pak

ztrácí právo společného nájmu bytu manžely.
b) Opustí-li některý ze společných nájemců dobrovolně nebo nedobrovolně společně užívaný

byt, ztrácí reálnou možnost byt užívat.
c) Dojde-li k rozporu mezi agresivnějším podnájemníkem a bezradnějším uživatelem bytu,

může podnájemník vyštvat uživatele.
d) Zneužije-li třetí osoba osamělého, starého či bezradného nájemce k fiktivní výměně bytu

a nájemce v důvěře podepíše nevýhodnou smlouvu, snadno přivede původního nájemce
do nejistého a nevyhovujícího bydlení nebo do stavu bezdomovství.

e) Zneužije-li vlastník domu osamělosti, stáří, bezradnosti či bezbrannosti nájemce k tomu,
aby změnil nájemní vztah ve svůj prospěch, může jej o byt připravit zcela podle zákona.27

V popsaných případech je samozřejmě možné se domáhat práva soudní cestou, nejde-li

dokonce o trestný čin. Tato možnost však zůstává nevyužita, protože postižená osoba
zpravidla nemá dost sil ani prostředků, aby mohla podat žalobu a nechat se zastupovat
advokátem. U postižených je rovněž patrná nechuť k žalobě a ke svědectví proti osobě,
která je připravila o bydlení, a snad i obava ze setkání s ní.

Zaměstnání

Nemá-li bezdomovec reálné trvalé bydliště, pak se často z různých důvodů zdržuje

v jiném místě, než je to, kde je hlášen. Jako uchazeč o zaměstnání se však může zaregistrovat

27 Např. dohodou o zániku nájmu podle § 710, odst. l, občanského zákoníku (pod vlivem slibů, nebo pohrůžek),

nebo sjednáním nové nájemní smlouvy na dobu určitou podle § 710, odst. 2, občanského zákoníku (při změně
vlastníka, nebo správce domu).

38

jen u úřadu práce příslušného podle trvalého bydliště, splňuje-li další podmínky.
Mnozí zákonné podmínky nesplňují, někteří mají chorobný strach z úřadů a úředníků,
další si nedovedou bez cizí pomoci uspořádat své záležitosti.

Takoví pak přijímají příležitostné práce, v lepším případě formou dohody o provedení

práce, častěji však nelegálně, bez jakékoliv dohody. Slabší osobnosti se pak snadno dostanou
do závislosti na svém zaměstnavateli. V extrémních případech, nikoliv však ojedinělých, se
tento vztah podobá nevolnictví, kdy bezdomovec pracuje i několik měsíců jen za stravu,
ubytování a sliby budoucího výdělku, nejčastěji na stavbách, v pohostinských provozovnách
nebo u kolotoče. Vymanit se z takové závislosti pak bývá nesnadné a bolestivé. Dlouhodobým
stigmatem popsaného způsobu obživy, který však postižení nedovedou dohlédnout, je absence
sociálního a zdravotního pojištění a z toho vyplývající nezajištěné stáří či nemoc.

Bezdomovec, který by i splňoval všechny ostatní podmínky k registraci jako uchazeč

o zaměstnání, ale nezdržuje se v místě trvalého bydliště, ztratí všechny možnosti, které by mu
mohl nabídnout úřad práce. Nejenže nezíská právo na podporu v nezaměstnanosti, ale nemůže
vykonávat veřejně prospěšné práce, ani být přijat na společensky účelné pracovní místo,
nemůže se zúčastnit rekvalifikačních kursů nebo absolventské praxe podporované úřadem
práce, ale při změněné pracovní schopnosti se ani nemůže zaměstnat na dotovaném
chráněném pracovišti.

Porovnáváme-li výsledky statistiky, vidíme-li obecně nízkou úroveň vzdělání, setkáme-li

se pouze sporadicky s ukončenou jakoukoli kvalifikací, není překvapující, že bezdomovci
mají málo nebo žádný úspěch v zaměstnáních, která vyžadují ukončení odborného vzdělání.
V důsledku často dochází k situaci, že bezdomovec, je-li zaměstnán, pracuje v zaměstnání
nevyžadujícím kvalifikaci, nebo v zaměstnání nejistém. Práce dočasná, málo odměňovaná,
často přerušovaná, taková je práce a los bezdomovců. Více než tři čtvrtiny bezdomovců
pocházejí z dělnické vrstvy, daleko menší část z inteligence. V poslední době přestává platit
přesvědčení, že mladí delikventi přicházejí z rodin rozpadlých nebo sociálně slabých.
V našem středisku na Bolzanově ulici se setkáváme s mladými bezdomovci z rodin dobře
situovaných, intelektuálních, snad i z rodin známých podnikatelů.

Naproti tomu v České republice legálně pracuje více než 70.000 cizinců kromě občanů

Slovenské republiky (těch je také přes 70.000 osob). Odborníci odhadují dalších 50 až 100
tisíc cizinců, kteří u nás podnikají nebo pracují načerno. Ti pak často bývají zajatci své
národnostní komunity závislé na zprostředkovateli.

Rodina

Tradiční obraz naší rodiny v minulosti vyžadoval monogamní formu soužití muže a ženy

majících po sňatku děti, přičemž muž automaticky zaujímal postavení živitele rodiny. Tento
typ rodiny je na ústupu. Dnešní rodina je pluralistická, má více podob. Partneři si nyní sami
určují, jakou formu bude mít jejich vztah a jakým směrem se bude ubírat. Podle současných
statistik lze pozorovat, že v naší populaci tvoří úplné rodiny pouhou třetinu, zbytek, tedy
většinu, tvoří rodiny jednorodičovské, nebo rodiny nekompletní, mající uvnitř příslušníky tří
nebo čtyř generací.

Z hlediska fenomenu bezdomovství je největšímu riziku bezdomovství vystavena osoba

osamělá, izolovaná, která rodinu opustila či jí byla opuštěna. Také rodině jednorodičovské

39

hrozí rychlé upadnutí do bezdomovství. Vezmeme-li jako referenční vzor riziko, kterému je
vydán manželský pár (s dětmi nebo bez nich), riziko osob izolovaných je 4 x větší a riziko
rodin jednorodičovských je až 17 x větší. Zvláštností rodin jednorodičovských je skutečnost,
že v jejich čele nacházíme ve velké většině ženy, zatímco muži jsou často izolováni a hledají
náhradní ubytování. Muži staršího věku ve své izolaci ztrácejí svou autoritu a jejich pozice je
okrajová, neplnohodnotná a někdy neplnoprávná.

Rodina riziková

Nelze jednoznačně potvrdit, že každá riziková rodina vytváří stereotypně rozpad rodiny

a její nefunkčnost. Podle určitých výzkumů však můžeme diagnostikovat, že rodiny
s problémem jakékoli tenze, s nepřátelskou interakcí a s narušenou funkčností patří k těm
rodinám, jejichž členové jsou často v nebezpečí upadnout do fenomenu bezdomovství. Patří
k nim zejména:
a) rodiny s dospělým alkoholikem,
b) rodiny s členem rodiny závislým na drogách,
c) rodiny s dospělými či mladistvými delikventy,
d) rodiny s členy s psychickou poruchou, s mentálně retardovaným dítětem,
e) rodiny se zneužívanou nebo týranou ženou,
f) rodiny se zanedbávanými dětmi,
g) rodiny s týranými dětmi,
h) rodiny se sexuálně či emočně zneužívanými dětmi,
i) rodiny svobodných matek,
j) rodiny rekonstruované,
k) rodiny romské,
l) rodiny migrantů a rodiny hledající exil.

Problémy rizikových rodin a jejich dopad na fenomen bezdomovství považujeme za

jeden z ústředních problémů bezdomovství. Selhání výchovné funkce rodiny odrážející se
v delikventní činnosti dětí do 15 let, stále stoupajícím podílu mladistvých na trestné činnosti,
zalidněnosti drogové scény stále mladšími a zranitelnějšími, v chorobném hráčství, volá po
potřebě normativní orientace, bez příkazů a zákazů.

Vycházíme z přesvědčení, že rodina je základ společnosti. Problémy deprivací dětí

způsobené nepřítomností dobré péče obou rodičů, nedostačující výchovou se stále větším
počtem lidí poškozených psychicky a fyzicky, nás znepokojují. Vedou nás k přesvědčení, že
náprava není jen závislá na změně sociálního a politického klimatu, ale zejména na
hodnotném láskyplném působení na každého jedince zvláště v jeho dětském a mladistvém
věku.

Krize tradiční rodiny

Úpadek tradičního modelu rodiny je dlouhodobým a prohlubujícím se úkazem naší doby.

Převládající zaměření společnosti na individuální spokojenost a blahobyt a orientace na
vysoký osobní životní standard, tuto „svatou krávu“ moderního člověka, ovládají postupně
nás všechny do té míry, že zapomínáme na rub vlastních výhod, prospěch a obohacení sebe
sama. Tato obrácená strana nás zastihne vždy nepřipravené a vždy překvapené. Má oči dětí
duševně retardovaných a poškozených, má chlípná ústa zvrhlosti a zla všeho druhu, má tvář
hladu, bídy a neštěstí. Je naším druhem, společníkem, který nás sleduje ve stínu a odpočívá
ve všech traumatech demoralizované společnosti.

40

Každá historická doba má svou vlastní hierarchii ideálů, hodnot, morálních norem,

způsobů společenského chování a komunikace. I rodina, nejvlivnější činitel působící na vývoj
jedince, je historicky podmíněna a mění se s vývojem společnosti. Přes mnohé tlaky
ekonomické a společenské však přežila všechny přes ni proudící známé civilizace a udržela
své výlučné, bezkonkurenční postavení. Postavení kotvy. Postavení stálosti a pevnosti -
protože nezakotvit v žádném domově je víc než nebezpečím a rovná se vyloučení. Jen v ní lze
pro naši budoucí perspektivu nalézt poučení od její retrospektivy, nalézt vzájemná
obdarování, uzdravení z různých neduhů, obvaz pro rány naší duše, algebru tolerance,
doprovod temnou nocí.

Dítě v rodině

European Values Study z roku 1990 svědčí o tom, že čtyři z pěti Evropanů jsou

přesvědčeni o tom, že děti k svému pocitu štěstí potřebují mít ve svém životě otce i matku
spojené silným rodinným poutem lásky. Z této studie vyplývá potřeba dítěte pociťovat bezpečí
a ochranu, potřeba harmonických vztahů a prostředí obohaceného krásou umění, hudby,
malířství, literatury, sochařství, přírody. Děti se potřebují naučit vnitřní svobodě moudrých a
vyspělých lidí, která by je chránila v dobách zlovůle a omezení svobody vnější. Potřebují se
učit smyslu pro pořádek, řádu kázně, sebedisciplíně a poslušnosti. Pod moudrým vedením by
měl být v dítěti pěstován jeho charakter, talent, emoce, pracovitost, celá osobnost. Od takto
vychovaného člověka bychom právem očekávali výkvět kvalitní osobnosti mravní i etické
s rozvitou lidskostí a rozvinutí potencí daných pouze člověku.

Bohužel, vše, co je živé, se dá kultivovat jen se zřetelem k možnostem, které jsou

jedincům dány. Tvar osobnosti není věcí naší libovůle a vidět v naší společnosti osobnost
silnou, rozvitou, výjimečně mravně založenou, je vzácné, ale zároveň povzbuzující.

Každý jedinec, se kterým se setkáváme, je pro nás terra incognita, neprobádaná země.

Naše reakce na každého z nich vyrůstá z interakcí, z naší vlastní tolerance či intolerance,
z našich subjektivních projekcí, z našeho pochopení morálky, krásy, víry. A tak život nám
ustavičně přináší nejrůznější situační konflikty vnitřní i vnější a nejrůznější reakce, ať slabé,
pasivní, či silné, kdy se snažíme prosadit svou vůli. Tyto rozpory nás převádějí až ke
konvencionalismu, podle kterého soudíme ty druhé podle jejich sociálního postavení,
množství peněz, vlivu, obchodních úspěchů.

Z odpozorované reality života lze usoudit, že nalézáme rozdíly mezi jednotlivci, kteří

vyrostli v prostředí krásy a harmonie, lásky a pozitivního duševního rozvoje, a mezi těmi,
kteří žili uprostřed ošklivosti, v různých utrpeních života, bez možnosti vzdělání a získání
kvalifikace. A právě o ty jmenované v druhé linii nám nyní půjde. Zabývejme se alespoň
krátce příčinami jejich životního utrpení, jejich podmínkami života, které je vedou až
k extrémnímu vyloučení.

Výčet rizikových rodin, skupin, jednotlivců se neustále mění. Sociologové

a psychologové nás upozorňují na komplex faktorů, tak početných a velmi jemných, že je
všechny nelze ani postřehnout ani zhodnotit. Výzkumy je potvrzeno, že např. neshody
v rodině ať už se projevují ve skrytých konfliktech dusivého a pálivého ticha mezi rodiči,
nebo denními hlučnými scénami provázenými slovními výpady, křikem a dokonce násilím,
vsadí dítě do žaláře viny, slabosti, hrůzy a utrpení. Traumatizující zážitky dítěte otřásají jeho

41

sebejistotou a sebedůvěrou, dávají mu pocit osamocení, úzkosti z následujícího dne, studu a
sebeobvinění. Tyto negativní emoce zaplavují celou bytost dítěte a vyvolávají v něm i
v nejčasnějším dětství funkční nervová onemocnění. Pocity porážky, méněcennosti, selhávání,
provází pak tyto děti v jejich dalším životě.

Dítě pudově a vědomě bojuje za to, aby byla zachována jednota mezi rodiči, chce je

smířit, ale není mu dána žádná možnost ani moc k takovému zakončení rodičovského
postupného rozchodu. Ten povětšinou končí buď vleklým stavem rozpolcenosti rodiny, nebo
rozvodem. Pevná rodina, její soudržnost, dodává dítěti pocit bezpečí a ochrany. Když ale
jeden z rodičů rodinu z důvodu rozvodu opustí, upne se dítě na zbývajícího rodiče. Ty
nejmladší děti mající tuto smutnou zkušenost, prožívají muka separace a opuštěnosti v jeslích,
školkách, při nákupech, nechá-li je rodič stát před obchodem, separační úzkost při odchodu do
školy. Milovaný může přece odejít a zůstanu zde sám.

Co říci o nesvobodě rozhodnutí, s kým bude dítě napříště žít, s kým by mu bylo volněji,

co říci o citovém vydírání, které vede k závislosti, o hrozbách vedoucích k podřízenosti? Jak
vysvětlit stigma nemanželského dítěte? Co s obětním beránkem celé rodiny, na jehož hlavu
dopadne všechna nespravedlnost rodinných nesvárů? Co s Popelkou pod vší tou krutostí a
pýchou. Popelkou plnou nedostatků, neznající laskavého slova, pochvaly a poděkování? Co
s dětmi nechtěnými? Jak vyléčit ten pocit méněcennosti, nedostatek sebedůvěry, patologický
pocit viny, strachu, úzkosti? Co s dětmi týranými, zanedbanými, sexuálně zneužívanými?

Deformace ve výchově

Všechny tyto jen naznačené formy neadekvátní péče o děti se týkají dětí vyrůstajících jak

v rodinném prostředí, tak i dětí ústavních. I v ústavech přes všechnu snahu zdravotních sester
a pečovatelů po kvalitní péči nedochází a mnohdy ani nemůže dojít k vytvoření mocného
citového pouta s náhradními „rodiči“. Dlouhodobý nedostatek uspokojení potřeby lásky
vzbuzuje v dětech psychickou deprivaci, potřebu stabilního vřelého citového stavu. Důsledky
těžké deprivace těchto ubohých nejmenších jsou viditelné v jejich vývojové retardaci různého
stupně, v somatických poruchách vývoje, v opožděném vývoji s postižením řeči, v narušené
schopnosti dítěte navazovat hlubší sociální vztahy, ve změnách chování, které v dospělosti
mohou vést až k antisociálnímu jednání, vždy destruktivnímu.

Poruchy chování u dětí se mohou projevit jako opakující se nebo trvalý projev

agresivního, disociálního, vzdorovitého chování, chování porušujícího sociální normy
(krádeže, krutost vůči lidem a zvířatům, lži, záškoláctví, útěky z domova). Tyto poruchy podle
výzkumů psychologů jsou projevem hledání náhradního uspokojení při citové deprivaci,
hledání pozornosti a uznání, hledání vlastní identity v období adolescence. Děti
s disharmonickým vývojem osobnosti mohou být neschopny navázat vroucí vztah s jinými
lidmi, mohou nepociťovat následně vinu nebo lásku. Jejich činy mohou být řízeny
impulsivním jednáním bez vnitřních zábran a kontroly. Stávají se pak často vůdci part a
hrdiny pro jejich členy.

Adolescence

V období adolescence se dotváří u dospívajícího jedince identita a vazby, vybudované

v rodině, postupně slábnou. Láska k dítěti může u milujících rodičů způsobit omyl a svést je
na nesprávnou cestu: ve snaze, aby dítě mělo co nejkrásnější dětství, mládí a život, odstraňují
mu z cesty všechny překážky a pomáhají mu postavit se na vlastní nohy co nejdéle. Tato

42

chyba se vrací rodičům i dítěti mnohdy v různých situacích ve zlém. Po patnáctém roce života
se každý dospívající člověk snaží „osvobodit“ od svých rodičů, žít podle svého stylu, svého
přesvědčení, se svými malými tajemstvími. Jen málo dětí prošlo toto období emancipace bez
potíží, bez obtížení nejrůznějšími vzpurnými pocity, jen málo rodičů si uvědomí nutnost
smířit se s tímto novým obdobím svého dítěte, s tímto probuzením se vlastního „já“,
individuality, která má své tužby a představy.

Dospívajícího zaplavují obavy o vlastní budoucnost, trápí jej otázky volby povolání,

budoucího uplatnění, má problémy s láskou, svým tělem, které se mění, do popředí se derou
myšlenky na sex, zasahuje ho možnost rodičovství. Pubertální krize bouří proti všem, kteří
mají autoritu, přináší konflikty nečekaného rozměru, hořkosti a podráždění. Dospívající děti
často upadají do snění a nečekaného stavu štěstí a radosti, jindy upadají do deprese a vše
kolem je temné, vše zklamává a je falešné. V tomto období deprese dochází u pubescentů
i adolescentů často k rozhodnutí, které je tak časté právě u dospívajících, k sebevraždě.
Nebezpečí posledního kroku k ukončení života se nesmí nikdy podceňovat. Je nám všem
zapotřebí v něm spatřit volání po lásce, pozornosti, nezávislosti, po štěstí v životě. Jestliže
zaslechneme volání bolesti, křik osamělého a nepochopeného, volme ihned a spěchejme.
Křehkost života v lásce vydrží všechno, bez lásky je ale smrtelná.

Stává se, že konflikt mezi dvěma generacemi končí v nepotlačených vášních,

vyhrocených situacích. Autoritativní rodiče prosadí tvrdě svou vůli a poslušné dítě se sice
podrobí, ale s pocitem nesvobody, bez svého přesvědčení přejímá postoje svých rodičů. Ti
silnější, vzpurnější, se nevzdávají lehce. Často jde o jejich lásku, vybranou kariéru, přátele.
V konfliktech tohoto typu se rozbíjejí vztahy, vnitřní harmonie dospívajícího, sebeúcta.
Dochází ke střetům se vzájemným ponižováním, dochází k pohrdání a nenávisti,
k rozchodům. Jizvy a rány čekají někdy dlouho na lék vzájemného odpuštění a smíření.

Dovolit mladým být aktéry jejich vlastního vývoje je někdy samozřejmě nebezpečné.

Stabilizace osobnosti neprobíhá vždy rovnoměrně. Některé patologické projevy jako účast na
kriminalitě, drogová závislost, život pod tlakem hazardní hry, život v partách bez zájmu
o zaměstnání, ukazují na porušenou, destabilizovanou osobnost. Porušená osobnost se může
vyznačovat prudkým kolísáním nálady, nepromyšleným a impulsivním jednáním,
neschopností vytvořit pevný vztah k jinému člověku, sebepoškozováním a pokusy
o sebevraždu. Jestliže je u jedince významným způsobem porušen vývoj emocí, může dojít až
k anetičnosti, vymizení citů lásky k lidem, soucitu, altruismu apod. Jestliže je porušen vývoj
sociálních vazeb, může porušená osobnost mít rysy až antisociální. Kriminální chování tohoto
jedince je pak poznamenáno surovostí a krutostí. Někteří agresivní lidé s poruchou
sebehodnocení, bez sebekontroly, bez jakékoliv možnosti empatie, bez výčitek svědomí,
egoističtí, pohrdající vztahy založenými na altruismu, působí ve společnosti násilím, trestnou
činností, propadlištěm obětí. Výzkumy potvrzují, že na násilné jednání má vliv dědičnost a
prostředí. Mezi sociology převládá názor, že násilí je také důsledkem učení a zkušeností.
Rodiče s násilnickými rysy mohou naučit svému jednání i děti.

Porušenou osobnost mladistvého charakterizují někdy rysy nízké vzdělanosti, malá

pravděpodobnost ukončení základního vzdělání či vyučení v oboru, často nízká mentální
úroveň, disharmonický adolescentní vývoj, negativní životní zkušenosti a jimi ovlivněný
způsob výběru hodnot a postojů ke společnosti i k věcem.

43

Ženy a dívky bez domova

Dívky

Mezi lidmi bez domova se stále častěji objevují velmi mladé dívky, nevědomé a

neodpovědné. Přicházejí z dětských domovů, výchovných ústavů či z domova, který pro
nějakou příčinu opustily, nebo byly z něho vyhnány. Netuší, že ulice, na kterou se vydaly, je
ještě více rozloží, využije, vysaje, zinvalidizuje a třeba i zničí. Soustředěné na sebe, zahleděné
do propasti svých ideálů, očekávání a hledání, nechávají se fascinovat vábením zla, které jim
tuto „svobodu“ nabízí. Bez pocitu strachu, mnohdy lehkomyslně střídají své partnery, jejich
přátele, skupiny a tlupy mladých. Čas uzrání nenechá na sebe dlouho čekat. Ani negativní
hodnoty nesnášejí libovůli. Ulice má svá pravidla a své podmínky. Jen za jejich dodržování je
ochotna považovat tyto přicházející za své členy. V čase nepřízně dochází k vyloučení a
odmítnutí. Těhotenství, potraty, porod s následným opuštěním dítěte, útěk z porodnice a
opětný návrat na ulici, je nenasytná spirála, strhávající do sebe v prohře, která je
neospravedlnitelná.

Z intolerance pochází i hněv rodičů, kteří vyhánějí svou těhotnou dceru z rodiny. Každý

čin je následován někdy nezamýšlenými následky. Rodiče mohou chtít potrestat dle svého
uvážení zlo a způsobí svým činem velkou škodu dobru. Člověk a poznání pravdy jsou pozice,
na kterých leží tíživá hypotéka lidské nevědomosti a eroze rozkladu vztahů.

Bezdomovství u žen

Mnoho důvodů nás vede k předpokladu, že růst bezdomovského fenomenu u žen vzroste.

I když zlé ekonomické a sociální podmínky bijí stejně tak muže i ženy, jsou to právě ženy,
které jsou vydány mimořádnému riziku. Navzdory všem argumentům o rovnoprávnosti mužů
a žen, navzdory proklamovaným rovným příležitostem pro muže i ženy, navzdory všem
hnutím za důstojnost, rovnoprávnost a emancipaci žen, sociální, ekonomické a politické
postavení žen je stále problematické. Čtvrtá světová konference (Peking 1995) přijala pětiletý
akční plán k posílení postavení žen, ke zlepšení jejich zdraví, zvýšení jejich vzdělanosti a
rozšíření manželských a sexuálních práv, zdůraznila nutnost poskytovat ženám účinnější
právní ochranu. Listinu základních práv žen o odstranění všech forem diskriminace žen
(Úmluva OSN, 1979) do května 1996 ratifikovalo 153 zemí. Bílá kniha předložená Komisí
Unie opět potvrdila přitakání Evropské unie k zásadě rovných příležitostí pro muže a ženy
(článek 119 Římské smlouvy), a přesto jsme stále svědky všeliké diskriminace a ponižování
žen. Starověké historické a kulturní kořeny diskriminace a představ, že muž je člověkem
v plném smyslu, žena pouze „slabším pohlavím“ přesahují až do naší doby. Modlitba
židovského muže: Buď požehnán, Bože, že jsi mne nestvořil ani jako pohana, ani jako ženu,
ani jako nevědomce, ukazující starozákonní smýšlení, je i dnes v mnohém vlastní vžité
mužské nadřazenosti. I v nejrozvinutějších společenstvích je život žen v mnohých situacích
těžší, než život mužů. Stereotypní role mužů a žen ve společnosti ukazuje na nutnost
vzájemného propojení tvůrčích schopností mužů i žen, na nutnost větší solidarity v pracovním
i rodinném životě.

Destabilizující dopad chudoby a vyloučení atakuje muže, ženy i děti. Nicméně poslední

jmenované vidíme ve všech statistikách na nejvyšším stupni zjištěných hodnot. Závratná
eskalace bídy postihuje tvrdě zvláště děti a ženy v situacích uprchlíků, extrémně bídných
životních podmínek, nízkého vzdělání a analfabetismu, obětí agrese, negativního účinku
rozvodů.

44

Rozpory postkomunistické doby, jejímž hlavním cílem je co nejrychlejší začlenění České

republiky do Evropské unie, doby ideologie tržního hospodářství, a neutěšená sociální situace
mnoha jedinců, skupin i rodin, vystavuje především ženy a děti riziku ponoření se do nouze a
následně do bezdomovství.

Dostupné informace z Evropské unie poukazují na znepokojující proporcionální zvýšení

počtu žen a dětí bez domova. Stejně tak statistické údaje, vyplývající z databáze
bezdomovství v Praze u organizace Naděje, potvrzují nárůst žen bez přístřeší, které
vyhledávají pomoc buď s přítelem, buď samy, nebo s dítětem. Není ojedinělé ani
zaregistrování rodin s dětmi, které putují po celém území republiky a hledají zaměstnání
s ubytováním.

Osamělé ženy bezdomovkyně většinou pocházejí z nejvíce znevýhodněné vrstvy

společnosti. Údaje anamnéz převážně dávají obraz nuzných majetkových podmínek,
neuspořádaných rodinných poměrů, nepřijatelného bydlení (ve smyslu přelidněnosti,
zdravotní závadnosti, zchátralosti, dočasnosti), obraz nízkého stupně vzdělání a
semigramotnosti, často špatného zdravotního stavu fyzického i psychického.

Pauperizace znevýhodněné vrstvy společnosti produkuje nízkou mravní úroveň,

amoralismus, defektivitu společenských vztahů, přijímání negativních vzorců chování.

Jak již bylo sděleno, ženy často volí latentní formu bezdomovství. Formou utajení

alespoň na čas skryjí nešťastnou situaci svou a svých dětí. Žijí v nejrůznějších společenstvích,
v nejrozmanitějších podmínkách. Sociální stigma bezdomovství je příliš sordidní a odporné
pro pobouřenou a nezainteresovanou veřejnost. Navíc přijmout toto bolestivé znamení by
mohlo znemožnit aplikovat jejich starost a odpovědnost o děti, které s sebou nosí a které
chtějí pečovat. I osamocená žena se raději vyhne zjevnému bezdomovství. Společenské
vyloučení ve své extrémní podobě bezdomovství není veřejností přijatelné pro muže, ne tak
pro ženy. Většina lidí pociťuje zmatek a znepokojení, podrážděnost, hněv, ba nenávist, setká-
li se s bezdomovcem mužem, který zanechává v mnoha pocit pochybnosti o nutnosti žít tímto
neadekvátním způsobem. Bezprizornost ženy vyvolává tyto pocity daleko intenzivněji a
ulpívá na pozorovateli jako malomocenství. Reakce lidí na bezdomovství žen je daleko
nepřátelštější a ve své negaci daleko pronikavější. Tvrdé odsouzení bolí bezbranné ponížené,
trápí ohrožené, popouzí k nenávisti nejisté, prozatím pokorné.

Vidíme, že ženy jsou v každém případě nuceny čelit ve svém životě značně větším

nesnázím a obtížím, předpojatým a ustáleným názorům, a konečně viditelnějším nevýhodám
než muži. Kéž by skandalizování, pohoršování se a veřejné odsouzení postihlo raději podstatu
a kořeny fenomenu bezdomovství než ty, které žebrají o naši pozornost a milosrdenství. Ano,
mohly by požadovat práva, odmítnout milost, přecházející přes ponížení. Prozatím jsou však
osamocené, sdružují se pouze v malých skupinkách. Jsou slabší, neúspěšnější, považované za
karikatury člověka, za méněcenné. Ale ženy i muži ve svém postavení bezdomovců stále
bojují, hledají, přežívají a zkouší vzít svůj osud plně do svých rukou. Naše postavení
„výlučnosti“, do kterého se často stavíme, v nás přehlušuje soucit a empatii, ochotu obětovat a
dát, nést společně břemena lidského celku statisíců.

45

Muži a ženy – odlišnosti bezdomovství

Již jsme se zmínili o faktoru zjevného bezdomovství u mužů – je daleko častější

u mladých i starších. Existují však i jiné rozlišné faktory, které etablují další rozdíly mezi
muži a ženami. K našemu překvapení muži bezdomovci povětšinou nebyli nikdy ženatí,
rozvedení nebo separovaní. S velkou pravděpodobností nalézáme mezi bezdomovci muže
svobodné, zatímco ženy jsou všeobecně vdané, nebo byly vdané. Jen malá část žen
bezdomovkyň je svobodných.

Co však v anamnézách je zvýrazněno jako společné, je vleklá chronicita chudoby a z ní

plynoucí anomální jevy jako např. defektivita, afektivní labilita, mentální retardace, sociální
nezralost a emoční nevyrovnanost. Tyto sociální deficity, důsledky patoplastického terénu,
např. špatného zacházení v dětském věku, nevhodné sociální prostředí zapříčiní, že osoby
tohoto typu negativně působí na sociální poměry, dopouštějí se protispolečenského jednání
kriminálního charakteru, porušují trestní řád a končí často ve věznicích.

Muži, kteří se objevují na ulici či nádraží, vykazují nižší stupeň schopnosti

spolupracovat, nižší stupeň spolehlivosti, ochoty a vůle jednat, nižší stupeň cílevědomosti než
ženy. Projevují podrážděnost, úzkostnost, zaujatost, často nepřátelství vůči jiným osobám,
egocentrismus, cítí křivdu na nich spáchanou, cítí se být ponížení a skepticky zatrpknou po
celkem krátkém čase setrvání na ulici. ženy mají více sebekázně, kooperativnosti, adaptability
a solidarity, bývají submisivnější, častější je však u nich plachost, nesmělost, bázlivost a
tréma. Mužům i ženám je např. společná nevíra v úspěch, kterou získali po neustálých
debaklech, ztráta sociálních kontaktů, deziluze, uzavřenost do sebe, neschopnost udržet
pozornost a z toho plynoucí roztržitost, nesoustředěnost, náhlá únava. Oběma je společná
vertikální sociální mobilita, vždy však směrem nižšího zařazení (jen ojediněle jsme zažili
návrat do vyšší sociální vrstvy). Muži i ženy pod vlivem alkoholu zhrubnou, prožívají pocit
hostility vzápětí vystřídaný zoufalstvím. Následkem duševní choroby, či působením alkoholu,
drog, přicházejí ve stavu krajní duševní a tělesné vyčerpanosti a zchátralosti.

Osoby oligofrenní, častí účastníci bezdomovství, se projevují pasivitou či náhlým

vzplanutím citů, mají některé znaky pedomorfismu a puerilismu. Bývají ovládány silnějšími
jedinci, bývají bity a jsou bezmocné proti jakémukoliv násilí.

Veřejné mínění soudí bezdomovce jako „smečku“ špinavých pobudů, štítících se práce,

nebezpečných asociálů a bezcitných obejdů. Po letech poznání bezdomovství, jeho strádání,
chudoby, hladu a krutého zacházení, se dnes už nedivíme, když při evokacích vzpomínek na
nějakou dobře prožitou chvíli, muži i ženy pláčí. Člověk pro člověka může být dobrem.
Apoštol Pavel nám zanechal mnoho vzkazů, které pod mocí Ducha svatého zapsal. Tento
nalezneme v epištole Filipenským (4, 8): Bratří, přemýšlejte o všem, co je pravdivé, čestné,
spravedlivé, čisté, cokoli je hodné lásky, co má dobrou pověst, co se považuje za ctnost a co
sklízí pochvalu.

Věk bezdomovců

Většina dnešních bezdomovců v Evropské unii je mladšího věku, zatímco v České

republice převažuje prozatím věk starší a střední. Nicméně pyramida věku bezdomovců se
neustále modifikuje.

46

V Evropské unii více než 70 % jsou lidé bez přístřeší mladší než 40 let. V Dánsku
v letech 1976-89 ve věku 18-24 let, 25-34 let se počet bezdomovců skoro dvojnásobně zvětšil.
Ve Španělsku je tendence podobná: mezi 1984-1991 proporce bezdomovců méně než
třicetiletých byla z 19 % zvýšena na 32 %, přičemž relace mezi počtem mladých bezdomovců
a mladých chudobných stoupá týmž způsobem.

Vypišme alespoň některé z modifikujících faktorů, navzájem se podporujících a

prolínajících:
a) profesionální situace nepříznivá pro mladé lidi,
b) nedostatek samostatných bytů,
c) častá migrace, kde mladí převládají,
d) neukončené vzdělání, nízké vzdělání,
e) alkoholismus a závislost na drogách,
f) psychické či tělesné poruchy,
g) násilné chování a kriminalita,
h) romská otázka.

Podle databáze, kterou máme k dispozici ve středisku pomoci v Bolzanově ulici v Praze,

mezi přicházejícími lidmi bez domova jsou stále ještě ve velké většině bezdomovci středního
věku. Současně je viditelný nárůst starých lidí, kteří jsou vyháněni z bytů a podnájmů novými
majiteli domů. Jejich situace je mnohdy velmi bezútěšná, protože místa v domovech
důchodců jsou obsazená.

Podat prognózu změny věku bezdomovců je těžké, ale není možno pochybovat o nutnosti

připravit se i u nás na zvýšení počtu bezdomovců - mladých lidí a dětí. Stále častější příchod
pubescentů a adolescentů a opakované příchody dětí, nutí organizaci Naděje vybudovat
oddělenou část střediska pomoci, kde se budou moci sociální pracovníci věnovat problémům
mladé generace odděleně od starší. Nezralost mladých lidí a rozpory dospívání, časté náznaky
počínající „kriminální kariéry“ nebo již viditelné znaky kriminality jsou nejpatrnějšími
atributy mladých příchozích. Vytvářející se skupiny, party, různá společenství, která
neuvěřitelným způsobem vykořisťují či zneužívají ty nejslabší a nejmladší z nich, signalizují
život bez zaměstnání, realizaci krádeží a násilností. Ve snaze přežít, dostává se tak tato
mládež k vyloučenosti a následně do bezdomovství.

Bezdomovství a kriminalita

Účinek kriminality a kriminálního jednání na bezdomovství je hrozivý. Sociální skupina,

které je upíráno právo na normální existenci, se hroutí a zase naopak vzrůstá pod neustálým
napětím z obklíčení a sevření kleští trestných činů. Plodnost zločinného chování ovlivňuje
způsob života člověka, jeho postoje, záměry, aktivity, jeho společenské vztahy, vydává plody
společenské nerovnosti ničí osobní důstojnost člověka. Odtud vyrůstají vývojové poruchy
osobnosti, psychická deprivace, týrání a zneužívání, mizení smyslu života, eroze mravního
řádu, násilí. Je nesporně potřebné se vymanit z těžké intolerance nespravedlivých degradací a
různých exkomunikací a vložit porozumění a poznání do svého pohledu. Bylo by zapotřebí
začít zkoumat celou problematiku ve všech jejích dimenzích, opřít se indiferentismu a odhalit
složitost celého jevu.

Tradiční kriminalita, kterou tvoří trestná činnost majetková, násilná a mravnostní, je

hlavním zdrojem strachu a obav společnosti. Den co den přinášejí media údaje o trestných

47

činech a jejich obětech. Hovoří se o prevenci a represi, zrušení a obnovení trestu smrti, ale
důvěra občanů k zákonům, policii, státu, se nepřetržitě oslabuje. Frustrovaná část ohrožených,
nedostatečně chráněných, hledá zdroj zla a potenciální pachatele. Často spočine pohled
veřejnosti právě na lidech bez přístřeší, těch nežádoucích, kteří jsou svým způsobem života
velmi viditelní.

Kriminalita bezdomovců

Nemůžeme tvrdit, že bezdomovská populace je stranou problematiky kriminality. Mnozí

z nich mají ve svém životě kriminální zkušenost, mnozí se dopouštějí drobné kriminality
příležitostné nebo z nouze. Konstatujeme však, že nejsou schopni účastnit se nebo dokonce
řídit větší kriminální akce, či snad participovat na organizovaném zločinu. Rafinovanost,
systematičnost a synchronizace všech dílčích operací organizovaného zločinu bezdomovce
prostě odstředivě vylučují.

Vliv rodiny

Z výzkumů a statistických výsledků vyplývá, že bezdomovská populace je z 80-90 %

chronicky nemocná, zdravotně postižená a má nízkou úroveň inteligence, rozumové
schopnosti ovlivněny rodinou, rodinnými vlivy, které jsou podmíněny dědičností a
prostředím. Mezi bezdomovci se setkáváme opětovaně s mentálně retardovanými,
oligofrenními jedinci, s neurotiky, s jedinci asociálních projevů, kteří jsou impulzivní,
nepřizpůsobiví až agresivní, s jedinci různých psychotických onemocnění schizoidních či
cykloidních psychóz. Všichni nesou s sebou trvalé defekty negativního ovlivnění dědičnosti a
vlivu prostředí, pocházejí z poruchových rodin, které jsou svou povahou považovány za jeden
z nejzávažnějších kriminogenních faktorů. Podle výsledků šetření děti ulice a mladiství
bezdomovci, živící se často z pouliční kriminality, pocházejí ponejvíce ze sociálně
handicapovaných rodin nebo nepodnětného prostředí dětských domovů. Mnozí jsou sirotci,
polosirotci, mají rodiče s kriminální minulostí, s nízkou sociokulturní úrovní, často mentálně
retardovaní. Matka nebo otec bývají lidé průměrné nebo podprůměrné inteligence, alkoholici,
násilnických či patologických rysů.

Delikvence dětí ulice není ještě zcela prostudována, ale sklony k toulání, lhaní, útěkům

z domova či určeného útulku, záškoláctví varují a usvědčují z poruch chování, které mohou
vést a vedou k trestným činům. Tyto trestné činy bývají mnohdy utajené a skryté a v mnoha
směrech se liší od kriminality starších věkových skupin. Je zde častá prostituce dětí
i mladistvých chlapců i dívek, kuplířství s dětmi i mladistvými, skupiny dětí a dospívající
bývají zneužívány profesionálními zločinci. Doprovodné jevy žebrání, alkoholismu a
narkomanie, patologického hráčství jsou nezbytnými podpůrci nových sociálně patologických
fenomenů. Mezi bloudícími bezdomovci přibývá mládež pocházející z rodin finančně dobře
zajištěných, mladí lidé, kteří utíkají z rodin na důkaz svého protestu, odmítnutí autority.
Hledají svobodu, která by jim umožnila rozhodovat o svém dalším osudu, hledají uznání a
respekt. Jak nemilosrdné je zklamání a následný život v tlupě nebo gangu - a přesto nepomáhá
mnohdy ani odstrašování, bránění či zabraňování.

Bezperspektivní postavení, nízká vzdělanostní úroveň, nízká mentální úroveň, vliv

patologické rodinné výchovy, nedostatek pozitivních životních zkušeností, dlouhodobá
nezaměstnanost a z toho plynoucí nemajetnost, zadlužení, to jsou charakteristické znaky
provázející bezdomovce. Jejich vyloučenost samozřejmě nese s sebou i častá životní
zklamání, různé křivdy způsobené nesmyslnou zlobou a kořistnictvím, nepřízní osudu,

48

nesnášenlivostí. Časté zhrubnutí vlivem bezútěšného prostředí, nižší normy
společenského chování spolusouvisí pak s neschopností navázat dlouhodobé přátelské
vztahy, pevné svazky rodinné, zaujmout jednu z důležitých sociálních pozic v sociálním
systému.

Tento vějíř souvislostí vyjadřuje jen náznak všeho neklidu, chvění a pohybu

bezdomovských atributů a hodnot odvržených a nechtěných. Celý oblouk vychází však
z reality a opět se do ní rychle navrací. Život v bezdomovství je daleko složitější a vysvětlit,
pochopit, dojít k podstatě všech jeho variací, by bylo pouhým zjednodušováním. Člověk není
nikdy jen subjekt zla a špatnosti. Měl by žít své lidství v prostoru tolerance, bez inkvizice
a jejího odsouzení, bez břemen egoismu a všeliké nespravedlnosti. Černobílé posouzení
jakéhokoli jevu v tomto „plačtivém údolí“ zavání pouze omezeností a ignorancí.

Násilí v rodině

Povšimněme si ještě jednoho problému kriminality. Je to trestná činnost, která má

největší dopad na bezdomovský fenomen. Vyhání muže, ženy i děti z jejich domovů,
fascinuje svými následky rezignace na život, motivuje ke strachu a úzkosti, k zoufalství a
bezradnosti.

Rodinné násilí. Všemocný démon násilných deliktů spáchaných v afektu, opilosti,

v záměru sexuálního vybití, ublížení, vraždy, mučení slabších, subtilnějších, submisivnějších,
setrvává uzavřený v ghettu rodiny. Tvoří čtvrtinu všech násilných činů. Má povahu chladného
surového dravce, který chce ublížit, zničit, znásilnit. Má latentní tvář a dovede se dobře
zamaskovat a ukrýt. Poodhalení nesnáší a zuřivě trestá. Není personifikovatelný. Svým
amoralismem, krutostí a nadřazeností, nadvládou a nepřátelstvím vytváří poražené a
opovrhované, pasivní v nedostatku sebevědomí a podrobení se osudu, v postoji povolnosti
a vzdání boje. Je příčinou útěku z domova či ze života. Jak by bylo dobré vědět o něm
maximum! Vždyť trestné činy neohlášené a nezaregistrované nemohou být také vyšetřeny
a jejich pachatelé potrestáni.

Propuštění z věznice jako příčina bezdomovství

Řady bezdomovců často rozšiřují lidé propuštění z výkonu trestu. Mnozí působí dojmem

sociálně silných jedinců, kteří mají před sebou ještě úspěšnou životní cestu, jiní jsou na první
pohled sociálně nezralí, potřebující pomoc, motivaci k dalšímu životu. Jedni i druzí mají
nicméně pocit rezignace, který je někde hluboko uvnitř, nepřiznaný a ovládající. Cítí, že
perspektiva jejich další pouti životem je hypotetická, nejistá, nepředpokládají změnu a nevěří
na zázraky.

Po propuštění se silní i slabí, jestliže nemají rodinné zázemí s blízkými, kteří by je

očekávali, ocitají před branou věznice sami. Dlouhá vazba a ještě delší výkon trestu podlomí
sebevědomí každého člověka a znejistí jeho jednání na svobodě. Pokud bývalého vězně nikdo
nečeká, jeho existence ponese velká rizika, která budou mnohdy nad jeho síly. Bez finančních
prostředků nebo jen s nepatrnou sumou, s potvrzením o propuštění z výkonu trestu, vydává se
tento svobodný člověk na cestu civilního, jemu tolik už cizího, života. Provázejí jej zhusta
starosti s občanstvím pro něho nevyřízeným, obavy o zápočtový list,občanský průkaz,
zmocňuje se jej strach z noci, protože neví, kde se ubytuje, někdy má potíže se šatstvem
a obuví. Zjišťuje, že za dobu výkonu trestu se městský ruch zvětšil, obchody fungují jinak,
nevyzná se v ulicích svého vlastního města, ceny se zvýšily a tramvaje jezdí někam do

49

neznáma, kam jet nechtěl. A konečně, když zvládl mnohé, dostává se k evidenci příslušného
Úřadu práce a chybějí mu doklady - někdy oba dva: občanský průkaz s vyznačeným
občanstvím České republiky i zápočtový list. Není zaevidován, nenáleží mu nárok na dávku
z pracovního úřadu, či případně dávku ze systému sociální pomoci. Navíc, má-li komplikace
se svým zdravím, nemá nárok na léčení - není pojištěn. Bez ubytování, bez peněz a bez
možnosti zaměstnání, vychutnává tato svobodná bytost svou svobodu někde na nádraží,
v parku, pod schody domu či neznámo v jakém ještě úkrytu. Že jsme sentimentální a že
přepínáme? Ale kdež. To je realita dnešních bezdomovců rekrutujících se z propuštěných
vězňů.

Ale musí se žít. Fyziologické potřeby byly dány všem stejně. Každý potřebuje potravu,

vodu, teplo, spánek. A to je právě ten problém. Společensky nepřijatelní opět dělají starosti.
Neuzdravení vězeňskou minulostí, s pocitem ublíženosti, zklamání a nedůvěry vytvářejí
neklidnou vodu a hledají lék na svou ránu. Zoufalství a hněv nebývají dobrými rádci, rychlý
návrat k recidivě je nasnadě. I zde je zapotřebí změnit neutrální stanovisko nás všech
k domýšlení našich postojů, rozeznít pozitivní pohyb od nulové pozice lhostejnosti
k aktivnímu obratu směrem k podpoře potřebných, k solidaritě proti ohrožení.

Zdraví bezdomovců

Ubohé a slabé, chatrné a oslabené - to je všeobecná charakteristika tělesného a

mentálního zdraví bezdomovců. Nemohou zachovávat ani zdravou životosprávu, ani se
vyvarovat škodlivých vlivů působících na zdraví, navíc jejich osobní životní podmínky
nedovolují dodržovat často ani nejzákladnější hygienické zásady.

Dostupnost práv

Bezdomovci jsou sice ze zákona o všeobecném zdravotním pojištění zdravotně pojištěni

(hovoříme o občanech České republiky!) ale z nejrůznějších důvodů se nemohou prokázat
potřebným dokladem. Při střídání i příležitostných zaměstnání jen nepravidelně platí pojistné,
někteří snad vůbec neplatí, vždyť ani nemají z čeho. Pak záleží jen na ochotě lékaře, zda
takového občana bude chtít léčit nebo jej odmítne, protože zdravotní pojišťovna, převážně
VZP, úhradu odmítne, nebo i po měsících vyžaduje vrácení úhrady. Jsme přesvědčeni, že
protiprávně.

To platí o ošetření či vyšetření, při předpisu léků, při starosti o chrup, při hospitalizaci, při

dopravě do nemocnice. Často i při vyhledání první pomoci mají naši pracovníci práci
přesvědčit zdravotnická zařízení o potřebě pomoci.

Vstoupí-li bezdomovci do zákonného pracovně právního vztahu, pak jde většinou

o dohodu o provedení práce, z níž nevyplývá zaměstnavateli povinnost placení nemocenského
pojištění. Daleko častěji bývají však bezdomovci zneužíváni při práci načerno. V případě
jakéhokoliv onemocnění je pak bezdomovec bez prostředků, což mu přináší strádání zejména
při dlouhodobém onemocnění „léčením“ na veřejném prostranství nebo ve squatu.

Téměř každý bezdomovec si v určitém období svého života vydělává příležitostnou prací,

někteří i celá léta. Samozřejmě pak nejsou účastníky důchodového zabezpečení a jejich
sociální propad se prohlubuje. Sociální péči lze požadovat u „příslušného orgánu“, tím je
zpravidla okresní úřad podle místa trvalého bydliště. Hledá-li bezdomovec své „štěstí“

50

v jiném okrese, nebo má důvod v místě svého trvalého bydliště se s někým nesetkat, pak se
např. zvláštní pomoci (§ 90, 91 zákon č. 100/1988 Sb.) nemá u koho ucházet.

Vyloučení z důchodového zabezpečení, vyloučení z nemocenského pojištění, odepření

pomoci ze všeobecného zdravotního pojištění a nedosažitelnost sociální péče – taková je
odplata společnosti člověku, který se „provinil“ tím, že nemá a třeba nikdy neměl schopnost
účinně se obsloužit a obstarat své záležitosti.

Nemocní a zdravotně postižení

Bezdomovcův život je velmi těžký a životní podmínky jej vystavují zvětšujícímu se

riziku onemocnění. Stačí pomyslet na změny klimatu, na samotu, na přerušení osobních
vztahů. Lze změřit riziko ulpívající v těchto podmínkách? Navíc jejich stav zdraví bývá ještě
ztížen formou závislosti na alkoholu a toxických látkách.

Je samozřejmé, že se člověk může stát bezdomovcem i v opačném efektu: nemoc, která

jej postihne v dětství (epilepsie, dětská mozková obrna, meningitida, encefalitida,
hyperaktivita, psychosomatické poruchy, mentální retardace apod.), nebo během života, která
se prohlubuje a roste v důsledku nedostatku peněz a chudoby, přivede nakonec člověka do
postavení bezdomovce.

Stává se také často, že hospitalizované, povětšinou staré osoby, po svém příchodu do

domova, zůstávají osamocené, nezaopatřené. Mezi bezdomovci se objevují propuštění
pacienti psychiatrických léčeben nebo nemocnic, kteří se nemají kam uchýlit, protože jsou bez
domova. I propuštění vězni přicházejí s podlomeným zdravím, toulají se z místa na místo
opuštění, bez pomoci, bez domova, plni bezradnosti. A přijdou-li mrazy, co asi vydrží
nemocný a opuštěný starý člověk, který je svou chudobou a opuštěností roven bezdomovci?
Co vydrží tělo nemocného bezdomovce v mrazivém úkrytu? V minulých letech zmrzlo
mnoho bezdomovců u portálů, u dveří domů, v metru a dokonce na chodnících Evropy. Jaká
řešení přijmeme tváří v tvář hrozným a zbytečným tragediím, které se konají před našima
očima?

Statistiky z Evropské unie prokazují, že bezdomovci mají zdraví daleko křehčí a

nestálejší než ostatní obyvatelstvo. Např. anketa o bezdomovcích spících na ulicích Londýna
prokázala, že střední věk úmrtí těchto lidí je 47 let proti 73-79 letům ostatní populace, a že
v Německu mají bezdomovci naději na život o 10 let kratší než osoby, které mají stálé
bydliště. Je také naprosto zřetelné, že kvalita života bezdomovců je chudobná. V již uvedené
anketě je na číselné ose ukázáno, že osoby spící na ulici riskují:
150 x více, že zemřou násilnou smrtí,
34 x více smrtí sebevražednou,
8 x více následkem nehody,
3 x více na následek zápalu plic a podchlazení.
Ochrana, kterou skýtá ubytování, byt, domov, lze docenit jen v době, kdy jsme bez přístřeší.

Z našich zkušeností ve středisku pomoci u hlavního nádraží v Praze můžeme konstatovat,

že 80 - 90 % bezdomovců hledajících pomoc trpí ve větší nebo menší míře zdravotním
postižením, anebo chronickou či akutní chorobou. Statistiky a grafy v příloze mohou ukázat
jen hlavní příčiny úpadku konkrétního člověka, ale doprovodné zdravotní postižení jistě
znásobuje handicap a ztěžuje návrat do společnosti. Zvláště významně se v tomto směru
projevují především vady mentální, psychické a závislosti.

51

Alkoholismus a drogové závislosti

Nelze popřít, že alkohol a jiné návykové látky způsobují tělesné a psychické poškození

organismu člověka. Závislost na drogách představuje v životě člověka závažná a někdy
dramatická onemocnění. Změna tělesného nebo duševního zdraví a riziko nepřiměřeného
jednání pod vlivem drogy vtiskne závislému záhy výkyvy duševního stavu. Přistupuje
zhoršení vztahů v rodině, ztráta přátel, zanedbávání zevnějšku, celkové zpustnutí, odchod
z domova a následné bezdomovství. Samozřejmě ne každý drogově závislý končí v opuštění
domácnosti, jeho onemocnění jej však natolik stigmatizuje, že mu znemožňuje žít normálním
rodinným životem.

Na ulicích, na nádražích, v parcích měst můžeme potkat všemožné skupiny drogových

turistů, konzumenty drog se závažnými úchylkami, zpustlé a opilé bezdomovce, děti
„čichače“, propuštěné klienty psychiatrických léčeben.

Přesto, že alkoholové závislosti podlehne jen asi 3-4 % celé naší populace, přisuzuje se

právě bezdomovcům nadměrná konzumace alkoholu a obraz nádražního povaleče a tuláka
s lahví rumu či piva, tak často představovaný ve filmech či na televizních obrazovkách jako
prototyp bezdomovce, zůstává v očích veřejnosti stálým symbolem bezdomovců. Zapomíná
se, že osoby s rozvinutou závislostí na alkoholu žijí nejen na nádražích.

Francouzský sociolog Patrick Gaboriau,28 který se zabývá městskou okrajovou populací,

nazývá bezdomovský styl života kulturou veřejného prostranství. Zasvěceně a se sympatií
popisuje bezdomovce jako jedince, který přesto, že byl nucen přerušit svazky se sociálními
modely, hledá své funkční místo v současné společnosti v touze prožít svůj život podobné
hodnoty jako jiné sociální skupiny. Život bezdomovce je seskupen okolo pevných
orientačních bodů, tvrdí Gaboriau. Vyloučený ví, že je znevýhodněný a poškozovaný, bez
peněz, přesto hledá neustále svou šanci a jeho velkou starostí je udržet pozici normality, vůli
dělat „jako všichni a každý.“

Patrick Gaboriau chce ve své analýze „kultury ulice“ také odpovědět na otázku, proč

bezdomovec se stává alkoholikem. Chtěje překročit obvyklá vysvětlení, nabízí interpretaci
„kultury vína či piva“. Bezdomovec žije touto „kulturou“, která se organizuje okolo láhve,
společnice neštěstí jeho trápení a bídy. Společensky opilství sice omezuje a zužuje jeho
možnost znovupřijetí, nicméně oplátkou mu otevírá mentální svět. Zcela nepřirozeným
způsobem alkohol usnadňuje druhotné, originální a rozdvojené vnímání osobě, která své
denní strádání může strávit v malé, časově omezené veselosti, veselosti opilce. Pití ničí sice
život, usnadňuje však přežít právě tento den.

Alkoholici, alespoň to tak pozorujeme mezi lidmi bez domova, představují časově starší

generaci, s věkovým průměrem o patnáct až dvacet let vyšším, než jsou přicházející
toxikomané. Mezi alkoholiky a toxikomany lze spatřit ještě skupinu osob oscilující mezi
zneužíváním toxických látek a alkoholem. Jde podle všeho o nějaký náhražkový způsob
substituce v té chvíli nedostupného alkoholu. Tito lidé náhradu snadno naleznou v diazepamu
či jiných lécích z této skupiny, zamění alkohol za hypnotika, analgetika, různým způsobem je
zkombinují a dostanou se do podobného stavu opilství. vše, co jim umožní vyvolat euforii, je
dobré. Mezi bezdomovci známe jedince, kteří pijí okenu, čichají různá ředidla.

28 Patrick Gaboriau, Clochard – ľunivers ď un groupe de sans-abri parisiens, Paris, 1993

52

Bezdomovská populace mladšího věku z 80 % přiznává, že okusilo nebo bere drogu.

Nejčastější jsou ti, kteří mají zkušenost s domácím pervitinem, málokdo přizná kokain, braun,
heroin se v rozhovorech s bezdomovci neobjevuje. Mnoho z nich kouřilo nebo kouří
marihuanu. Zneužívání toluenu je velmi rozšířené a spolu s čicháním různých lepidel a ředidel
patří k nejužívanějším pro svou finanční dostupnost. Lze předpokládat, že i v České republice
se v nejbližší době zvýší počet osob závislých na drogách. Hermetické uzavření území
republiky povolilo a skončilo, česká drogová scéna vytváří svou stále silnější pozici, různé
heroinové a kokainové trasy procházejí Českou republikou jako tranzitní či dokonce cílovou
zemí. Zločinecké organizace realizují pouliční či klubové distribuce, zavádějí dumpingové
ceny, někdy až o 80 % nižší než v sousedních zemích. Zneklidněni čekáme na sílu, která do
této situace zasáhne. Nás všech se to velmi týká.

53

PREVENCE, POMOC, RESOCIALIZACE

Prevence, materiální a morální zázemí

Světové společenství si v posledních několika letech začíná uvědomovat globalizaci

sociálního napětí. Organizace spojených národů a její členské země věnují pozornost
nejnaléhavějším problémům: přístupu všech lidí a především dětí k potravinám, vytvoření
podmínek pro slušné bydlení všech lidí, zachování a vytváření pracovních míst, udržení
přijatelného životního prostředí, posílení postavení žen, respektování lidských práv, boji proti
bídě a vyloučení a v neposlední řadě zachování a rehabilitaci tradiční rodiny.

V naší zemi jsme žili po dvě generace udržováni v představách, že sociálně patologické

jevy se nás netýkají. Nebyli jsme ani mravně ani legislativně připraveni (a dosud nejsme) na
prudký kvalitativní i kvantitativní rozvoj trhu s drogami, na vynoření prostituce, pornografie a
zneužívání dětí, na miliony denně prohrávané ve hrách, loteriích a automatech, na děti ulice a
děti na ulici. Mezitím bez povšimnutí opouštějí stovky osmnáctiletých dospělých dětí dětské
domovy nepřipravené nést odpovědnost za svůj život, mezitím zvolna, ale vytrvale roste
poměr mezi rozvody a sňatky a přibývá dětí vyrůstajících v neúplné, rekonstruované nebo
nestálé rodině. Celoživotní manželství a úplná rodina se stává výjimkou a promiskuita již
bývá společensky akceptována.

Jen nemnozí však dovedou dohlédnout důsledků. Vývoj nemůže jít samovolně a

„samoregulací“ tímto směrem, naše společnost se bude muset začít vědomě a cílevědomě
ozdravovat.

Materiální zázemí

Uspokojení základních životních potřeb všech příslušníků společnosti, i těch nejslabších,

je předpokladem civilizovaného vývoje společnosti bez vyloučení. To předpokládá především
udržení zaměstnanosti a podporu vytváření nových pracovních míst v oblastech s vyšší
nezaměstnaností, výraznější růst produktivity práce ve výrobě a vytvoření prostředí, které
omezí šedou ekonomiku a zabrání černému trhu. Souvisícím předpokladem je podpora
zvyšování a rozšiřování kvalifikace a vzdělání s vymýcením pologramotnosti v nejnižší
vrstvě.

Dostupné bydlení v odpovídajícím bytě je pro každou rodinu, pro její zdravý vývoj

nezbytností. Společnost, která myslí na budoucí generaci, si nemůže dovolit ponechat otázku
bydlení neřešenou. Musí počítat s lidmi slabými, kteří se nedovedou obstarat, ale kteří také
potřebují spát v teple a suchu.

Dostupnost potravin všem obyvatelům není v naší společnosti největším problémem,

přesto již začínají mít smysl potravinové banky. Ty jsou prostředkem proti plýtvání
potravinami a současně prostředníkem mezi nadbytky ve výrobě a obchodě a lidmi v hmotné
nouzi.

V neposlední řadě pak nesmí být nikdo vyloučen z dostupné zdravotní péče, ze sociální

péče a ze sociálního zabezpečení. Stát musí najít způsob, jak zabránit vyloučení ze zdravotní

54

péče (které je dnes pro bezdomovce realitou) a mechanismus, kterým bude moci bezdomovci
poskytnout sociální pomoc (nemáme na mysli prioritně finanční pomoc).

K tomu bude zřejmě třeba přiznat existenci bezdomovství, pojmenovat ji a definovat

legislativně. Obnovení domovského práva by mohlo přenést pravomoc a také odpovědnost
blíže občanu, přímo do obce, a současně by ulevilo Praze a dalším velkým městům. Jinou
variantou, pokud by si ovšem stát chtěl tuto starost ponechat, by bylo nalezení způsobu, jak
bezdomovcům pomůže bez vazby na často fiktivní trvalé bydliště.

Mravní nadstavba

Současně s materiálním zázemím mohou a mají působit pozitivní morální vlivy.

Nejdůležitější ze všeho je rehabilitace tradiční trvalé rodiny, rodiny na celý život.
Kontraproduktivním je působení některých sdělovacích prostředků, určité části literatury a
umění, a zhoubně se šířící filosofie egoismu a egocentrismu, konzumace, užívání a
hromadění, umocněná u nás po dvě generace propagovaným materialismem.

Morální rehabilitaci potřebuje rodina v historickém pojetí. Tradiční rodina, založená na

chtěném trvalém vztahu manželském, rodina, která vytváří svým dětem opravdový domov
plný lásky, je zárukou zdravé budoucí generace. Taková rodina může být domovem nejen
vlastním dětem rodičů, ale přijme-li do náhradní výchovy opuštěné dítě, může je učinit
šťastným a připravit je na plnohodnotný život.

Dětské domovy jsou nesporně lepším prostředím než bezprizorní živoření nebo nedbalá

či týrající rodina. Dítě však vyrůstá mezi „tetami“, které mu vyperou, vyžehlí, uklidí, na stůl
připraví namazaný chléb s oslazeným čajem, a nemá se co od koho naučit. Ještě lepším
místem jsou dětské vesničky, ale rodina, byť by byla „jen náhradní“, je skutečnou rodinou.
Dítě vyrůstající v náhradní rodině pozná úlohu otce a matky a naučí se mnoha praktickým
věcem, protože se musí přičinit o chod domácnosti.

Prevence

Primární prevence vyloučení začíná právě ve funkční rodině, v samotném soužití rodičů

s dětmi v lásce, aniž by bylo nutno něco vyslovit. Nemá-li rodina svou vnitřní sílu, aby sama
obstála, mají pomoci příbuzenské a sousedské vztahy, jsou-li příznivé. Jak jsme se dnes,
zvláště ve městech, vzdálili venkovským rodinným, kmotrovským a sousedským vztahům
před několika málo desetiletími! Doba je jiná, životní styl se změnil, životní tempo se
zrychlilo. Děti však potřebují stejný díl lásky, pozornosti a pochopení jako kdykoliv dříve,
mají-li z nich vyrůst ušlechtilí samostatní lidé.

Pevná funkční rodina je velmi silná a vlivná na své děti. Slabé rodiny a jedince však

může upevnit dobrá osvěta, publicita a sociální práce, dětem ze slabých rodin může v jejich
orientaci pomoci dobrá škola, dobrý učitel nebo dobrý duchovní pastýř.

V tradičních vyspělých demokraciích mají v oblasti prevence, osvěty a spoluúčasti

nečekaně velký význam občanské iniciativy, formální i neformální. Dobrovolníci svým
nasazením a snahou pochopit a pomoci získávají důvěru potřebných a mohou proto dobře
ovlivnit jejich myšlení a konání.

55

Zatím jsme však na začátku. Na začátku obnovené svobody a demokracie, na začátku
jejich negativních průvodních jevů. Prevence nese ovoce pomalu, proto je nutno neodkladně
začít. Současně ale musíme nabídnout pomoc.

Základní pomoc

Lidé bez domova se podobají tonoucímu: spadli na dno společnosti, lhostejno čí vinou,

nevědí kudy kam, přežívají, či spíš živoří ze dne na den, jsou osamělí byť by byli v tlupě,
a hledají stéblo, kterého by se zachytili. Potřebují však pevnou oporu, člověka, kterému se
mohou svěřit, místo, kam mohou přijít ohřát se a najíst.

Bezdomovec má své fyziologické potřeby. Potřebuje jíst, potřebuje se ohřát, potřebuje

ošacení a obuv, potřebuje osobní hygienu. Nenajde-li teplé a suché ubytování, postačí mu
posezení a odpočinek v čistém a přívětivém prostředí. Téměř každý bezdomovec je nemocný
a potřebuje vyšetření, ošetření nebo léčbu. Toto vše, a k tomu nabídku azylového ubytování,
musí umět nabídnout společnost bezdomovci dříve, než s ním začne mluvit o změně životního
stylu.

Bezdomovec je často bez dokladů. Osobní asistence při jednání s úřady je často nezbytná

– vždyť někteří se chovají jako děti. Obnovou osobních dokladů začíná návrat do společnosti:
nejprve duplikát rodného listu, potom fotografie a občanský průkaz, duplikáty zápočtového
listu, výučního listu, průkaz zdravotní pojišťovny … Potom teprve zprostředkování práce,
pomoc při jejím udržení, dosažení vlastního příjmu.

Někteří staří bezdomovci nedostávají důchod a potřebují pomoc při podání žádosti. Další

potřebují přiznat invaliditu. Ještě jiní by měli být umístěni v ústavu sociální péče či v domově
důchodců. Další mají závazky vůči nejrůznějším úřadům a institucím. Ve své bezradnosti
potřebují oporu.

Ze všeho nejdůležitější je dobré slovo, nabídka spoluúčasti na problému a jeho vyřešení,

osobní vztah. Křesťané, duchovní pastýři i laici pak mohou do vztahu vnést duchovní rozměr
při osobní pastoraci i při společné bohoslužbě.

Resocializace

Základní pomoc při první návštěvě nebo při docházení do krizového či kontaktního

centra je jen začátkem. Navázat musí resocializační programy doplněné dalšími paralelními
službami. Základem programu je bydlení či ubytování, proto je důležité zřizovat azylové
domy s nabídkou osobní hygieny, potravinové pomoci a stravování, na provozu azylového
domu mají mít beneficienti svůj podíl - jednak prací, úklidem, udržováním, jednak finančním
příspěvkem na ubytování.

Důraz musí být položen na přiměřenou práci, počínaje chráněnou prací zdravotně

postižených, přes veřejně prospěšné práce až po stálý plný pracovní úvazek, a to včetně
nabídky rekvalifikace nebo získání kvalifikace.

Některé skupiny sociálně postižených potřebují zvláštní pozornost: ženy, matky s dětmi,

osamělé těhotné ženy, lidé velmi mladí, zvlášť odchovanci dětských domovů. Staří lidé
potřebují společnost sobě rovných, již v pokoji a odpočinku.

56

Cílem každého resocializačního programu je, aby dřívější bezdomovec našel smysl

života, obnovil rodinné vztahy nebo našel nové partnerství či přátelství, aby získal přiměřené
bydlení a měl zdroj příjmů k jeho udržení. K tomuto cíli má směřovat pomoc začínající první
návštěvou kontaktního nebo krizového centra.

Přes veškerou snahu však zůstanou lidé nesamostatní, závislí, s poruchami osobnosti,

kteří nedokáží naznačeného cíle dosáhnout. I takoví však musí dostat možnost: V chráněném
bydlení pro zdravotně postižené, v trvalém azylovém ubytování pro nesamostatné jedince,
v domě pokojného stáří.

57

BEZDOMOVSTVÍ V EVROPĚ

Po několik let se zvyšuje počet bezdomovců v Evropské unii. Jsou stále viditelnější ve

velkoměstech, ale také v menších městech a na venkově - muži, ženy i děti. Někteří spávají
pod mosty, jiní zůstávají na ulicích, ale většina žije v dočasných ubytovnách, karavanech,
chatách a barácích. Každá jednotlivá osoba bez domova je připomínkou pro evropské národy,
kolik toho je ještě třeba udělat, než se budeme chtít sami nazvat civilizovanými národy,
chvástajíce se, že udržujeme nejvyšší standardy lidských a občanských práv. Každá jednotlivá
osoba bez domova je zvlášť bolestnou připomínkou Evropské unii, která pyšně hovoří
o sociální dimenzi svého světa a o nových standardech, které chtějí stanovit pro 21. století.
První pokus přijít s poměry bezdomovství v Evropě se datuje 1985, kdy Národní kampaň pro
bezdomovce v Irsku uspořádala první Evropský seminář o bezdomovství v Corku, Irsko.
Koncepce, která vyšla z tohoto semináře, byla zpracována v následujícím roce na konferenci
pořádané Komisí ES ve Vierset, Belgie. V roce 1989 se zformovala FEANTSA, Evropská
federace národních sdružení pracujících s bezdomovci. V roce 1989 byla FEANTSA pověřena
Komisí ke zřízení Evropské pozorovatelny bezdomovství.29

První zpráva Pozorovatelny zkoumá služby poskytované bezdomovcům v Evropě - jejich

druh, charakteristiku a rozsah. Činí tak na pozadí měnících se způsobů politiky bydlení
v Evropě. Musí působit spolu obojí (vládní i nevládní služby), pak je naděje redukovat nebo
případně eliminovat ostudu bezdomovství.

Jak je bezdomovství definováno

Pojetí podmínek pro bezdomovství přináší spíš komplex problémů, ale také řadu

možností na výběr: FEANTSA věří, že bezdomovství je nejlépe definováno jako kontinuum
podmínek a potřeb. Na jedné straně jsou lidé bez střechy nad hlavou, snad spící na ulicích
nebo jiných veřejných místech anebo ve squatech. Na druhé straně jsou lidé, jejichž ubytování
je nejisté, snad kvůli neplacení nájemného, nebo je budova, ve které bydlí, určena k demolici.
Mezi těmito dvěma krajnostmi jsou lidé v rozličných životních situacích: ti, kteří mají
nouzové ubytování na kratší nebo delší období, lidé kteří mají sice samostatné bydlení, ale
nedostává se jim základního zdravotního a jiného životního standardu.

Bezdomovství můžeme popsat jako kontinuum důrazů, jako výčet jednotlivých faktorů,

jako součást sociálního procesu, jako věc individuálního výběru, ale také jako důsledek
sociálních a ekonomických sil. To zaměřuje naši pozornost jak k sociálním strukturám, k trhu
práce, k trhu s byty, ke státním opatřením, tak i k sociálnímu zabezpečení, vzdělání,
k výchově a k rodinným strukturám, ale také k procesu vyloučení a zranění některých lidí,
v jehož důsledku se stanou bezdomovci.

Proces marginalizace není vyvolán jen bydlením nebo finančním nedostatkem, ale

i neschopností participovat na kvalitě života a přizpůsobit se ostatní společnosti.30

29 Brian Harvey, president FEANTSA, 1992
30 Mary Daly, European homelessness – the rising tide, The first report of the European Observatory on

Homelessness, FEANTSA, Bruxellex, 1992

58

Evropská unie

V Evropské Unii denně vyhledává naléhavě přenocování nebo ubytování 1,1 milionu

osob. V průběhu roku je to nejméně 1,8 milionu osob, které si nemohou dovolit „luxus“
bydlení. Organizace pracující s bezdomovci, veřejné i dobrovolné, vykazují, že počet osob
žádajících o pomoc, protože nemohou zaplatit slušné bydlení, od osmdesátých let vzrůstá.
Podle údajů, které se vztahují k žádostem o služby pro bezdomovce a podle odhadů týkajících
se bezdomovců, kteří bydlí v přechodných podnájmech a ubytovnách nebo příležitostně
pobývají u přátel nebo blízkých či vzdálených příbuzných, lze říci, že počet bezdomovců
kolísá mezi 2,3 a 2,7 milionu ročně. Bude-li pokračovat tendence posledního desetiletí trvající
ve 12 státech Unie, pak je možno očekávat, že v roce 2 000 bude žádat o pomoc u veřejných a
dobrovolných organizací 6,6 milionů osob.31

Navíc nejen bezdomovci jsou obětí společenského vyloučení. Na začátku devadesátých

let podstoupilo nejméně 15 milionů osob reálný stress z bydlení v bytech neodpovídajících
normám nebo v bytech přelidněných.

V historickém kontextu lze konstatovat, že ve druhé polovině 20. století je počet

bezdomovců a špatně bydlících registrovaných v bohatých evropských ekonomikách na
historicky nejnižší úrovni. Až do začátku 20. století žila většina evropské populace v obydlích
přelidněných, hygienicky nevybavených, nevyhovujících a v nejistotě, pokud jde o nájem.
Dnes žije velká většina evropské populace v obydlích dobře vybavených a prostorných. Tato
skutečnost dává nový historický kontext k pochopení a k analýze fenomenu bezdomovství.
Bída, která se zjevuje ve velkém měřítku ve vyloučení z bydlení dnes, musí být v dnešní době
nepřijatelná. Tyto skutečnosti tlačí na to, aby byly uplatněny takové hodnoty jako je prosperita
a solidarita, a to nejen pro většinu, ale stejně pro celý soubor občanů nezávisle na jejich
osobních charakteristikách nebo příslušnosti k jakékoliv sociální skupině.

Podle údajů, které jsou k dispozici od národních korespondentů, žije ve 12 státech

Evropské unie (Rakousko, Finsko a Švédsko ještě nejsou zahrnuty), 1,8 milionu osob plně
závislých na nabídce veřejných nebo dobrovolných služeb při hledání nocování nebo
ubytování. Připočteme-li další osoby bez domova, které vyhledávají různá přechodná
ubytování v podnájmech, u přátel nebo příbuzných, tento údaj se může zvýšit na 2,3 - 2,7
milionu.

Vedle toho jsou lidé bydlící v různých brlozích, stanech, kontejnerech nebo karavanech,

kteří zpravidla pomoc nevyhledávají. Žijí v situaci extrémního vyloučení, ale úřady je
nepovažují za bezdomovce: 145.000 osob žije v extrémně špatných podmínkách ve
Španělsku, 60.000 osob žije ve stanech, kontejnerech a karavanech v Řecku, nejméně
70.000 osob v extrémní bídě v Itálii a téměř 90.000 osob žije v brlozích v Portugalsku.
Tato čísla vyjadřují počty lidí bez domova, žijících v extrémních sociálních podmínkách
v oblastech, kde je k dispozici jen velmi málo veřejných a dobrovolných služeb.

Celkový počet osob bez domova v Evropské unii (2,6 - 3,1 mil. osob) pak představuje

7,5 - 9 promile obyvatel.32

31 Dragana Avramov, Les sans-abri dans ľ Union Européenne, FEANTSA, Bruxelles, 1995
32 Dragana Avramov, Les sans-abri dans ľ Union Européenne, FEANTSA, Bruxelles, 1995

59

Země střední a východní Evropy

Pozorovatelé z Evropské unie studující jevy chudoby, vyloučení a ohrožených skupin

populace v zemích s transformující ekonomikou ve střední a východní Evropě, shledávají
nesnadnými definice a pojmy užívané pro tytéž jevy v zemích Evropské unie. Na své otázky
dostávají téměř ve všech zemích odpovědi typu jak hovořit o společenském vyloučení, když
jsou všichni chudí?, anebo ve zcela obráceném smyslu raději oněch deset procent lidí, kteří
shromažďují bohatství, by mělo být považováno za vyloučené.33

Popsat jevy společenského vyloučení a chudoby v pojmech běžných v Evropské unii lze

jen v Maďarsku a v České republice, kde zůstaly relativně zachovány systémy sociální
ochrany a kde je živější zájem o toto téma. V ostatních zemích je těžko hovořit o vyloučení,
není to tématem dne, protože je zasažena většina populace. Přesto některé fenomeny jsou zde
známy a identifikovány.

Bezdomovství je vedle dlouhodobé nezaměstnanosti a společenského postavení Romů

nejvýraznějším fenomenem vyloučení nebo ohrožení (dalšími ohroženými skupinami jsou
zdravotně postižení, staří lidé, neúplné rodiny a určité skupiny mládeže). Bezdomovci jsou
nejvíce viditelní v centru velkých měst. Nejčastěji se jedná o bývalé obyvatele podnikových
ubytoven likvidovaných a transformovaných po privatizaci, dále o bývalé chovance dětských
domovů, kteří se nedovedou samostatně uplatnit, o propuštěné vězně a zahraniční dělníky
(migranty).

Populace lidí bez domova je obecně známa především dobrovolným nestátním

organizacím, které se v tomto problému angažují v dohodě s autoritami města a státu.

Národní zvláštnosti

Chudoba v Polsku má multidemensionální charakter. Více než polovina chudých žije na

vesnicích, další třetina v malých městech. Oblasti s převažujícím zemědělstvím a s tradičním
průmyslem (doly, hutě, textil), čekajícím na investice jsou silněji zasaženy. Čtvrtina
domácností nemá tekoucí vodu, více než polovina nemá teplou vodu, polovinu výdajů
domácnosti představují potraviny. Vyloučením a bezdomovstvím jsou nejvíce ohroženy
početné rodiny, rodiny neúplné a rodiny nezaměstnaných.

Rumunsko prodělává sociální a kulturní krizi, její symptomy se projevují v oblasti

školství, zdravotnictví, bydlení. Ekonomická krize, inflace, dlouhodobá nezaměstnanost,
zhoršení životních podmínek a destrukce zdravotní péče citelně určují demografický vývoj:
snížení porodnosti, zvýšení dětské úmrtnosti a emigrace kvalifikovaných lidí. Většina
populace se cítí sociálně ohrožena. Zvláštností Rumunska je vysoké procento dětí umístěných
v ústavech (12 % proti 1-6 % v jiných zemích) a mnoho dětských bezdomovců závislých na
omamných látkách. Pro Rumunsko je charakteristickou přítomnost silné cikánské minority, z
větší části neintegrované do společnosti, odmítající školní vzdělání dětí a žijící odděleně od
ostatní populace. Stovky rodinných klanů rumunských Romů migruje po Evropě, žije
bezdomovským způsobem života a živí se žebrotou a dobře organizovanou soustavnou
drobnou kriminalitou.

33 Lutter contre ľexclusion sociale dans les pays en transition, Bernard Brunhes Consultants, Paris, 1995

60

Bulharskou populaci zasáhla více masivní pauperizace než vyloučení. Lidé přežívají
s pomocí příbuzných, s využitím černého trhu a šedé ekonomiky, prodávají osobní věci, žijí ze
dne na den bez jakékoliv perspektivy. Přes velmi vysokou nezaměstnanost a hmotnou bídu
není za hlavní problém považováno bydlení, protože dvě třetiny populace bydlí ve vlastním,
mnozí rádi zvyšují rodinný příjem pronájmem pokojů ve svém bytě. Mnoho bytů, hlavně na
venkově, neodpovídá základním požadavkům na bydlení. V Bulharsku jsou téměř tři tisíce
dětských bezdomovců.

Sociální problémy Maďarska se koncentrují do Budapešti, kde žije pětina obyvatel země.

Přesto, že zahraniční investice do Maďarska výrazně převyšují ostatní země (polovina
zahraničních investic v oblasti je právě v Maďarsku), rozšiřuje se velká chudoba. Ta, spolu
s problémem bezdomovství a rostoucí dlouhodobou nezaměstnaností, tvoří trojici nejvíce
viditelných sociálních fenomenů. Významná cikánská menšina žije převážně neintegrovaně a
vyvolává symptomy duální společnosti. Faktorem, který významně ovlivnil rozsah
bezdomovství, byla imigrace etnických Maďarů z Rumunska a Jugoslávie začátkem
devadesátých let. Odborníci odhadují počet bezdomovců na 25–35.000 osob, z toho polovina
žije v hlavním městě. Stát, municipality, občanské iniciativy a církevní organizace mají
k dispozici kolem 4.000 azylových lůžek, z toho polovinu v Budapešti.34

Slovensko je charakteristické vysokou dlouhodobou nezaměstnaností, která zpravidla

ovlivňuje růst počtu bezdomovců. Nestátní občanské a církevní organizace pro bezdomovce
vyhledávají, často úspěšně, místa v podnikových ubytovnách, které zůstaly zachovány více
než v jiných zemích. Trvajícím problémem je neintegrovaná cikánská populace. Mezistátní
dohody umožňují slovenským občanům neomezeně migrovat do České republiky.
Nezaměstnaní slovenští občané hledají v České republice práci, převážně nekvalifikovanou.
Nenaleznou-li ji, pak se zpravidla připojí k českým bezdomovcům.

Sociální situace v Rusku a dalších postsovětských republikách je po úplné destrukci

komunistického sociálního systému nepřehledná a varující. Kusé informace dávají tušit
desítky tisíců dospělých i dětských bezdomovců, starých lidí, žen i osamělých matek.
Občanské a církevní sociální aktivity nejsou státem a městy podporovány a existují jen díky
financování ze zahraničí.

34 Theoretisehe und praktische Fragen über die Obdachlosen in Ungarn, Budapest, 1995

61

SPOLEČENSKÉ VYLOUČENÍ JAKO GLOBÁLNÍ PROBLÉM

Organizace spojených národů

Během půlstoletí, které uplynulo od vytvoření Organizace spojených národů, došlo

k dosud nebývalému růstu prosperity. Světový hrubý produkt se zvýšil sedmkrát a příjem na
osobu se zvýšil trojnásobně. V tomto období byl učiněn i velký pokrok ve zmírňování bídy na
celém světě. Přesto zůstává chudoba složitým mnohorozměrným problémem, jeho původ tkví
v národní i mezinárodní oblasti. Všude zůstává hlavním úkolem vymýcení bídy a hladu, větší
spravedlnost v rozdělování příjmů a rozvoj lidských zdrojů.

Dne 17. října 1987 se na sto tisíc obhájců lidských práv ze všech vrstev společnosti sešlo

na Náměstí svobody a lidských práv na Trocadéru v Paříži, na místě, kde byla v roce 1948
podepsána Všeobecná deklarace lidských práv, aby vzdali čest obětem hladu, ignorance a
násilí … a aby potvrdili své přesvědčení, že lidská chudoba není nevyhnutelná. Poté, kdy byl
tento den rezolucí Valného shromáždění OSN vyhlášen Mezinárodním dnem za vymýcení
bídy, se poprvé na celém světě připomínal v roce 1993.

V roce 1994 vyhlásilo Valné shromáždění OSN rok 1996 Mezinárodním rokem za

vymýcení bídy. Jeho cílem je vytvořit hlubší povědomí o tom, že vymýcení bídy je …
základním předpokladem k posílení míru a k dosažení trvale udržitelného rozvoje a podnítit
ke konkrétním akcím, jejichž výsledkem bude zřetelný a významný přínos k úsilí o vymýcení
bídy.

Značný rozměr problému bídy a společenského vyloučení dosvědčuje skutečnost, že

Valné shromáždění OSN vyhlásilo na léta 1997-2006 První mezinárodní dekádu za vymýcení
bídy.

Konference o lidských sídlech Habitat II.

Konference o lidských sídlech Habitat v roce 1976 ve Vancouveru dala vzniknout Centru

OSN pro lidská sídla (Habitat). Toto centrum nese odpovědnost za formulování a realizaci
programů lidských sídel OSN. Konference Habitat II. v červnu 1996 v Istanbulu měla na
programu dvě základní témata: přiměřené bydlení pro všechny; trvale udržitelný rozvoj
lidských sídel v urbanizovaném světě. Konference přijala Istanbulskou deklaraci, která
zavazuje účastnické země k prosazování lepší životní úrovně. Přijetím Programu Habitat
dosáhly členské země konsensu v otázce práva na přiměřené bydlení. Znovu potvrdily svůj
závazek k postupné realizací tohoto práva a uznaly povinnost vlád umožnit svým občanům
získat přístřeší a chránit a zlepšovat svá obydlí.

Světový summit o výživě

Na Světové konferenci o výživě v roce 1974 projednali zástupci vlád otázky světové

produkce a spotřeby potravin a na závěr prohlásili, že každý muž, žena a dítě má nezcizitelné
právo netrpět hladem nebo podvýživou, aby byl umožněn rozvoj jejich fyzických a
psychických schopností. O více než dvacet let později však cíle konference o vymýcení hladu,
nedostatku potravin a podvýživy nejsou stále naplněny. Od doby konání Světové konference o

62

výživě se některými otázkami potravinové bezpečnosti zabývala celá řada důležitých
konferencí. Vedoucí světoví představitelé nicméně dosud neměli příležitost společně
zhodnotit stav celosvětového zabezpečení potravinami a zaměřit své úsilí právě na řešení
otázky nejzákladnější lidské potřeby. Cílem Světového summitu o výživě (Řím, listopad
1996) bylo znovu oživit na vysoké úrovni závazky k vymýcení hladu a podvýživy a
k zabezpečení dostatečného množství potravin pro všechny lidi. Poprvé v dějinách se světoví
představitelé na nejvyšší úrovni zabývali problematikou „potravinové bezpečnosti“, tedy jak
zajistit všem lidem přístup k potravinám, které jsou nezbytné pro zdravý a produktivní život.

Světový summit o sociálním rozvoji

Na summitu v Kodani 1995 se 117 vedoucích představitelů států zavázalo, že jejich vlády

budou prosazovat vymýcení bídy jako etické, sociální a ekonomické nutnosti. Prostřednictvím
konference se upřela mezinárodní pozornost na negativní stránky globalizace světové
ekonomiky, především na prohlubující se rozdíly mezi bohatými a chudými, na pokles
sociálních záchranných sítí a na rostoucí nejistotu v oblasti pracovních příležitostí
a základních sociálních služeb, a to jak ve vyspělých, tak v rozvojových zemích. Summit
zapracoval rozhodnutí z předešlých konferencí do komplexního plánu na pokrývání
základních lidských potřeb, ke snižování ekonomických a sociálních nerovností a k
poskytování udržitelného živobytí.

Čtvrtá světová konference o ženách

Na konferenci v Pekingu v září 1995 byl přijat akční plán k urychlení sociálního,

ekonomického a politického posílení postavení žen, ke zlepšení jejich zdraví, zvýšení jejich
vzdělanosti a rozšíření manželských a sexuálních práv žen. Akční plán určil konkrétní časové
termíny a jednotlivé země se jeho prostřednictvím zavázaly realizovat konkrétní akce, např.
v oblasti zdraví, vzdělání a právních reforem.

Evropská unie

Evropa dnes prochází obdobím hlubokých hospodářských změn. Globalizace obchodu a

výroby, významný vliv nových technologií na práci, na celou společnost i na jednotlivce,
trvale vysoká nezaměstnanost a současně růst průměrného věku obyvatel výrazně zatěžuje
hospodářskou a sociální strukturu všech členských států Evropské unie.

Bílá kniha Evropská sociální politika se snaží formulovat hlavní směry, kterými se má

Unie v nejbližších letech ubírat. Nejvyšší prioritou členských zemí má být podpora směřující
k vytváření pracovních míst a investice do pracovních sil ke zvyšování kvalifikace dnešních
i budoucích pracujících. Vytváření evropského trhu práce s volným pohybem osob v rámci
Unie, integrace přistěhovalců a rovné příležitosti pro muže i ženy jsou podmínkou úspěšné
realizace evropské sociální politiky.

Vedle zachování a přizpůsobení evropského modelu státu blahobytu je podle Bílé knihy

stejně důležitou složkou sociální politiky zajištění společenské integrace všech: Vytlačování
malých sociálních skupin na okraj společnosti ohrožuje sociální soudržnost Unie. Je jasné, že
současné hospodářské a sociální podmínky mají tendenci vylučovat určité skupiny z možných
příležitostí … Je třeba zaměřit se na to, aby se dařilo dobře všem, dělníkům i ostatním
pracovníkům. V době, kdy dalekosáhlé technologické, hospodářské a sociální změny zvyšují

63

nejistotu stále většího počtu lidí, musí Unie zajistit, že ti nejzranitelnější (lidé vyloučení ze
společenského a hospodářského života, mládež, která se nedokáže hospodářsky uchytit,
dlouhodobě nezaměstnaní, invalidé apod.) nebudou zbaveni výhod, které přináší hospodářská
síla sjednocenější Evropy, a že k ní budou aktivně přispívat.

Dnes, kdy v Unii více než 52 miliony lidí žijí pod hranicí chudoby, je vylučování ze

společnosti endemickým jevem ... Ohrožuje společenskou soudržnost každého členského státu
i Unie jako celku. Procesy vylučování ze společnosti jsou dynamické a svou povahou
multidimenzionální. Souvisejí nejen s nezaměstnaností a nízkými příjmy, ale také s bydlením,
vzděláním, příležitostmi, jichž se lidem dostává, se zdravotní péčí, občanstvím a začleňováním
do místních společenství. Vytváření většího počtu pracovních míst je z hlediska boje proti
vylučování ze společnosti životně důležité. Samo zajištění třeba i velkého počtu nových
pracovních míst však k likvidaci vylučování ze společnosti nepovede.

Bílá kniha upozorňuje, jak důležitá je vazba mezi veřejným zdravím, sociální politikou a

politikou v oblasti ochrany a tvorby životního prostředí. Sem patří negativní vliv chudoby,
nezaměstnanosti a vylučování ze společnosti na zdraví; rostoucí tlaky demografických změn,
zejména stárnutí populace, na zdravotnictví a systémy sociální ochrany; úloha preventivních
a léčebných opatření a programů při posilování sociální integrace.35

FEANTSA – pomoc bezdomovcům

Evropská federace národních sdružení pracujících s bezdomovci (FEANTSA) byla

založena v roce 1989. Je zaměřena na odstraňování bezdomovství v Evropě. FEANTSA
koordinuje aktivity národních sdružení pracujících s bezdomovci a podporuje je v jejich úsilí
o potírání společenského vyloučení. Za tím účelem přesvědčuje evropské instituce a vlády
členských zemí o nutnosti pomoci bezdomovcům; pomáhá při provádění politiky pomoci
bezdomovcům v členských zemích a podporuje výměnu zkušeností mezi neziskovými
organizacemi.

FEANTSA sdružuje více než 50 členů v zemích Evropské unie, v USA a v zemích

střední a východní Evropy. Členy jsou národní nebo regionální sdružení pracující
s bezdomovci, federace azylových domů, organizace sociálního bydlení, noviny pro
bezdomovce. V roce 1991 vytvořila síť národních korespondentů, kteří monitorují vývoj
bezdomovství v členských zemích Evropské unie (L’Observatoire Européen des Sans-Abri).
Ta publikuje každým rokem zprávy členských zemí o fenomenu bezdomovství a vyloučení
a analýzy v kontextu Evropské unie.

EAPN – síť proti chudobě

Evropská síť sdružení bojujících proti chudobě a společenskému vyloučení (EAPN) je

nezávislá koalice sdružení a skupin, které se angažují za vymýcení chudoby a společenského
vyloučení v členských zemích Evropské unie. Síť je otevřena všem sdružením nebo
skupinám, jejichž posláním je umožnit osobám a skupinám osob žijícím v nouzi a
společenském vyloučení uplatňovat jejich odpovědnost a užívat jejich práv, prolomit jejich
izolaci a odvrátit jejich společenské vyloučení.

35 Evropská sociální politika, Cesta vpřed pro Unii, Bílá kniha, 1994

64

FEBA – síť potravinových bank

Evropská federace potravinových bank (FEBA) sdružuje Potravinové banky pro boj proti

hladu a plýtvání. Potravinové banky jsou neziskové, nepolitické a nekonfesní organizace,
které shromažďují nadbytečné potraviny zejména od zemědělců, potravinářů a obchodníků,
skladují je a provádějí jejich distribuci prostřednictvím dobročinných organizací. Koneční
adresáti, lidé žijící v hmotné nouzi a společenském vyloučení dostávají potraviny formou
potravinových balíčků nebo vařených pokrmů v sociální jídelně (Restaurant du Coeur).

ATD QUART MONDE

Mezinárodní hnutí za odmítnutí bídy a za práva člověka (ATD QUART MONDE) má

trvalou snahu jít vstříc rodinám nejvíce postiženým bídou a nejvíce zapomenutým lidem.
Angažují se formou hnutí rodin čtvrtého světa (pomoc rodinám žijícím v extrémní bídě), hnutí
za práva člověka a za mír, hnutí sjednocení (za vymýcení bídy a společenského vyloučení).

EUR-HOPE NETWORK

Evropská síť pro zdraví chudých a vyloučených (EUR-HOPE NETWORK) sdružuje

osoby a organizace, které pracují ve zdravotní oblasti pro lidi na okraji společnosti; jsou to
terénní pracovníci, vedoucí organizací, badatelé, ale také představitelé organizací nemajetných
lidí. Cílem sítě je ochrana zdraví chudých i vyloučených, prostředkem je spolupráce a výměna
zkušeností mezi lidmi, kteří v této oblasti pracují, vytvoření národních sítí, upozorňování na
problémy zdraví populace, která je v obtížné situaci a pomoc při rozhodování evropských,
národních a místních politiků, týkajících se zdraví defavorizovaných skupin.

65

PROGRAM NADĚJE NA POMOC BEZDOMOVCŮM

Naděje vznikla spontánně v srpnu 1990, ve chvíli, kdy se na pražských nádražích

shromažďovaly skupiny rumunských uprchlíků. První pomocí bylo podávání stravy na
nádraží, nouzové ubytování v Praze a posléze samostatná činnost ve vládních uprchlických
táborech. Již 2. září 1990 Naděje otevřela školu pro děti od 3 do 18 let v uprchlickém táboře
Jabloneček, zvláštní důraz byl kladen na výuku českého jazyka. Záměrem Naděje bylo
dosažení cíle: integrace uprchlíků do společnosti. První verze integračního programu počítala
s nabídkou ubytování, hygieny a stravování, zprostředkováním práce, poradenstvím, osvětou
a kursy a duchovenskou péčí. Brzy začali mezi beneficienty převažovat českoslovenští
občané, kteří přišli o domov nebo byli propuštěni z vězení. Integrační program byl proto
přeformulován na pomoc bezdomovcům s uplatněním vícestupňové struktury.

Integrační program

Integrační program (od vzniku Naděje v r. 1990) je určen na pomoc lidem společensky

vyloučeným a lidem, kterým společenské vyloučení bezprostředně hrozí. Jeho smyslem je
spoluúčast na hledání životních cílů a společenského uplatnění. Součástí programu je
okamžitá pomoc při uspokojení základních lidských potřeb, ale také nabídka ubytování a
dlouhodobější pomoci. Integrační program je určen osobám, které splňují několik základních
podmínek:
a) pomoc potřebují,
b) jsou ochotny pomoc přijmout,
c) jsou schopny a ochotny podřídit se integračnímu programu.

Integrační stupně

Program je koncipován vícestupňově se speciálními službami. Nultý stupeň plní od r.

1990 dvojí úkol, jednak krizového centra s psychoterapií a možností uspokojení základních
životních potřeb, jednak začátku vlastního integračního programu. Všechny služby nultého
stupně jsou nabízeny bezplatně:
a) dobré slovo, přátelský rozhovor (psychoterapie),
b) osobní hygiena (sprcha, holení, desinfekce),
c) ošacení a obuv (ze sbírek),
d) nasycení a občerstvení (z potravinové banky),
e) posezení a odpočinek v teplém, čistém a přívětivém prostředí,
f) nabídka a zprostředkování práce, pracovní poradenství,
g) nabídka azylového ubytování (podle možností),
h) lékařské vyšetření a ošetření, zdravotní poradenství,
i) osvěta a poradenství, společenská výchova, sociální prevence,
j) asistence při jednání s úřady,
k) kulturní aktivity beneficientů,
l) křesťanská misijní a pastorační služba.

První, druhý a třetí stupeň je založen na azylovém společném ubytování různého typu

s nabídkou souvisících služeb. Domácí řády jsou poměrně přísné a jejich dodržování se
vyžaduje. Zvláštní důraz je kladen na práci (v nižším stupni alespoň příležitostnou, ve vyšším

66

stupni řádný pracovní poměr). Na ubytování a další služby klienti přispívají diferencovaně.
Ubytovnou prvního stupně je noclehárna pro čtrnáctidenní pobyt. Zde se testuje schopnost a
ochota k resocializaci. Ubytování druhého stupně, tříměsíční, je určeno lidem ochotným
pracovat v trvalém pracovním poměru, jsou-li toho schopni. Ubytování třetího stupně je
dlouhodobým mezistupněm před trvalým vyřešením osobního problému klienta (k realizaci
v r. 1997). Čtvrtý stupeň představuje samostatné bydlení mimo středisko (např. v najatém
bytě) s občasným kontaktem sociálního pracovníka.

Speciální služby

Integrační program v projektu doplňují speciální služby:

a) ordinace praktického lékaře pro bezdomovce (od r. 1994),
b) malá nemocnice specializovaná na problémy bezdomovců (výhledově),
c) dům pokojného stáří pro bezdomovce (výhledově, přechodně komunitní ubytování),
d) středisko pomoci mladým lidem po léčbě závislosti na drogách (projekt 1996–1997),
e) azylové ubytování pro mladé lidi, kteří po dosažení plnoletosti opustili dětský domov

(projekt 1996–1997),
f) azylové ubytování pro ženy (realizováno 1994, pro nedostatek finančních prostředků

přerušeno, nyní ve výhledu),
g) azylové ubytování pro matky s dětmi (realizováno s přestávkami od roku 1991,

přerušeno, nyní ve výhledu),
h) chráněná práce a rekvalifikace (projekt 1996–1997),
i) chráněné bydlení pro zdravotně postižené bezdomovce (výhledově),
j) terénní dobročinná služba, sociální depistáže (od roku 1990).

Modifikace integračního programu

Specifickým skupinám beneficientů jsou určeny zvláštní součásti integračního programu:

pomoc mladým lidem, pomoc starým bezdomovcům, postpenitenciární pomoc, pracovní
terapie a zdravotní péče.

Pomoc mladým lidem

Pomoc mladým odchovancům dětských domovů jako součást integračního programu je

zaměřena na mladé lidi, kteří po dosažení plnoletosti nenacházejí své místo ve společnosti.
Nabídnuté služby vytvářejí komplex:
a) terénní služba, pomoc a depistáž,
b) soustavná pomoc v oddělení pro mládež střediska Bolzanova,
c) komunitní ubytování v Domě Naděje Vršovice,
d) pracovní terapie a rekvalifikace,
e) osvěta, pasivní a aktivní kultura.

Pomoc starým lidem

Staří lidé, kteří se dostali na okraj společnosti, potřebují zvláštní přístup při nabízené

pomoci. Zpravidla se nedovedou sžít s obyvateli domovů důchodců (ale hlavně obyvatelé
domovů důchodců se nedovedou sžít s nimi). Součástí integračního programu je projekt
zvláštního domu pokojného stáří, jeho realizace je však závislá na dostatečném finančním
zajištění. Přechodným řešením je ubytování komunitního charakteru ve vícedenním stacionáři

67

(realizováno v r. 1994). Na přechodnou dobu je zde ubytována skupina 10 - 12 starých nebo
zdravotně postižených osob.

Postpenitenciární pomoc

Postpenitenciární pomoc je služba propuštěným vězňům, kteří nemají funkční rodinné

zázemí, v jejich prvním období na svobodě. Cílovou skupinou jsou především mladí lidé do
23 let věku a lidé prvotrestaní. Pomoc spočívá v několika okruzích:
a) první kontakt ve věznici před propuštěním,
b) soustavná pomoc ve středisku Bolzanova,
c) azylové ubytování,
d) pracovní terapie a rekvalifikace,
e) výkon alternativního trestu (umožní-li to připravovaná novela trestního zákona),
f) osvěta, pasivní a aktivní kultura.

Pracovní terapie a rekvalifikace

Pracovní terapie a rekvalifikace je vedle ubytování nejdůležitějším stimulujícím

faktorem, který současně působí jako inhibitor společenského vyloučení. Převážná většina
klientů, kteří vyhledávají pomoc v Naději, jsou lidé se zdravotním postižením. Mnozí z nich
žijí zcela bezcílně, protože si nedovedou uspořádat vlastní život. Jako součást integračního
programu jsou navržena pracoviště pro rukodělnou práci s nabídkou rekvalifikace. Prvořadým
cílem takto koncipovaných pracovišť je pracovní terapie v nižších integračních stupních,
motivace k pravidelné činnosti k získání pracovních návyků a vytrvalosti v soustavné práci.
Dalším cílem je nabídka kvalifikace ve vybraných řemeslech nebo v oboru přiměřeném
schopnostem a zdravotnímu stavu beneficientů, případně nabídka kvalifikace.

Zdravotní péče o bezdomovce

Projekt zdravotní péče o bezdomovce vychází ze zkušeností z aplikace integračního

programu. Lidé bez reálného stálého bydliště jsou téměř všichni zdravotně postiženi. Mnozí
z nich se stali bezdomovci v důsledku svého zdravotního postižení (mentálního, psychického),
protože se nedovedli sami vyrovnat se životními situacemi. Další choroby (kožní, parazitické,
respirační) se přidružují v důsledku jejich životního stylu.

Integrační program původně se zdravotní péčí nepočítal, protože do roku 1992 byla

plošně poskytována bezplatná státní zdravotní péče. Při provádění zdravotní osvěty ve
středisku pomoci se však odhalila vážná akutní i chronická onemocnění bezdomovců a jejich
zkušenost s neochotou některých lékařů zabývat se jimi. Problém se prohloubil se změnou
struktury zdravotní péče od roku 1993. Kromě toho stav bezdomovců, kteří vyhledávají
charitativní pomoc, se obecně zhoršuje a jejich počet roste.

Záměrem projektu je vybudovat zázemí pro poskytování přiměřené zdravotní péče

bezdomovcům a tuto zdravotní péči poskytovat. Konečným cílem je zmírnit lidské utrpení
nejnižší společenské skupiny: vyléčit vyléčitelné choroby, potlačit bolest u nevyléčitelných
chorob a izolovat infekční případy, a v neposlední řadě eliminovat rizika nákaz.

Projekt je rozvržen do dvou fází. První etapou je ordinace praktického lékaře v Praze 1,

Bolzanova 5, ta byla otevřena koncem roku 1994. Realizace druhé etapy závisí na pochopení

68

projektu ze strany odpovědných autorit a odborníků. Projekt předpokládá za optimálních
podmínek časový horizont 1997 - 1998 s uvedením do provozu před zimou, tj. na podzim
1998. Druhá etapa znamená zřízení malé nemocnice pro nemocné bezdomovce, podobné
Wytham Hall Sick Bay for the Homeless v Londýně, s 10 - 15 lůžky v lůžkové části se stálou
službou lékaře a ambulancí. Součástí by rovněž mělo být pracoviště, vyhodnocující zdravotní
evidenci a statistiku pro výzkumné a vědecké účely (bezdomovci trpí chorobami v běžné
populaci neznámými anebo neobvykle rozvinutými).

Doplňkové služby

Integrační program je doplněn dalšími službami nabízenými jak ve středisku pomoci

nultého stupně, tak i v ubytovnách nebo v samostatných střediscích:
a) ošacení z vlastních sbírek a darů,
b) potravinová pomoc,
c) terénní služba (podle okamžité potřeby),
d) poradenství (sociální, pracovní, právní, zdravotní, duchovní).

Potravinová pomoc

Potravinová pomoc je prvotní činností, kterou se Naděje od svého vzniku zabývá, a dosud

trvale provází všechny její aktivity. Program vychází z předpokladu, že člověk v hmotné
nouzi potřebuje nejprve uspokojit svou základní biologickou potřebu - nasytit se. Základním
principem je získávání, skladování a distribuce potravin podle podmínek stanovených
Evropskou chartou potravinových bank. Potraviny jsou získávány převážně z darů zemědělců,
výrobců potravin a obchodníků, často z jejich přebytků. Podmínkou je, aby byly
plnohodnotné, před uplynutím doby upotřebitelnosti, případně doprovázené nálezem
autorizované zkušebny o jejím prodloužení. Naděje iniciovala vznik potravinových bank
v regionech, kde působí a udržuje vlastními silami jejich provoz. Přitom potravinami jsou
zásobována vlastní střediska Naděje i další dobročinné subjekty. Potravinová pomoc je
organizována takto:
a) skupina pracovníků vyhledává zdroje a jedná s dodavateli,
b) potravinová banka zajišťuje skladování a ošetřování potravin a jejich distribuci do

středisek,
c) středisko pomoci provádí distribuci potravinových balíčků obsahujících suroviny

k přípravě pokrmů rodinám v hmotné nouzi,
d) Restaurant du Coeur (sociální jídelna) nabízí vařený pokrm připravený ze získaných

potravin (projekt 1997),
e) potravinová pomoc jako součást komplexních služeb ve středisku pro bezdomovce
f) potravinová pomoc klientům ve střediscích a pobočkách,
g) terénní potravinová pomoc, např. u nádraží, na chodníku, při mimořádné události,
h) potravinová pomoc ohroženým skupinám osob v cizině (zpravidla ve spolupráci s jinými

dobročinnými subjekty).

Misijní program

Posláním Naděje podle stanov je praktické uplatňování evangelia v životě a jeho šíření.

Tento záměr vychází z přesvědčení, že sociální a charitativní činnost může pomoci a ulevit,
ale pravé odpočinutí a vyřešení podstaty lidské bídy nepřinese. Proto je od počátku kladen

69

zvláštní důraz na zvěstování evangelia. Biblické čtení, biblické hodiny a bohoslužebná
shromáždění se konají od vzniku Naděje, v uprchlických táborech pro uprchlíky (v několika
jazycích), později v Praze pro uprchlíky a bezdomovce. Díky věcným darům z ciziny i z
domova bylo možno rozšířit tisíce výtisků Bible, Nového zákona, Evangelií a misijních textů
ve dvou desítkách jazyků. Evangelizační texty, křesťanská literatura a Bible jsou nabízeny ve
střediscích i při dobrovolné terénní službě.

70

PŘÍLOHY

Statistické údaje z Prahy
 Důvody, proč bezdomovci vyhledávají pomoc (Bolzanova)
 Státní občanství beneficientů (Bolzanova)
 Trvalé bydliště beneficientů (Bolzanova)
 Věk a pohlaví beneficientů (Bolzanova)
 Vzdělání a kvalifikace beneficientů (Bolzanova)
 Pobyt v Praze (Bolzanova)
 Počet návštěv beneficientů ve středisku pomoci (Bolzanova)
 Délka pobytu (asylové ubytování)
 Opakovaný pobyt (asylové ubytování)
 Zdravotní potíže beneficientů podle skupin onemocnění (lékař)
 Kam pacient odešel po ošetření nebo vyšetření (lékař)
 Počet návštěv (lékař)

Porovnání údajů z Prahy a ciziny
 Srovnání statistických údajů v Evropské unii, USA a v České republice
 Statistické údaje z Londýna

Evropská charta pro právo a bydlení a boj proti vyloučení

Charta Evropských potravinových bank

Vybrané právní předpisy
 Sociální právo
 Zdravotní péče
 Pracovní právo
 Rodinné právo
 Občanské právo

Bibliografie

71

Statistické údaje z Prahy

Důvody, proč bezdomovci vyhledávají pomoc (Bolzanova)

a – přišel o byt
b – přišel o práci
c – finanční problémy, dluhy
d –důchodce s malým příjmem
e – manželské a partnerské problémy
f – vztahy rodiče – děti, sourozenci
g – alkohol, drogy, závislost
h – mentální, psychická nemoc
i – tělesná vada, nemoc

j – invalidita, nemoc
k – osamělost
l – administrativní důvody
m –propuštěn z ústavu
n – propuštěn z vězení
o – cizinec v postavení uprchlíka
p – cizinec, migrant, „turista“
r – jiný důvod, nezjištěno

Důvody, které udávají bezdomovci, jsou korigovány a doplňovány sociálními pracovníky střediska
pomoci. Statistické údaje nepostihují všechny kombinace vlivů přivádějících beneficienty do střediska
pomoci. Častými kombinacemi jsou : rozvod + ztráta bytu nebo práce, narušené vztahy rodičů a dětí +
ztráta bytu nebo práce, návrat z vězení + narušené rodinné vztahy. Podobné kombinace bývají
zpravidla doprovázeny mentálním postižením, psychickou nemocí, tělesným nebo smyslovým
handicapem, alkoholismem nebo jinou závislostí, někdy částečnou nebo plnou invaliditou. Akutní
nebo chronická onemocnění nejsou výjimkou.

0

5

10

15

20

25

30

35

40

45

a b c d e f g h i j k l m n o p r

primární důvod sekundární důvod

72

Státní občanství beneficientů (Bolzanova)

89 % Česká republika

8 % Slovensko

2 % nezjištěno

1 % ostatní země

Mezi beneficienty střediska pomoci je v současné době 99 % občanů nástupnických států
Československa, z toho 89 % občanů České republiky. U 2% byla pochybnost, zda mají občanství
české nebo slovenské. Návštěvníci z jiných zemí vyhledávají pomoc sporadicky (hlavně býv.
Jugoslávie, býv. SSSR, Polsko, Rumunsko, ale i Holandsko, Kanada, USA, Brazílie), jedná se zčásti o
krajany, zčásti o dezorientované turisty v tísni, pomoc bývá jednorázová nebo krátká.

Pro porovnání údaje z r. 1994:
76 % Česká republika
14 % Slovensko
 3 % ČR nebo SR (nezjištěno)
 4 % býv. SSSR, býv. Jugoslávie, Rumunsko
 3 % ostatní země

Trvalé bydliště beneficientů (Bolzanova)

27 % Praha

16 % střední Čechy

 3 % jižní Čechy

 6 % západní Čechy

13 % severní Čechy

 7 % východní Čechy

 8 % jižní Morava

12 % severní Morava

 7 % Slovensko

 1 % ostatní a nezjištěno

Trvalé bydliště, je-li zjištěno, bývá v mnoha případech jen fiktivní. Některé údaje nemusí být
pravdivé, chybí-li beneficientu osobní průkaz.

73

Věk a pohlaví beneficientů (Bolzanova)

0

5

10

15

20

25

30

a

 0
 -

 1
8

le
t

b

19
 -

 2
0

le
t

c

21
 -

 3
0

le
t

d

31
 -

 4
0

le
t

e

41
 -

 5
0

le
t

f

51
 -

 6
0

le
t

g
 6

1
 -

 7
0

le
t

h
 n

ad
 7

0
le

t

i
ne

zj
iš

těn
o

ženy

muži

Průměrný věk celkem 38,1 let
Průměrný věk mužů 38,4 let
Průměrný věk žen 38,0 let
Podíl žen 13,0 %

Vzdělání a kvalifikace (Bolzanova)

Mezi bezdomovci převládají lidé s nízkým vzděláním. Údaje jsou zaznamenávány podle výpovědí
beneficientů, ověřují se jen v případech zprostředkování zaměstnání, jde-li o kvalifikovanější práci.
Pod označením „nezjištěno“ se skrývá většinou základní nebo nedokončené základní vzdělání,
případně zvláštní škola.

 1 % nedokončené vzdělání

30 % základní vzdělání

34 % vyučen

 6 % střední bez maturity

 7 % střední s maturitou

 1 % vyšší než středoškolské

21 % nezjištěno

74

Pobyt v Praze (Bolzanova)

13 % u někoho v bytě

 2 % v podnájmu

21 % ubytovna, noclehárna

 1 % squat

15 % nádraží

48 % jiné nestálé nocování

Počet návštěv beneficientů (Bolzanova)

30 % jedna návštěva

51 % 5 - 10 návštěv

13 % více než 10 návštěv

 6 % po čase se vrací

75

Délka pobytu (asylové ubytování)

19 % do 3 dnů

44 % do 14 dnů

33 % do 3 měsíců

 4 % nad 3 měsíce

Opakovaný pobyt (asylové ubytování)

75 % první pobyt

20 % druhý pobyt

 5 % třetí a další pobyt

76

Zdravotní potíže pacientů podle skupin onemocnění (lékař)

0

5

10

15

20

25

30

35

a

 m
e

n
tá

ln
í

a
 p

sy
ch

ic
ké

b

a
lk

o
h

o
lis

m
u

s,
 d

ro
g

y,
 z

á
vi

sl
o

st
i

c

ko
žn

í
o

n
e

m
o

cně
n

í

d

d
ýc

h
a

cí

e

 k
a

rd
io

va
sk

u
lá

rn
í

f

 p
o

h
yb

o
vé

g

 p
a

ra
zi

tá
ln

í
a

 in
fe

kčn
í

h

 t
ra

u
m

a

i

zu
b

y

j

zr
a

k

k

sl
u

ch
, ř

eč

l

u
ro

g
e

n
itá

ln
í

m

o
st

a
tn

í
a

 n
e

d
e

fin
o

va
n

é

třetí nemoc

druhá nemoc

hlavní nemoc

Rozložení zdravotních problémů bezdomovců, kteří vyhledali v Naději pomoc lékaře se liší od
londýnských statistik (viz další přílohy) především vyšším počtem kožních onemocnění a
kardiovaskulárních chorob. Tato skutečnost ukazuje na větší všeobecnou zanedbanost pražských
bezdomovců proti londýnským, především v osobní hygieně, v odpovědnosti vůči vlastnímu zdraví,
v návycích. Přítomnost kožních onemocnění lze předpokládat ještě vyšší, protože bezdomovci
vyhledávají pomoc často až ve velmi pokročilém stádiu onemocnění. Vyšší výskyt uvedených typů
onemocnění pražských bezdomovců proti Londýnu souvisí s výrazně menšími možnostmi ubytování,
hygieny a lékařské péče nabízenými městem a občanskými iniciativami.

Statistika naopak ukazuje podstatně menší výskyt mentálních postižení a psychických chorob a také
závislostí na alkoholu nebo toxických látkách. Příčinou odlišnosti je rozdílná metodika. Zatímco
londýnské statistiky vycházejí z údajů nemocnice, kde lze objektivně stanovit diagnózu, pak pražské
statistiky pocházejí jen od praktického lékaře a tím jsou omezeny na subjektivně pociťované zdravotní
problémy, s nimiž bezdomovci vyhledávají lékaře. Objektivně by se údaje ve sloupci a, b velmi
podobaly londýnským statistikám (v obou skupinách kolem 40 - 50 %).

77

Kam pacient odešel po ošetření (lékař)

 5 % hospitalizace

20 % k odbornému lékaři

 4 % ubytovna Naděje

71 % tam, kde byl dosud
(veřejné prostranství, squat apod.)

U pacientů odeslaných k odbornému lékaři nelze jednoznačně rozhodnout, kam odešli od něho: ne
vždy se pacient vrátí k praktickému lékaři, aby oznámil výsledek vyšetření.

Počet návštěv (lékař)

48 % jedna návštěva

22 % 2-5 návštěv

 7 % více návštěv

23 % opětovné návštěvy
(např. s jiným onemocněním)

78

Porovnání údajů z Prahy a z ciziny

Srovnání statistických údajů v Evropské unii, USA a České republice

 EU USA ČR

Počet bezdomovců (odhad) 2,6 - 3,1 mil. 0,5 - 0,7 mil. 35. 000

Procento z celé populace 0,76 - 0,91 % 0,2 - 0,3 % 0,35%

Procento žen 20 - 30 % 20 - 25 % 10 - 15 %

Věk: do 30 let 30 - 50 % 30 - 35 % cca 35 %

 do 40 let 55 - 75 % 80% cca 55 %

 nad 40 let 25 - 45 % (do 50 let) cca 45 %

 nad 60 let 3 - 7 % cca 7% cca 7 %

Choroba, postižení cca 65 % cca 70 % cca 90 %

závislosti cca 30 % cca 30 % cca 50 %

Zkušenosti: dětský domov 20 - 23 % cca 25 %

 psychiatrická léčebna 14 - 15 % 22% cca 15 %

 vězení 21 -32 % 42% cca 35 %

Srovnávací údaje podle Mauro Pellegrino: Who, which and how?
Prameny:
EU: R. Renard – G. van Menxel, Les sans-abri en Europe, FEANTSA 1993
 D. Avramov, Les sans-abri dans l´Union Europeéne, FEANTSA 1995
USA: Homeless Information Exchange, N.C.H. Washington 1994
ČR: Naděje (vlastní statistické údaje 1991 – 1995)

79

Statistika nových pacientů ve zdravotním středisku na Great Chapel Street
Věk a pohlaví pacientů

0

100

200

300

400

500

0-16 17-24 25-34 35-44 45-54 55-64 65-74 75-84 85+
věk

p
oč

e
t

p
a

ci
e

n
tů

muži (průměrný věk 34 let) ženy (průměrný věk 26 let)

Statistika nových pacientů v nemocnici pro bezdomovce Wytham Hall Sic Bay
Onemocnění pacientů

0

10

20

30

40

50

60

70

80

a b c d e f g h i j k l m n o p r

po
če

t
pa

ci
en

tů

třetí nemoc

druhá nemoc

hlavní nemoc

a) mentální postižení
b) závislost na alkoholu
c) kožní
d) dýchací
e) kardiovaskulární
f) pohybové

g) nervové
h) infekční a parazitální
i) otrava
j) zažívací
k) muskuloskeletární
l) interní, metabolické

m) urogenitální
n) ENT
o) nemoci krve
p) oči
r) kongenitální anomálie

Délka pobytu v nemocnici

0

10

20

30

40

50

(0-1) (1-2) (2-3) (3-4) (4-5) (5-6) (6-7) (7-8) (8 +)

délka pobytu (týdny)

p
oč

e
t

p
a

ci
e

n
tů

80

Evropská Charta pro právo na bydlení a boj proti vyloučení

1. Všichni lidé mají právo na bydlení. Není to jen právo na střechu nad hlavou. Je to právo na

důstojnost a občanství.

2. Evropa musí být solidární, nesmí být pouhým velkým trhem. Nelze připustit, aby v prosperující
Evropě značná část obyvatelstva neměla na toto právo. A úsilí vedoucí nyní k efektivnímu
uplatnění tohoto práva ušetří později mnohem vyšší náklady.

3. Společenské vyloučení znamená všechno. Vyloučení z bydlení a z města je zároveň příčinou a
důsledkem globálnějšího vyloučení, ekonomického, sociálního a kulturního. Vyloučení může být
potlačeno opatřeními navzájem koordinovanými a integrovanými s ohledem na celý místní
systém, a nikoli pouze na „cílové skupiny“. Tento proces nutně zahrnuje bydlení.

4. Aby bylo možno bojovat proti vyloučení, je třeba vycházet ze samotných vyloučených, pomáhat
jim uvědomit si svou identitu a své schopnosti, umožnit jim posílit společenské vazby a aktivně se
účastnit na řešení svých vlastních problémů. Odmítáme mylnou představu, která vyžaduje, aby se
zájemci připojili k řešením vymyšleným pro ně a místo nich. Je třeba, aby existovala podpora
iniciativ a aby místní i celonárodní okolí bylo nakloněno těmto iniciativám.

5. Opětné společenské začlenění bude účinnější, jestliže veřejná moc bude schopna pochopit, poznat
a podněcovat úsilí samotných společenských skupin. Obecně rozšířená politika sociální podpory,
roztříštěné nadto na dílčí dávky, uzavírají do postavení podporovaných, tedy do jejich vlastního
vyloučení.

6. Svobodné fungování trhu s nemovitostmi znemožňuje značné části populace přístup k slušnému
bydlení. Vážný zásah veřejnosti je nevyhnutelný. Nejedná se však o vybudování sídliště s byty
vyhrazenými pro nejchudší. Zásah veřejnosti musí být kvantitativní i kvalitativní, zaměřený na
mobilizaci nejrůznějších partnerů, na nejrůznější mechanismy, s cílem zajistit právo všech na
bydlení. Forma řízení veřejné pomoci, postoj jejích správců, schopnost rozpoznat rozličnost
potřeb a snah, mezery v iniciativě a samosprávě, které jsou ponechány obyvatelům, jsou stejně
důležité jako výše politické podpory v oblasti přidělování bytů nejchudším.

7. Nevěříme v univerzální řešení, nařízená shora, která nepamatují na rozmanitost geografických a
kulturních kontextů a na situaci vyloučení.

8. Vyloučení jsou rovněž zbaveni možnosti se vyjádřit. Uvědomujeme si riziko ujmout se slova
místo nich a jsme odhodláni rozvíjet výměnu zkušeností mezi samotnými vyloučenými.

9. Volnost pohybu a usadit se v Evropě musí vést k harmonizaci bytové politiky členských států.
Tato harmonizace musí brát v úvahu zkušenosti všech v boji proti vyloučení.

10. Existuje mnoho, co je třeba změnit a poučit se ve věci boje proti vyloučení od zemí neevropských
a zvlášť od zemí třetího světa. Mechanismy spojené s vyloučením ze společnosti jsou srovnatelné
i přes rozdílnost jejich šíře. Správa velkých měst ukazuje, co lze označit za potrhanou sociální síť,
z pozitivních či negativních zkušeností chudých zemí. Budeme podporovat výměnu se sítěmi
jiných kontinentů.

11. Legislativní, právní a finanční opatření jsou významná v boji proti vyloučení, ale nestačí. Ještě
více záleží na rozvoji představ, poznatků a dovedností těch, kteří jsou v každodenním styku
s vyloučením a podpoře nových praktik.

12. Bydlení je jedním z nejzávažnějších projevů společenského vyloučení, není-li hlavním. Aby
strategie boje byla účinná, je nevyhnutelná dohoda všech vlád Unie, s cílem sjednotit bytovou
politiku jednotlivých států s politikou Unie v oblasti sociální a ekonomické.

81

Charta Evropských potravinových bank

Funkce potravinových bank spočívá v daru a rozdělování. Vyznačuje se těmito základními principy:

1. Zásobování

Jedním z cílů potravinové banky je boj proti plýtvání. Zásobování je činnost, při které se za přísného
dodržování hygienických zásad shromažďují:
- zemědělské přebytky,
- přebytky produkce potravinářského průmyslu,
- nebo neprodejné, ale poživatelné potraviny,
- přebytky z veřejných jídelen a restaurací.
Ale také:
- přípěvky shromážděné při veřejných sbírkách v supermarketech, ve školách atd.
Všechny takto získané věci musí být zdarma.

2. Distribuce

 Potravinové banky jsou sdruženími, která slouží jiným sdružením bojujícím proti hladu. Banky
samy neprovádějí distribuci potravin osobám v tísni. Dělají to zásadně prostřednictvím sítě místních
sdružení, skupin nebo společenství, která jsou ve styku s potřebnými. Mezi každou potravinovou
bankou a sdružením nebo skupinou, která bude potraviny rozdávat, se uzavře dohoda o zásobování
zdarma. Obě strany přitom berou na vědomí, že potravinová banka nedisponuje všemi potřebnými
potravinami. Sdružení nebo skupiny předávají potravinovou pomoc následujícím způsobem:
- prostřednictvím jídel v sociálních jídelnách,
- prostřednictvím malých skupin, které se scházejí ke společnému stolu,
- prostřednictvím balíčků.

3. Činnost

Potravinové banky odmítají diktát peněz, jejich činnost spočívá v ochotě projevit aktivní solidaritu a
odpovědnost. Jsou závislé na vůli dárců a tím vydávají svědectví o nezištné pomoci. Z tohoto pohledu
je jejich činnost zajištěna:
- hmotnými dary pro provoz bank,
- přenesením provozních nákladů na další účastníky,
- spoluúčastí sdružení odebírajících potraviny,
- finančními dary a dotacemi.

4. Organizace

Potravinové banky existují a fungují díky dobrovolníkům a církevním, charitativním, humanitárním a
sociálním organizacím. Vydávají svědectví, že lidé nejrůznějšího zaměření se mohou spojit ke službě
druhým.

82

Vybrané právní předpisy

Sociální právo

Zákon č. 100/1988 Sb. o sociálním zabezpečení (úplné znění: zákon č. 140/1994 Sb., ve znění zákonů
č. 182/1994 Sb., 241/1994 Sb., 118/1995 Sb., 155/1995 Sb., 160/1995 Sb.)

Vyhláška FMPSV č. 149/1988 Sb. (s mnoha novelami)

Zákon č. 463/1991 Sb. o životním minimu (ve znění zákonů č. 10/1993 Sb., 81/1993 Sb.,
336/1993 Sb., 118/1995 Sb.)

Zákon č. 482/1991 Sb. o sociální potřebnosti (ve znění zákonů č. 84/1993 Sb., 165/1993 Sb.,
307/1993 Sb., 182/1994 Sb., 118/1995 Sb., 134/1995 Sb., 160/1995 Sb.)

Zákon č. 260/1993 Sb. o pojistném na sociální zabezpečení (ve znění zákonů č. 307/1993 Sb.,
42/1994 Sb., 241/1994 Sb., 59/1995 Sb., 149/1995 Sb., 160/1995 Sb.)

Zákon č. 155/1995 Sb. o důchodovém pojištění (související předpisy: zákon č. 160/1995 Sb., nařízení
vlády č. 227/1995 Sb., vyhláška č. 284/1995 Sb., zákon č. 39/1994 Sb.)

Zákon č. 117/1995 Sb. o státní sociální podpoře (související předpisy: vyhláška č. 207/1995 Sb.,
zákon č. 118/1995 Sb.)

Zákon č. 54/1956 Sb. o nemocenském pojištění (s mnoha novelami)

Zdravotní péče

Zákon č. 20/1966 Sb. o péči o zdraví lidu (úplné znění: zákon č. 86/1992 Sb., ve znění zákonů
č. 15/1993 Sb., 161/1993 Sb., 307/1993 Sb., 60/1995 Sb., nález Ústavního soudu č. 206/1996 Sb.)

Zákon č. 550/1991 Sb. o všeobecném zdravotním pojištění (úplné znění: zákon č. 295/1993 Sb., ve
znění zákonů č. 324/1993 Sb., 241/1994 Sb., 59/1995 Sb., 160/1995 Sb.)

Zákon č. 296/1993 Sb. o pojistném na všeobecné zdravotní pojištění (úplné znění)

Zákon č. 37/1989 Sb. o ochraně před alkoholismem a jinými toxikomaniemi (ve znění zákona
č. 40/1995 Sb.)

Pracovní právo

Zákon č. 65/1995 Sb., Zákoník práce (úplné znění: zákon č. 126/1994 Sb., ve znění zákona
č.118/1995 Sb., související předpisy: nařízení vlády č. 108/1994 Sb., zákon č. 297/1991 Sb., nařízení
vlády č. 191/1993 Sb.)

Zákon č. 1/1992 Sb. o mzdě (ve znění zákonů č. 590/1992 Sb., 10/1993 sb., 37/1993 Sb., 74/1994 Sb.,
118/1995 Sb.)

Zákon č. 1/1991 Sb. o zaměstnanosti (ve znění zákonů č. 305/1991 Sb., 578/1991 Sb., 231/1992 Sb.,
307/1993 Sb., 39/1994 Sb., 118/1995 Sb., 160/1995 Sb.)

Vyhláška č. 21/1991 Sb. o bližších podmínkách zabezpečení kvalifikace

Vyhláška č. 314/1993 Sb. o zřizování společensky účelných pracovních míst a vytváření veřejně
prospěšné práce

Vyhláška č. 115/1992 Sb. o provádění pracovní rehabilitace občanů se změněnou pracovní schopností

83

Rodinné právo

Zákon č. 94/1963 Sb. o rodině (ve znění zákonů č. 132/1982 Sb., 234/1992 Sb.)

Zákon č. 117/1966 Sb. o některých důsledcích zanedbání péče o děti (ve znění zákonů č. 99/1972 Sb.,
180/1990 Sb.)

Zákon č. 50/1973 sb. o pěstounské péči (ve znění zákonů č. 58/1984 Sb., 118/1992 Sb., 307/1993 Sb.,
118/1995 Sb., 160/1995 Sb.)

Občanské právo

Zákon č. 40/1964 Sb., Občanský zákoník (úplné znění zákon č. 47/1992 Sb., ve znění zákonů
č. 102/1992 Sb., 264/1992 Sb., 267/1994 Sb.)

Ústava České Republiky, č. 1/1993 Sb.

Listina základních práv a svobod, č. 2/1993 Sb.

Ústavní zákon č. 4/1993 Sb, o opatřeních souvisejících se zánikem ČSFR

Zákon č. 40/1993 Sb. o nabývání a pozbývání státního občanství ČR (ve znění zákonů
č. 272/1993 Sb., 140/1995 Sb., 139/1996 Sb.)

Zákon č. 123/1992 Sb. o pobytu cizinců na území ČSFR (ve znění zákonů č. 190/1994 Sb.,
150/1996 Sb.)

Zákon č. 498/1990 Sb. o uprchlících (ve znění zákonů č. 317/1993 Sb., 150/1996 Sb.)

Vyhláška MZV č. 120/1976 Sb. o Mezinárodním paktu o občanských a politických právech a
Mezinárodním paktu o hospodářských, sociálních a kulturních právech

Sdělení FMZV č. 169/1991 Sb. o přijetí Opčního protokolu k Mezinárodnímu paktu o občanských a
politických právech

Sdělení FMZV č. 209/1992 Sb. o sjednání Úmluvy o ochraně lidských práv a základních svobod a
Protokolů na tuto Úmluvu navazujících

Vyhláška MZV č. 72/1962 Sb. o Úmluvě o státním občanství vdaných žen

Sdělení MZV č. 208/1993 Sb. o sjednání Úmluvy o právním postavení uprchlíků a Protokolu
týkajícího se právního postavení uprchlíků

84

Bibliografie

Dragana Avramov, The invisible Hand of the Housing Market, vydala FEANTSA, Bruxelles, 1996
Dragana Avramov, Les sans-abri dans l´Union Européene, vydala FEANTSA, Bruxelles, 1995
Chinese Migrants in Central and Eastern Europe, vydala International Organization for Migration,

Budapest, 1995
Mary Daly: European homelessness – the rising tide (The first report of the European Observatory on

Homelessness), FEANTSA, Bruxelles, 1992
Mary Daly: Laissées pour compte: Profil des Sans – Abri en Europe (Deuxieme report de

l’Observatoire Européen des Sans-Abri), FEANTSA, Bruxelles, 1993
Jana Drtilová, František Koukolík, Odlišné dítě, Praha, 1995
David El-Kabir, Quelques observations sur les sans abri, Paris, 1993
Evropská sociální politika, Cesta vpřed pro Unii, Bílá kniha, vydala Evropská komise 1994, české

vydání Ústav mezinárodních vztahů, Praha 1994
Forum des ONG sur la politique sociale européene, Bruxelles, 8-9 Avril 1994, Rapport
Michaela Freiová: Uprchlická otázka a my, vydal Občanský institut , Praha, 1993
Patrik Gaboriau, Clochard – L´univers d´un groupe de sans-abri parisiens, Paris, 1993
Great Chapelle Street Medical Centre, Annual report 1991 – 1992, Walk – in medical care for the sick

homeless, London 1992
Pavel Hartl, Psychologický slovník, Praha, 1996
Brian Harvey, Homelessness in Europe, Glasgow, 1994
Homeless in the Single Market – Annual report 1992/93, FEANTSA, Bruxelles, 1993
Informace o stavu sociální prevence a prevence kriminality na území hl. m. Prahy, Praha, 1995
Les sans-abri, Le dossier, vydala Revue internationale Fondations, Paris, 1995
L´Union Européene loge-t-elle ses pauvres?, FEANSA, Bruxelles, 1995
Lutter contre l´exclusion sociale dans les pays en transition, vydal Bernard Brunhes Consultants,

Paris, 1995
Oldřich Matoušek a kol., Práce s rizikovou mládeží, Projekt LATA a další alternativy věznění

mládeže, Praha, 1996
Pascale Pichon, Les Sans Domicile Fixe: La carriere, l´asil, la manche, Paris, 1992
Lea Paulínová, Psychologie pro Tebe, Rukojeť k výuce psychologie na středních školách, Praha, 1993
Mauro Pellegrino, Who, Which and how? Notes toward a comparaison between databases on

homelessness into European Union, Sweden, Czech Republic and the United States, Brescia,
1995

Politique du logement en milieu urbain, vydala Fondation pour le progres de l´homme, Paris, 1995
Miroslav Pospíšil, Asertivita aneb jak ze slepé uličky v mezilidských vztazích, Praha, 1996
Jiří Presl, Drogová závislost, Může být ohroženo i Vaše dítě?, Praha, 1995
Proclamation des Droits des Migrants, La nouvelle Convention internationale sur la protection des

droits de tous les travailleurs migrants et des membres de leur familie, CAESAR, Geneve, 1991
Quarderni – Un Instrument de Paix (Quatre décennies en service des réfugies), UNHCR, Geneve-

Roma, 1991
S.S. Ramsden, P. Nyiri, J. Bridgewater, D.J. El Kabir, A mobile surgery for single homeless people in

London British Medical Journal, vol. 298,p. 372-374, London 1989
Pavel Říčan a kol., Dětská klinická psychologie, Praha, 1995
Milan Sedláček, Eva Bradavková, demograficko sociální analýza hl. města Prahy (vybrané ukazatele

pro koncepci sociální politiky), 1995
Theoretische und praktische Fragen über die Obdachlosen in Ungarn, Budapest, 1995
Paul Tournier, Vina, Praha, 1995
Paul Tournier, Silní a slabí, Praha, 1995
Velká města, velké problémy (vybrané texty z Konference OSN o lidských sídlech, Habitat II.),

vydalo Informační centrum OSN v Praze, 1996
Wytham Hall, Annual report 1991 - 1992, London, 1992
Wytham Hall, Annual report 1993 – 1994, London, 1994

85

Účelové publikace

Agentura marketingových a sociálně informačních analýz, s.r.o., (AMASIA), Praha
Counseil de l´Europe, Strasbourg, Francie
European Anti Poverty Network (EAPN), Bruxelles, Belgie
Fédération Européene des Associations Nationales Travaillant avec Sans-Abri, (FEANTSA),

Bruxelles, Belgie
Fédération Européenne des Banques Alimentaires (FEBA), Arcueil, Francie
Fédération nationale des associations d´accueil et de réadaptation sociale, Paris, Francie
Informační centrum OSN v Praze
Institut pro výzkum veřejného mínění, Praha
International Council of Homehelp Services (ICHS), Bern, Švýcarsko
Naděje, Praha
Office des Publications Officielles des Communautés Européennes, Luxembourg
Office for Democratic Institutions and Human Rights (OSCE), Warszawa, Polsko
Refugee Studies Programme (RSP), University of Oxford, Anglie
Réseau européen santé, pauverté et exclusion (EUR-HOPE NETWORK), Besancon, Francie
Sananim, obč. sdružení, Praha
St. Mary´s Food Bank, Phoenix, Arizona, USA
United Nations, Department of Public Information, New York, USA
United Nations High Commissioner for Reguees, OSN, Geneve
Všeobecná zdravotní pojišťovna České republiky (VZP), Praha

Periodika

Chronique des Banques Alimentaires, Arcueil, Francie
České vězeňství, periodikum Vězeňské služby ČR, Praha
Faire l´Europe de la grande solidarité, Bruxelles, Belgie
Hospodářské noviny, Praha
Nouvelles du Réceau, EAPN, Bruxelles, Belgie
Parlamentní zpravodaj, Praha
Refugee Voices, Washigton D.C., USA
Refugee Participation Network, Oxford, Anglie
Réfugies, periodikum Vysokého komisariátu OSN pro uprchlíky, UNHCR, Geneve
Sbírka zákonů
Státní správa a samospráva (týdeník), Praha

86

BEZDOMOVSTVÍ – EXTRÉMNÍ VYLOUČENÍ
Vlastimila a Ilja Hradečtí

vydala NADĚJE, občanské sdružení,
Varšavská 37, 120 00 Praha 2,

za podpory Nadace rozvoje občanské společnosti
z programu PHARE Evropské unie

v prosinci 1996,
foto archív Naděje,

tisk Printex,
Praha 7, Dělnická 54,
náklad 3000 výtisků

Od počátku devadesátých let všichni s překvapením rozeznáváme
i u nás nelítostnou povahu chudoby, její složitou a různorodou
realitu, která se neúprosně transformuje do stále větší šíře a
hloubky a upevňuje své pozice tam, kde jsme byli zvyklí nic
podobného nevidět. Ano, je to pro nás zcela nové. Odložili jsme
přece slovo chudoba ad akta. V zemích střední a východní Evropy
komunismus negoval dokonce úplně její existenci. Chudí a nuzní
lidé? Neznali jsme statistiky, které čas od času pobouřily naše
svědomí, ale odsunutí sociálních problémů k sousedům blízkým i
vzdáleným daleko na západ, nás uklidnilo.

Publikace je určena občanským iniciativám, které mají ve svém
programu pomoc zdravotně postiženým a sociálně ohroženým
osobám a skupinám obyvatel nebo svépomoc zdravotně
postižených občanů a seniorů. Současně může posloužit odborné
veřejnosti, školám a studentům, ale také představitelům a úřadům
státu a měst k osvětlení problematiky bezdomovství.

