
UDK 911.3:71 (497.115—77) = 861 

Qazim Lleshi* 

TOKOVI URBANIZACIJE U USLOVIMA NERAZVIJENOSTI 

Urbana evolucija kod nerazvijenih zemalja pokazuje danas tendenciju mno-
go bržeg i dinamičnijeg razvoja negoli u razvijenim. Za ilustraciju ove pojave do-
voijan je niže izloženi tabelarni pregled koga daje K i n g s l e y D a v i e s : 

PROCENTUALNI PORAST SVJETSKE URBANE POPULACIJE 1950-70:' 

U p e r i o d u : 

I. R a z v i j e n e z e m l j e 

1. Gradovi sa 3 i više miliona st. 
2. Drugi gradovi 

II. Slabije r a z v i j e n e z e m l j e 

1. Gradovi sa 3 i više miliona st. 
2. Drugi gradovi 

1950-70. 

23.4 
25.2 

55.5 
38.2 

1960-70 (Saldo ±) 

21.2 
26.9 

41.1 
51.3 

— 2 . 2 

+ 1.7 

+ 2.9 
—4.2 

Iz prednje tabele se jasno uočava da je urbanizacija i daljnji nezadrživi po-
rast veoma velikih i kapitalnih gradova danas pre svega karakteristična pojava 
manje razvijenog dela sveta. I ako su odnosi rasta u devet zapadno-evropskih 
zemalja tokom njihovog najbržeg perioda industri jskog i urbanog razvoja nešto 
diferentni , prosečni godišnji porast urbane populacije bio im je 2.1 % dok je sa-
dašnji u slabije razvijenim zemljama sveta dvostruko veči i iznosi 4.3%. Još je 
1964 L. R e i s s m a n 2 ukazao u |ednoj svojoj analizi urbanog procesa da indu-
strializacija nije ¡edini ključ urbanog razvoja, i to je upravo relevantno mnogo 
više za manje razvijeni svet«. U večini slučajeva, najaktivniji proces predstavlja 
mobilnost seoskog društva ka gradovima u smislu geografskog prestrojavanja 
bez adekvatne socijalne mobilnosti. 

Gradovi u nerazvijenim sredinama vrše pre svega snažno psihološko privla-
čenje, uslovljavajuči na taj način masovno kretanje agrarnog stanovništva prema 
njima. U pojedinim delovima sveta (Latinska Amerika pre svega, zatim pojedine 
afro-azijske zemlje, politička nestabilnost i održavanje visoke stope prirodnog po-
rasta njihovog stanovništva takodje utiču na ovo kretanje, dok nemogučnost pra-
mena životnih uslova u sredini ¡migracije, održava jednako visoku stopu i u sa-
mim gradovima. To potvrdjuju predpostavke mnogih autora da je »grad podstre-

" Dr., izredni prof., Geografski institut, PMF, 38000 Priština, glej izvleček na koncu zbornika. 
1 K. Davies (1972); World urbanisation 1950-70, Volume I (Berkeley) 
2 L. Reissman (1964); The urban process (New York) 


kač promena«.3 Krajni rezultat urbanizacije bez odgovarajuče industrial izaci je je-
ste nemogučnost absorbovanja pridošlog agrarnog stanovništva i pored simpto-
matičnosti nešto bržeg porasta tercijarnog sektora, a posledice su niska stopa 
zaposlenosti, poluzaposlenost i si. Ovaj proces uslavljanja pojavu periurbanih 
stračara, u literaturi različito označenih prema pojedinim odnosnim zemljama, kao 
i ekstremnu bedu i siromaštvo u samim centralnim delovima pojedinih velegra-
dova.4 

Izgleda da je danas pravilo da su višom stopom urbanizacije upravo zahva-
čeni društveno-ekonomsko slabije razvijeni delovi sveta, što ukazuje na nesklad 
izmedju favoriziranih industri jsko-urbanih područja s jedne i znatno zapostavlja-
nje agrarno-ruralnih sredina u istim. 

Od 20 zemalja sveta sa ispod 1.000 dolara prihoda godišnje po stanovniku, 
svega 6 ima nivo urbanizacije stanovništva ispod 2 0 % ; jedna (Pakistan) ima 1/4 
urbanog stanovništva, dok druge iznad 30%, do iznad 2/3 (Taivan, Kolumbija, 
Kuba i Čile). U drugoj skupini zemalja (izmedju 1.000 i 2.000 dolara po stanovniku) 
— njih 7, izuzev Portugala sa 1/3, te Irana, Romunije i Jugoslavije sa oko 44 — 
4 7 % urbanog stanovništva, (Brazil) ima 6 0 % a 6 5 % urbanog stanovništva Irak 
i Meksiko. U trečoj skupini zemalja (izmedju 2.000 i 3.000) svih 7 zemalja imaju 
preko 1/2 svog urbanog stanovništva, od kojih Venezuela čak 3/4. 

Jaz izmedju zarada na selu i u gradu postoji čak i u pojedinim evropskim 
zemljama, kao u Poljskoj i SSSR-u. Naime poljski ekonomisti su izračunali da je 
ta razlika porasla sa 1 6 % u 1973. g. na 1 9 % u 1976. g. To je blizu kritične tačke 
2 0 % , doko je je rad na selu još atraktivan. Isto tako, u SSSR-u je izračunatoda pre-
sečna mesečna zarada industri jskog radnika iznosi 170 rublja, dok poljoprivrednog 
proizvodjača svega 135 rublja. 

Primjeri urbanog razvoja izv. »trečeg sveta« najbolje i lustriraju ovu, može se 
reči najmarkantniju pojavu poslednje trečine našeg stolječa. Jer, u vremenu kad u 
razvijenom svetu prestaje atrakcija za življenje u velegradovlma, pogotovu u 
kapitalnim centrima, pa metropole kao što su London, Kopenhagen, Roterdam, 
Hamburg i dr. beleže stagnaciju ili čak pad svoga stanovništva, latinsko-američki 
gradovi, kao što su Rio, Meksiko-City, Lima, Sao Palo, Buenos Aires i dr. naglo 
raste, pretvaraju u megalopolise od preko 10 milijuna stanovnika. 

Posmatran u okviru evropskog kontinenta, proces urbanizacije je skoro iden-
tičan; naime brže i dinamičnije se urbaniziraju upravo njeni ekonomski i društveno 
slabije razvijeni delovi, kao što su Južna i Istočna Evropa. 

U navedena dva regiona Evrope beležen je najbržl tempo urbanizacije medju 
pet regiona ovog kontinenta. To je postignuto čak u uslovima adminlstrativnog re-
ševanja i ograničenja koje u večini istočnoevropskih zemalja sprečava samovoljno 
i stihijsko preseljavanje agrarnog stanovništva iz ruralnlh u urbane sredine. U 
SSSR-u i drugim socijalističkim zemljama Istočne Evrope učešče urbanog u celo-
kupnom stanovništvu je više nego udvostručeno tokom posleratnog perioda, u 
SSSR-u od 3 3 % u 1940. na 6 1 % u 1976., u Poljskoj je poraslo od 27.4 u 1931 na 
54.2 u 1974., u Jugoslaviji od 16.6% u 1921. g.5 na oko 4 0 % danas. 

Zajedno sa Rumunijom i Jugoslavijom, Bugarska je u posleratnom periodu 
beležila proporcionalno najvišu stopu porasta svoje urbane populacije, i ako je, 
počela sa najnižom stopom nakon poslednjeg rata. U 1946. je samo 2 5 % od 
ukupnog stanovništva živelo u gradovima, u 1956 33,6%, u 1969 50,6%, a u 1973. 
godini 56,8%. Kretanje stanovništva iz ruralnlh u urbane sredine u Bugarskoj bele-

3 T. G. McGee (1971), The urbanisation proces in the Third World (N. Y.) 
4 D. J. Dwyer (1975), People and housing In Third World cites (London) 
5 St. žul j ič , Pojava metropoli tanskih regija i njihovo značenje za dalju urbanizaoiju Jugosla-

vije, Geographica Slovenlca 1, 1970, s. 29. 


ž i najvišu godišnju stopu medju istočno-evropskim zemliama u posleratnom perio-
du i iznosi 125% izmedju 1951 i 1S60.6 U Albaniji ¡e u posleratnom periodu stvo-
reno 52 novih urbanih žarišta, dok ¡e procenat urbanog stanovništva porastao od 
1 5 % u 1938, na 3 5 % . Jedlno za dve zemlje istočne Evrope koje su se karakteri-
zlrale višlm stupnjem društveno-ekonomskog razvoja (čehoslovačka i Madžarska) 
stopa urbanizacije je bila sporija nego u drugim socijalističkim zemljama. To pot-
krepljuje našu pretpostavku o dinamičnijem urbanom progresu ekonomskih slabije 
razvljenih od razvijenih zemalja. 

Izvesna posleratna kretanja stanovništva u pravcu selo-grad u Jugoslaviji po-
kazuje slične tendencije sa opštim - svetskim fenomenom urbanizacije koga ka-
rckteriše brži rast urbanog stanovništva u društveno-ekonomski slabije razvlje-
nim područjima. Bržim tempom i večom stopom urbanizacije za 
hvačeni su upravo južni i tradicionalno manje razvljeni krajevi kao što su SR Ma-
kedonija, SAP Kosovo i SR BiH, dok su se najslabije urbanizirale najrazvijenije 
republike i pokrajine kao, što su SR Slovenija, SR Hrvatska i SAP Vojvodina. 

U posleratnom periodu glavni gradovi nerazvijenih republika i Kosova su po-
rasli znatno brže nego razvijeni. Tako je u periodu od 1948. do 1971., Titograd za 
5 5 puta, Skoplje I Priština 3.5, dok Sarajevo 2.5 puta. Glavni gradovi razvijenih 
republika su u medjuvremenu porasli, i to za 2 puta Beograd I Novi Sad, ispod dva 
puta Ljubljana, dok je Zagreb porastao za svega 6 0 % (1971) u odnosu na prvi 
popis — 1948. g. 

Zaključak 

Iz gore navedene analize se mogu izvesti sledeči zaključci: 

1. Urbanizacija je svetski I opšti fenomen koji je jednako zahvatio sve sta-
novništvo sveta. 

2. Paradoksalno je u novije vreme snažnije i masovnije zahvatio stanovništvo 
sa najnižim dohotkom »per capita«, a kao posledica nerešenih produkcionih odnosa 
u agrarnim sredinama i krajne eksploatacije polu-feudalaca i moderne buržuazije 
(tipičan primer kontinenata južne polute: Latinska Amerika, Afrika i Azija). 

3. Nejednaki nivo života u ruralnim i urbanim sredinama, odnosno poznate 
činjenice, da bolje i bezbednije živi industrijski radnlk u gradu negoli individualni 
poljoprivredni proizvodjač na selu. 

4. Kako najbolja preventiva za zaustavljanje nekontrolisanog i ekonomski i 
socijalno neopravdanog stihiskog prelaska iz ruralnlh u urbane sredine je dalji 
opšti i harmoničnijl privredni i društveni razvoj i tretman krajeva, te stvaranja uslo-
va i socijalističkog principa umanjenja, odnosno zbrisanja razlika na relaciji 
selo-grad. 

5. Bolji tretman i realnije vrednovanje rada agrarnog proizvodjača uz realne 
i tržišno regulisanje cena poljoprivredno-prehrambenih proizvoda sa istim u indu-
stri jsko-urbanim sredinama. 

6. Plansko stvaranje i podsticanje razvoja manjih i srednjih centara te stva-
ranje novih centara u izrazito ruralnim sredinama. 

7. Izgradnja mreže komunikacija i drugih infrastrukturnih objekata (vodova, 
elektrike, kanalizacije). 

' Demographlo Development In Eastern Europe (Edited by L.A.K.), 1977 


Quazim Lleshi 

LA DYNAMIQUE D'URBANISATION EN CONDITIONES DES 
SOUS-DÉVELOPPÉ 

En dernier tiers du notre siècle on aperçu, dans le cas des pays sous-déve-
loppé de tous le monde entier un progrès plus rapide par rapport de ceux plus 
avancé. Ainci, p.e., le taux annuelle d'augmentation du population urbaine en pays 
sous-développé est actueiement deux fois plus rapide (4.3 p.c.) de l 'augmentation 
corespondente des pays avance pendant le siècle dernier (2.1 p.c.). 

Cette les cas des pays-arrière du Amérique Latin, Afrique ed Asie — on 
appeler en général »LE TROISIEME MONDE«. 

On a tiré en ce cas une correspondance nette entre la revenue bas du po-
pulation en pays adéquate »per capitta« et le taux d'urbanisation relativement 
haute (Voir le table si-decus). 

De la 20 pay avec le revenue au-dessous de 1.000 dolars par année, seulement 
6 ont le taux d'urbanisation de sa population tout etrière au-dessous de 20 per 
cent (L'Inde, L'Indochine, Kenya, La Chine, La Rodesie et La Nigeri); un — Le 
Pakistan 25 p.c., tandis que tout le 13 ont ca population urbain en decus 3 0 % 
jusqu'au 2/3 de ca population urbaine en total du population des pays corespon-
dante. Le duxième groupe des pays avec le revenue annuelle de 1.000 à 2.000 
dollares — les totales 7 — en exlusent le Portigal avec une tiere du population 
urbaine, tout les autres ont plus de 45 per cent desa population urbain (Iran, 
Roumanie, Yougoslavie) jusqu'au deux tiers (Brasil, Iraque et Mexico). 

La même dynamique on a trouvé également en cas des capitales des repub-
liques sous-développé (La Macedonie, La Bosnia, le Monte Negro et région auto-
nome du Cossova). Leurs capitales ont augmente le plus vite que ceux des répub-
liques avancé (La Croitie, Slovénie et la Serbie), si-dessous: Titograd a augmente 
sa population (de 1948 a 1971) pour 5.5 fois; Scopie et Prishtina pour 3.5 fois en 
entretempes corespondante; Saraievo pour 2.5 fois, tandis que le Belgrade, Novi 
Sad et Loublana seulement pour deux fois. Le derniere sellon l 'augmentation de sa 
population est Zagreb avec seulement 60 p.c. d'augmentation de sa population 
totale depuis la seconde guerre mondiale. 


