OBILJEŽJA NASTANJENOSTI I NASELJA

Nastanjenost – prisutnost čovjeka, ljudi i njihovih zajednica u nekom prostoru i vremenu

Naselje – mjesto čovjekova obitavanja

Veličina naselja:
- jedna nastamba (osamljena naseobina)
- manja skupina nastamba ili kuća (zaselak)
- veća skupina kuća (selo)
- još veća skupina kuća (trgovište)
- velika skupina kuća (grad)

OBILJEŽJA NASELJA SU : veličina (brojnost stan.) i oblik (raspored kuća i način gradnje)

Brojnost od 1 do više milijuna, OBLIK – duguljast, raštrkan, zbijen/okupljen, pravilan, nepravilan i dr.

Prema postojanosti, naselje može biti privremeno, povremeno i stalno (permanentno); može biti i pokretno (nomadsko) i nepokretno (sesilno)

OBITAVALIŠTE (nastamba, kuća, dom) obično označava mjesto stanovanja

Građa zgrada: osušena trava, slama, šiblje, osušeno blato, opeka, kamen, beton, metal, staklo, plastika i ostale prirodne i umjetne tvari. O prirodi građe ovisi čvrstoća, trajnost, izgled, veličina i ljepota zgrade, skupine zgrada i naselja.
· nastambe i naselja od kože, platna i kostrijeti (šatori)
udubine u ledu (eskimski iglu)

· u praporu ili lesu (trogloditi u sjevernoj Kini, Magrebu, New Mexicu i drug.)

· na stupovima ponad jezera, mora i rijeka (sojenice u monsunskoj Aziji, na tihooceanskim otocima i drugdje)

· sjenice od šiblja

PATRONIMIČKA NASELJA – NOSE IME PO DOMINANTNIM PREZIMENIMA

dnevna selidba/ dnevna pendulacija – putovanje od mjesta stanovanja do mjesta rada i natrag; učenici i osobe koje idu u veću kupnju

Mjerila određivanja seoskih i gradskih naselja ovise o povijesnom, kulturnom, pravnom i gospodarskom naslijeđu te o političkom sustavu zemlje
OBILJEŽJA SEOSKIH NASELJA NA ZEMLJI

1. PODJELA PREMA OBLIKU : RAŠTRKANO, OKUPLJENO (ZBIJENO) I IZDUŽENO UZ GLAVNU ULICU ILI CESTU

a) RAŠTRKANA GOSPODARSTVA

· domovi nepravilno razbacani i različito udaljeni jedni od drugih (razlog može biti: PRIRODNI (neravno, kamenito i siromašno zemljište) i društveni (baština, posjedovni sustav, način iskorištavanja tla i dr.)
· Raštrkana naselja i domovi (gospodarstva) prostiru se diljem svijeta, ali najvećma u ratarsko-stočarskim područjima rijetke naseljenosti Angloamerike, Latinske Amerike i Australije, te u azijskom dijelu Ruske Federacije
· karakteristična osamljena gospodarstva (farma, ranč. estancija, hacijenda i dr.)
· Ima ih u nordijskim zemljama, u alpskim krajevima Europe te u jugoistočnim planinskim krajevima Europe

b) ZBIJENO (OKUPLJENO) NASELJE

· zbijeni domovi oko jednog puta ili na križištu dvaju i više putova (raskrižje)
· može biti ravnih i krivudavih ulica što vode prema polju koje je najčešće izvan sela

· okupljenost kuća posljedica je nužne obrane u prošlosti, osjećaja veće sigurnosti i rodbinske povezanosti

· razlog može biti jeftinija izgradnja ili dioba posjeda među stanovništvom

· ZBIJENA NASELJA BROJNIJA SU U KRAJEVIMA STARE NASELJENOSTI – U EUROPI, AFRICI i DIJELOVIMA AZIJE

c) IZDUŽENA NASELJA

· naselje uz prometnicu najčešće je mlađe od nje

· pravocrtni tlocrt (ortogonalna) s ulicama koje se sijeku pod pravim kutom,
mogućnost i nepravilna tlocrta
· ako su pravocrtna, tada su najčešće nastala u planski napučenim krajevima (mlada kolonizacija) ravničarskih prostranstava
· Primjer u nas je istočna Hrvatska (Slavonija, Srijem, Baranja)

· Takva naselja su veoma tipična u ravničarskim krajevima Vojvodine (Bačka, Banat i Srijem)
· Planski smještena i izgrađena od sredine 18. stoljeća
2. PODJELA NASELJA PREMA TRAJNOSTI: stalna (permanentna), privremena i periodična (sezonska) naselja

a) STALNA NASELJA (PERMANENTNA)

· prevladavaju u današnjem svijetu, jer je osnovna djelatnost glavnine nerazvijenog dijela svijeta te velikog dijela razvijenog dijela svijeta ratarstvo i poljoprivreda općenito
b) PRIVREMENA NASELJA

· pokazuju preživjele ostatke agrostočarskoga društva s povremenim i privremenim mijenjanjem mjesta boravka; dio stanovnika se seli iz stalnog naselja za stokom koja slijedi dobru ispašu i pojilo (pastoralni nomadizam), najčešće iz nizine u planinu ljeti, a zimi s planine u nizinu

c) PERIODIČNA NASELJA (SEZONSKA)

· pokazuje nove oblike rada, odmora i putovanja iz zadovoljstva ili zabave (turizam)

TRANSHUMANCA – prijelaz iz nizine u planinu

GLAVNO PODRUČJE NOMADIZMA: srednja Azija i stepski krajevi (najvećma u Mongoliji); nomadizma još ima u Sudanu, unutrašnjosti Magreba, Vanjskoj Kini, Kazahstanu… (takvim oblikom života živi samo 0,3% svj. stan.)

3. PODJELA PREMA STUPNJU PREOBRAZBE: primitivna (tradicionalna), prijelazna (tranzicijska) i visokocivilizacijska (moderna) seoska naselja

TIPOVI SEOSKOGA KRAJOLIKA

SUSTAV ZEMLJIŠNE RAZDIOBE – razdioba polja i posjeda na zemljišne čestice seoskoga ili inoga gospodarstva; dva glavna oblika zem. razdiobe: OKUPLJENI I RAŠTRKANI POSJED

važni procesi preobrazbe: PULVERIZACIJA – usitnjavanje (poljoprivrednih posjeda), KOMASACIJA (okrupnjivanje)

Tipovi seoskoga krajolika (ruralni pejsaž) dijele se i prema izgledu polja, koja mogu biti otvorena i zatvorena.

KRAJOLIK OTVORENOG POLJA

· čine ravne i duge zemljišne čestice bez ograda između njih i sa širokim obzorom
· pravi ravničarski krajolik mlađe naseljenosti; naselja su okupljena i različita oblika; više su ratarska nego stočarska, iako ima i jednih i dr.

· primjeri u nas: Baranja, Srijem i u srednjoj Posavini (SLAVONIJA)
KRAJOLIK ZATVORENOG POLJA

· čine okupljena gospodarstva sa zemljišnim česticama uokolo, koje su ograđene

· ograda može biti od kamena, drvoreda i šiblja (živica) (zato se zove zatvoreno polje
· reljef je pretežito brežuljkast i gospodarstva su osamljena s okupljenim posjedom, a ima i zaselaka
· takav krajolik nekada dominirao u Velikoj Britaniji, Irskoj i dijelovima Francuske (bokaž)

· nalazimo ga i u Sredozemlju s kamenitim suhozidom (ograde), u Hrvatskom zagorju i krškim brdskim predjelima Hrvatske

DEAGRARIZACIJA – napuštanje poljoprivrede

DERURALIZACIJA – napuštanje sela, smanjivanje broja seoskog stanovništva

GRADSKA NASELJA
Postanak i razvoj gradova
· prva naselja nastaju početkom neolita
· prelaskom iz pleistocena u holocen razvija se sjedilački način života zbog globalnog zatopljenja
· paralelno se s naseljima javlja ratarstvo – prva ljudska djelatnost
· prvi stanovnici su bili ratari pa su se zato seoska naselja javila prva, prije gradskih
· što razlikuje selo od grada:

· kriteriji – veličina (broj stanovnika), stupanj i način izgrađenosti (morfološki kriterij) , pravno-administrativni kriterij, djelatnosti(ekonomski kriterij)
· prva naselja nastaju u žarištima prvih civilizacija
· Azija – doline Eufrata i Tigrisa, dolina Inda i dolina Huang Ho i Yangtze

· SI Afrika – dolina Nila
1. Pretpovijesna faza nastanka gradova

· traje od početaka do antike – sve skupa oko 6, 7 tisuća godina

· prvi grad – Jerihon – ~9000.g.pr.Kr.

· nema mnogo gradova – Ur, Uruk, Nipur, Lagaš, Eridu, Kiš, Mohenjo-Daro, Harappa…

· kako selo postane grad (u 1. fazi)

· 3 su sela, od kojih svako ima razl. djelatnosti (stočarstvo u planinama, ribarstvo kraj mora, ratarstvo u ravnicama)

· počinju se javljati tržišni viškovi – razmjenjuju ono čega imaju više za ono što im fali

· u početku je to naturalna izmjena, a ne novčana
· dogovaraju se da će se nalaziti negdje i tamo razmjenjivat robu (sajmišta, tržnice
· time nastaje druga ljudska djelatnost – trgovina
· ta nalaženja se prvotno odvijaju periodički – svaki tjedan, mjesec itd.

· s vremenom se oko sajmišta nastanjuju nakupci - sloj ljudi koji kupuju robu i preprodaju je (kupi jeftinije, prodaj skuplje)

2. Antička faza nastanka gradova

· nastaje najveći broj gradova: period s najvećim intenzitetom nastanka gradova

· 2 razdoblja – helenističko i rimsko
Helenističko razdoblje

· nastaju gradovi države (polisi) – najjači Sparta i Atena
· žarište nastanka miče se sa Azije na Sredozemlje - Kreta, Peloponez, Mala Azija, SI Afrika (Aleksandrija)

· polisi su međusobno slični – dvije glavne ulice koje se sijeku na agori – cardo i decumanus
· Hrvatska – kolonizacija – srednja Dalmacija i srednjodalmatinski otoci – Salona, Tragurion, Faros, Issa, Korkyra…
Rimsko razdoblje

· na prostoru RC nastaje ogroman broj gradova na čak 3 kontinenta (Europa, Azija, Afrika)

· u Europi gradovi nastaju južno od Dunava i zapadno od Rajne (i većina Velike Britanije)

· brojni današnji gradovi imaju rimsko porijeklo – (očito) Rim, Londinium (London), Lutetia Parisiorum (Pariz)

· rimski gradovi su i prostorno i stanovništvom puno veći od grčkih
· prva funkcionalna podjela gradova (orijentacija gradova prema nekoj djelatnosti)

· svjetovni gradovi

· vojni gradovi – blizu limesa (granica s barbarskim područjima) na Dunavu i Rajni
· Hrvatska – najveći broj gradova je nastao na rimskim temeljima:

· provincija Dalmatia

· Salona – najveći grad na prostoru Hrvatske u rim. doba – imala je 60000 stanovnika i bila je središte provincije

· ostali gradovi: Parentium (Poreč), Pola (Pula), Tarsatica (Trsat), Senia (Senj), Iadera (Zadar), Aseria (Benkovac), Scardona (Skradin), Salona, Narona (Vid), Epidaurus (Cavtat)

· provincija Panonia Savia

· Siscia - 10-15000 stanovnika, na nepogodnom močvarnom području (ušće Kupe u Savu), ali Rimljani su izgradili nasipe i omogućili nastanak gradova – središte provincije

· ostali gradovi: Andautonia (Šćitarjevo) Aquae Issae (Varaždinske Toplice)

· provincija Panonia Inferior

· između Drave, Save i Dunava

· Mursa (Osijek), Cibale (Vinkovci) i Marsonia (Slavonski Brod)

3. Srednjevjekovna faza nastanka gradova

· srednji vijek traje od 5. do 15. stoljeća, ali srednjovjekovni val nastanka gradova tek od 10.-11. stoljeća nadalje

Europski tip grada

· srednjovjekovni gradovi su uglavnom mali i površinom i stanovništvom, na uzvisinama, omeđeni zidinama
· često ih krivo zovemo dvorcima – pravilno ime je burg
· 3 vrste gradova po funkcionalnoj podjeli
· svjetovni

· crkveni

· feudalni

· stroga klasna podjela između stanovnika tih gradova

· lošiji standard života nego u antici
· Zagreb – primjer za sva tri tipa (svjetovni (Gradec), crkveni (Kaptol) i feudalni (Medvedgrad)

Islamsko-orijentalni tip grada

· 15/16. stoljeće – većinu Europe osvajaju Turci – dolazi nova civilizacija i stvara se islamsko orijentalni tip grada

· slobodan u prostoru, širi se – usporedba Zagreb 4,000 st., a Sarajevo 70,000 st.

· stvaraju se prve poslovne zone – ulica u kojoj se odvija trg. i gosp. život grada

· u tim gradovima žive svi staleži, ali odvojeni po kvartovima
Kolonijalni tip grada

· 15/16. stoljeće – otkrivanje novih kontinenata – kolonizacija – stvaraju nove gradove uz već postojeće tamo (Inke, Maje…)

· koloniziraju Španjolci i Portugalci – donose stilove s Pirineja – nastaje kolonijalni tip grada
· veliki kvadratni trg u centru (imaju ga svi latino-am. gradovi) oko kojeg su sve važne institucije
· veliki utjecaj Crkve – mnogo crkvi

4. Suvremena faza nastanka gradova

· 2. polovica 19.stoljeća i početak 20.

· većinom gradovi u Sjevernoj Americi (snažna industrijalizacija Amerike

· otkriće – gradnja nebodera
· sve se više okreću antičkim uzorima (pravilna mreža ulica (pod pravim kutom) i jednostavnost
· sve žele pojednostaviti – npr. čak su i imena ulica samo brojevi (u New York-u)

· to su veliki gradovi bez prostornih barijera
· osim ove četiri faze, postoje i kulturno slojeviti gradovi
· svako novo razdoblje donosi novi dio grada

· svi stilovi gradnje

· primjer: Rim i ostali europski gradovi

· Zagreb također – dijelovi od 11. stoljeća do danas

· latinoamerički, angloamerički i australski gradovi nisu slojeviti – nema miješanja epoha, mladi su (200-300 godina)
povijesni razvoj gradova: tablični pregled

	PRETPOVIJEST
	ANTIKA
	SREDNJI VIJEK
	NOVI VIJEK

	• Poljodjelska

revolucija

• Jerihon

• Mezopotamija

(Ur, Uruk, Babilon)

• Dolina Nila

(Teba, Memfis)

• Dolina Inda

(Mohenjo Daro,

Harappa)

• Dolina Žute rijeke

• Planski građeni

• Zid

• Utvrđeni gradovi,

kanali sa vodom
	• Planska gradnja

• Grčka (helenistički grad)

polis, agora

Atena, Sparta

Issa, Pharos, Korkyra

• Rim:

provincije, limes

castrumi, municipiji

forum, Cardo, Decumanus

Roma, Vindobona, Lutetia

Salona, Parentium, Jader,

Pola, Epidaurus, Narona

Siscia, Andautonia,

Marsonia

• ortogonalan, pravilan

tlocrt

• utvrđeni grad (zid)

• Amerika:

Maye, Inke, Azteci
	476. g. propast ZRC

• Europski grad

feud.(burgovi i podgrađa)

kršćanstvo (samostani,

crkve)

cehovi, gilde

• mediteranski grad

slobodni kraljevski grad

grad republika

12 - 14. stoljeće

• Islamski grad:

slijepe ulice

(džamija)

• Zajedničko:

neplanska izgradnja

nepravilan tlocrt

ZIDINE

uske, krivudave ulice
	• velika geogeog.

otkrića

kapitaliz., centraliz

• kolonijalni grad

(emporiji)

St. Augustine (SAD)

• Europa: planska

struk.

renesansni gradovi

pravilna zvjezdasta

struktura, zid

• industrija: urbana

eksplozija: rušenje zida

Beijing, 1800; 1 mil.

Chicago, 1883.

1.neboder

CBD

• divlja naselja

• gradske regije

Prostorna (morfološka) struktura grada = tlocrt
morfološka struktura: prostorni raspored i međusobni odnos zgrada, ulica, trgova...

TLOCRT:

1. pravilni (planski): ortogonalni, radijalni, koncentrični…

a)antički grad (helenistički polis i rimski gradovi): agora/forum, via cardo, via decumana, zid

b) novovjekovni gradovi: renesansni (zvjezdasta struktura), neboderska epoha (1883. Chicago), Taipei 101 (2006.); Burj kalifa (828 metara, 2013)

2. nepravilni (neplanski): krivudave, uske ulice…

- srednji vijek, dominantna uloga zida

a) srednjoeuropski grad - na uzvišenju (burg i suburbij ili podgrađe)

b) mediteranski grad: uske, krivudave kamene ulice (kale)

c) islamski grad - slijepe ulice (ćor-sokaci), džamije, medrese, hamami, čaršije

d) heterogeni tlocrti (Beč, Pariz, Rim, London, Split….)
Funkcionalna i socijalna prostorna struktura grada

· podjela unutar gradova prema socijalnoj strukturi stanovništva

· podjela kvartova prema imovinskom stanju
· podjela na rezidencijalne zone (bogatije st.) i siromašne četvrti
· razlike su osobito vidljive u Sjevernoj i Južnoj Americi
· Sjeverna Amerika – getoizacija – odvajanje među gradskim stanovništvom zbog rasnih, vjerskih ili nacionalnih razlika
· Južna Amerika – jasno izražena socijalna podjela

· jedan dio grada se normalno razvija (prometnice, javni prijevoz, telefon)

· drugi dio grada je čak i fizički odvojen (zbog zaštite) – favelas – sirotinjska naselja – nastali usred velike imigracije iz sela u grad

· Mexico City, Sao Paolo, Lima, Rio de Janeiro

· shematski prikaz angloam. i australskih gradova

1. središte – city

· poslovni centar grada

· drugo ime (američko) – CBD – Central Business District

· mali broj stambenih prostora, tamo se radi
· razlika između dana i noći – Londonski city (2x2 km) – danju milijun i pol ljudi, a noću par tisuća

2. centar – građevine s početka 20. st – trošne, stare, u njih dolaze siromasi iz provincije
3. proizvodni pogoni, industrija, skladišta

4. rubna zona grada ili predgrađe – tu živi bogato stanovništvo – obiteljske kuće

· europski gradovi nemaju ovakvu podjelu, nego su kulturno slojeviti – ispreplitanje staleža
Utjecaj grada na okolicu i stvaranje gradskih regija

· SINEKIZAM – ekspanzija velikog grada i srašćivanje s okolicom

· rast gradova – obuhvaćaju susjedna gradska ili seoska naselja koja su bila samostalna

· administrativne granice grada – službeno prostiranje grada u prostoru

· stvarne granice grada – pomaknute dalje u periferiju

GRADSKE (NODALNE) REGIJE:

1. aglomeracija: gradska regija koju čini grad s urbaniziranom okolicom
2. konurbacija: srašćivanje više susjednih gradova u jednu urbanu cjelinu (često u UK)
3. metropolitansko područje: prostor koji čini više gradova okupljenih oko najvećeg grada
 najveća metropolitanska podrucja:

· Tokyo, Yokohama = 36 milijuna stanovnika

· New York City – Philadelphia = 30 milijuna stanovnika

· Mexico City = 21 milijun stanovnika

· Seul = 19,5 milijun stanovnika
4. megagrad: gradska regija s više od 10 milijuna stanovnika
najveći gradovi:
· Europa: Moskva (12 Mil. St.)
· Azija: Tokyo, Seul, Jakarta, (Inonezija), New Delhi (Indija), Bombay

· Sj. Amerika: Ciudad De Mexico, New York, Los Angeles, Chicago, Houston

· J. Amerika: Sao Paulo, Buenos Aires

· Afrika: Kairo (Al Quahira)

· Australija: Sydney
5. megalopolis: kontinuirano izgrađena urbana sredina koja obuhvaća više metropolitanskih područja
megalopolisi
· nalaze se u razvijenim državama

· Bowash – istočna obala SAD-a od Bostona do Washingtona
· Japan – jug Honšua – niz gradova od Tokija do Fukuoke – 200-300 km duljine – 40/50 milijuna stanovnika

· Njemačka – Sjeverna Rajna Westfalia – gradovi od Kölna do Dortmunda – 50ak gradova

· San-San – zapadna obala SAD-a od San Francisca do San Diega
· tu su najveće koncentracije ljudi u svijetu

Središnja naselja
· hijerarhija gradova – poredak gradova urbanog sustava po važnosti s obzirom na snagu njihovih funkcija : broj i rang njihovih funkcija određuje centralitet naselja
- polifunkcionalni i monofunkcionalni gradovi (upravni, turistički, prometni, sveučilišni...)

Urbanizacija i urbani sustavi

· urbanizacija – proces koji obuhvaća rast i razvoj gradova i povećanje broja gradskog stanovništva
· primarna urbanizacija: postanak formalnog grada

· sekundarna urbanizacija: smanjenje agrarnih obilježja u rurralnim sredinama

3 etape urbanizacije

1. predindustrijska etapa

2. industrijska

3.postindustrijska

[image: image1.jpg]% urbanog stanovnistva

100 o -
~vazanz - uenie zida
% EAGRARIZACIJA /
80 primarni sektor DERURALIZACIJA
INDUSTRIJALIZACIJA
PRIMARNA
70— CNILIZACIA

u okolicu

60 TERCIJARIZACIJA
METROPOLITANIZACIJA
50 MEGAGRADOVI

- GLOBALNI GRADOVI
40

30

20

10 Fpredindustrijska etapa industrijska etapa postindustrijska etapa
15% urbanog 60% urbanog 70% urbanog
0 stanonistva stanovnistva stanownistva
pocetak kraj

19. stoljeca 20. stoljeca

· 20. stoljeće – najveći porast gradova

· pojava prvih višemilijunskih gradova (više od 10 mil. stanovnika)

· New York – 1950. – 12,3 mil. st.
· 19 gradova s više od 10 mil. st.

· stoljeće urbanizacije

· stupanj urbanizacije – udio gradskog st. u ukupnom stanovništvu (postotak); broj gradskog st. stalno raste – velike imigracije iz sela u gradove
· Japan, Z Europa, SAD – urbanizacija viša od 80%, po kontinentima: S. Amerika 77%, J. Amerika 75%, Europa 75%, Australija 70%, Afrika 38%, Azija 37%

· urbanizacija u nerazvijenim zemljama: problemi– prenapučenost, zagađenost, beskućništvo, sirotinjske četvrti : divlja naselja ili SLAMOVI (slum), FAVELE (Brazil), BIDONVILLES (francuske kolonije u Africi); BUSTEES (Indija)

· u razvijenim državama urbanizacija je praćena gospodarskim razvojem i rasterećenjem gradova (plansko razmještanje st. - gradnja satelitskih naselja oko velikih gradova s kojima su dobro prometno povezani (London) ili urbanizacija već postojećih sat. naselja – Zaprešić, Dugo Selo, Vl. Gorica)
· urbani sustav – skup gradova međusobno povezanih funkcijama koji djeluju kao cjelina

· mogu biti lokalni, regionalni, nacionalni i internacionalni
URBANI SUSTAVI:
1. POLICENTRICNI : karakteristični za razvijene zemlje – Njemačka (prije bila rascjepkana (jednolik razvoj), Japan, SAD
· više podjednako velikih gradova

· ravnomjernija naseljenost, bolja organizacija i razvoj

· javljaju se konurbacije
2. MONOCENTRICNI

· nerazvijene zemlje u Africi, Aziji i Lat. Americi

· jedan grad, dobrog prometnog položaja (obala, ušće rijeka), dominira veličinom i funkcijama

· javlja se i kod nekih razvijenih zemalja koje su bile centralističke monarhije, gdje se snaga cijelog carstva pokazivala kroz glavni grad – Francuska, Engleska, Mađarska, Portugal, Austrija
3. DUALNI (Španjolska)

PROCESI VAŽNI U RAZVOJU URBANIH PODRUČJA:

DEAGRARIZACIJA – odlazak stanovništva sa poljoprivrednih podrucja (smanjenje broja

poljoprivrednog stanovništva)

DERURALIZACIJA – odlazak stanovništva sa sela

INDUSTRIJALIZACIJA – povecanje broja zaposlenih u industriji

URBANIZACIJA – razvoj gradova i povecanje broja gradskog stanovništva

TERCIJARIZACIJA – povećanje broja zaposlenih u uslužnim djelatnostima

LITORALIZACIJA (Mumbai, Bangkok, Hong Kong, Sydney, Buenos Aires)
SINEKIZAM – ekspanzija velikog grada i srašćivanje s okolicom
