
45

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

PŘÍSPĚVEK K ROZVOJOVÉ GEOGRAFII – SROVNÁVACÍ
STUDIE BHÚTÁNU, HAITI A RWANDY

Pavel Nováček*

* Univerzita Palackého v Olomouci, Přírodovědecká fakulta, Katedra rozvojových studií, 17. listopadu 12,
771 46 Olomouc, Česká republika, pavel.novacek@upol.cz

A contribution to development geography: comparative study of Bhutan,
Haiti and Rwanda
The aim of this article was to consider some points of contact between develop-
ment geography and the development studies. Development geography is a branch
of geography so far not cultivated in the Czech Republic and Slovak Republic
although a number of authors abroad are involved with the geographical aspects
of the development aid albeit under different terms (for instance, geographies of
generosity or geographies of responsibility). Development studies is an interdisci-
plinary branch, which deals with the issue of poor and underprivileged territories.
Three principal theories trying to explain why some countries and regions are de-
veloped and other are not, are briefly mentioned. These are dependence theory,
the effects of geographical and environmental factors and culturological determin-
ism. Selected aspects of future development and outlooks for prosperity are dis-
cussed applying examples of three such countries from three different continents
with comparable population and area. In the conclusion, two so far ignored factors
of development that deserve attention – care for the public space and future-
oriented thinking – are mentioned.
Key words: development geography, development studies, geographical and en-
vironmental factors, culturological determinism, Bhutan, Haiti, Rwanda

ÚVOD

Cílem příspěvku je poukázat na některé styčné body dvou vědních oborů,
z nichž první, rozvojová studia, se v České republice a ve Slovenské republice
rozvíjí přibližně 15 let. Druhým oborem, rozvojovou geografií, se zatím sou-
stavně v našich zemích nezabývá nikdo. Přitom rozvojová geografie se může
stát významným pomocníkem při hledání odpovědi na otázky, jak efektivně a
smysluplně pomáhat v regionech nám sice kulturně a geograficky vzdálených,
ale pro naši budoucnost velmi podstatných. Žije v nich totiž 80 procent obyvatel
planety, většina z nich ve velmi nepříznivých materiálních podmínkách, i když
regionální rozdíly jsou značné (např. odlišná situace v industrializující se Číně a
v zemích subsaharské Afriky).

Rozvojová geografie (development geography) je odvětví geografie, které se
zabývá životní úrovní a kvalitou života obyvatel. Rozvoj je chápán jako proces
změn, které ovlivňují život lidí, přičemž tyto změny mohou být vnímány pozi-
tivně i negativně (Hodder 2000).

V rozvojové geografii jsou sledovány prostorové aspekty rozvoje. Cílem je
odhalit ekonomické, politické a sociální faktory, kterými je rozvoj podmíněn.
V obecnější rovině je cílem identifikovat geografické příčiny a důsledky rozdíl-
ných způsobů rozvoje. Rozvojová geografie se tak do jisté míry dotýká proble-

ISSN 0016-7193 © Geografický ústav SAV / Institute of Geography SAS

46

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

matiky udržitelného rozvoje, který sám o sobě není vědní disciplínou, ale spole-
čenským a hospodářským procesem (Nováček 2011). Jeho cílem je nalézt způ-
soby uspokojování potřeb současných generací, aniž by byly ohroženy možnosti
budoucích generací uspokojovat svoje potřeby (UNCED 1987).

Geografickými aspekty rozvoje se v zahraničí zabývá řada autorů, kteří se
dotýkají i problematiky rozvojové pomoci, resp. rozvojové spolupráce1. Napří-
klad Barnett a Land (2007) přicházejí s pojmem „geografie odpovědnos-
ti“ (geographies of responsibility) a „geografie štědrosti“ (geographies of gene-
rosity). Tvrdí, že geografové, věnující se výzkumu zaostalých zemí, by měli vě-
novat více pozornosti etice a morální filosofii. V rozvojové geografii by měly
být zohledněny zejména tyto čtyři faktory:

– schopnost dárce být vnímavý vůči potřebám příjemců pomoci,
– schopnost dárce přijmout spoluodpovědnost za uspokojení základních po-

třeb příjemců pomoci,
– schopnost dárce poskytnout pomoc kompetentně,
– schopnost dárce pružně se přizpůsobit měnícím se potřebám příjemců po-

moci.
Geografie odpovědnosti (resp. geografie štědrosti) vychází z antropogenního

konceptu teorie daru (theory of the gift), která je prezentována jako alternativa
ekonomické kalkulace obchodní výměny na základě smlouvy.

Domnívám se, že v českém a slovenském prostředí je nejvhodnější držet se
pojmu „rozvojová geografie“ s tím, že by měly být zohledněny etické a morální
aspekty rozvoje, na které klade důraz „geografie odpovědnosti“, resp. „geogra-
fie štědrosti“.

Mawdsley (2011) ve svém příspěvku také vychází z teorie daru. Zaměřuje se
na možnosti přesunu těžiště rozvojové spolupráce z osy sever – jih na osu jih –
jih. Zde by podle této autorky mohla v pozici dárců sehrát v budoucnu význam-
nou roli hlavně Čína a Indie. Země „Jihu“ sdílejí identitu současných nebo bý-
valých rozvojových zemí, často s koloniálním dědictvím, odmítají hierarchické
uspořádání vztahů „dárce – příjemce“ pomoci a mohou sdílet obdobné rozvojo-
vé zkušenosti.

V principu je větší spolupráce zemí Jihu jistě žádoucí, jen by se dalo polemi-
zovat, jestli působení Číny v subsaharské Africe bude tak nezištné a pozitivní,
jak by podle uvedeného článku mohlo vyznívat. Ale to by pravděpodobně bylo
na samostatný diskusní příspěvek.

Findley et al. (2011) upozorňují, že všechny analýzy týkající se rozvojové
pomoci jsou téměř vždy agregovány pro určitou zemi přijímající pomoc
v daném roce. Tím se ale ztrácí informace vztahující se ke konkrétním projek-
tům v daném regionu, kde je projekt realizován. To může být velmi zavádějící.
Např. data za celou Etiopii v daném roce vypovídají velmi málo o úspěšnosti a

———————–
1 Rozvojová pomoc je způsob, jakým hospodářsky vyspělé státy pomáhají řešit problémy rozvojových zemí.
Dnes je preferován spíše pojem „rozvojová spolupráce“, který zdůrazňuje partnerství mezi poskytovatelem a
příjemcem pomoci při plánování a realizací projektů. Rozvojová spolupráce je tedy dlouhodobý proces zamě-
řující se na eliminaci chudoby a podporu lidského rozvoje v tzv. rozvojových zemích.

47

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

účelnosti konkrétního projektu na určitém místě. Mluví proto o potřebě „lo-
kalizované geografie zahraniční pomoci“ – analýzy rozvojové pomoci by měly
být zpracovány nejen za jednotlivé státy v daném roce, ale měly by sestoupit
o patro níže a vyhodnocovat i data z konkrétních projektů v daném regionu.

Kosack (2003) se zabývá vztahem mezi demokracií a efektivností pomoci.
Rozvojová pomoc se většinou vyhodnocuje ve vztahu k HDP, jak napomohla
k jeho růstu. Podle Kosacka by ale efektivnost rozvojové pomoci měla být vy-
hodnocována jinak, podle schopnosti ovlivnit pozitivně kvalitu života. Podle
jeho výzkumu existuje silný vztah mezi rozvojovou pomocí a kvalitou života
v zemích, které jsou demokratické. V autoritářských režimech, naopak, má roz-
vojová pomoc na kvalitu života spíše negativní vliv, pomoc je využita, resp.
zneužita vládní elitou.

Geografie, resp. rozvojová geografie má tedy blízko k rozvojovým studiím.
Ta můžeme definovat jako inderdisciplinární odvětví sociálních, ekonomických
a environmentálních věd, které se zabývají problematikou rozvoje chudých a
zaostalých (underdeveloped) území (Kothari 2005).

Tento příspěvek by proto mohl napomoci otevřít diskusi, zda může rozvojo-
vá geografie najít uplatnění mezi ostatními geografickými disciplínami a do ja-
ké míry se může doplňovat, případně prolínat s obecněji pojatými rozvojovými
studii (development studies).

ROZVOJOVÉ TEORIE

Existují tři hlavní rozvojové teorie, které se snaží vysvětlit, proč jsou některé
státy a regiony rozvinuté a po materiální stránce bohaté a jiné nerozvinuté a
chudé:

1. Teorie závislosti (také bývá nazývána teorie jádra a periferie)
Její kořeny sahají až k počátku 20. století, kdy v roce 1902 John A. Hobson

definoval tzv. imperialismus jako koloniální expanzi západních kapitalistických
států, které se tímto způsobem snaží získat nové trhy a rozšířit odbytiště pro své
zboží (Hobson 1965). Nejvlivnějším zastáncem teorie závislosti byl argentinský
ekonom Prebisch (1950 a 1959), který pokládal světové hospodářství za hierar-
chický systém, kde „centrum“ vytváří závislou „periferii“. Stoupenci teorie zá-
vislosti doporučovali vládám rozvojových zemí hospodářskou politiku založe-
nou na dosažení ekonomické soběstačnosti, především prostřednictvím podpory
rozvoje vlastního průmyslu.

2. Teorie vlivu geografických a environmentálních faktorů
Zejména Diamond (1997 a 2005) a do jisté míry i ekonom Sachs (2005 a

2008) upozorňují na geografickou polohu (např. přístup k moři2) a stav životní-
ho prostředí jako klíčové faktory pro rozvoj a prosperitu. S výjimkou zemí vy-
vážejících ropu a zemní plyn se v tropickém pásu nacházejí pouze dvě malá

———————–
2 Přístup k moři nemusí být klíčovým faktorem prosperity. U vnitrozemských států je důležité, zda-li mají
přátelské sousedy, se kterými mohou obchodovat, nebo ne. Proto není problém, že přístup k moři nemá např.
Švýcarsko, Lucembursko, nebo Česká republika a Slovensko. Na druhou stranu je to značný handicap a limi-
tující faktor rozvoje např. pro Středoafrickou republiku.

48

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

městská území, která můžeme považovat za rozvinutá a bohatá – Hongkong a
Singapur.

Na druhou stranu geografickými faktory nelze vysvětlovat vše. Například
státy Haiti a Dominikánská republika leží oba na ostrově Hispaniola
v Karibském moři. Dominikánská republika je sice rozvojová, ale stabilizovaná
země, Haiti je prakticky zhroucený stát, nejchudší na celé západní polokouli.

3. Teorie kulturního determinismu
Podle této teorie jsou pro prosperitu rozhodujícím faktorem lidské zdroje.

Kořeny kulturního determinismu lze nalézt už v klasické práci Webera (1950)
Protestantská etika a duch kapitalismu, kde autor tvrdí, že zaměření lidí na as-
ketismus, tvrdou práci a podnikavost jsou nezbytné předpoklady hospodářské
prosperity.

V roce 1985 publikoval Harrison knihu Underdevelopment is a State of
Mind – the Latin American Case (Zaostalost je stavem mysli – příklad Latinské
Ameriky), která zpochybnila do té doby přetrvávající hegemonii teorie závislos-
ti v Latinské Americe. Podle Harrisona je to zejména kultura, chápaná jako sou-
bor místních hodnot a norem sdílených určitým společenstvím, která ovlivňuje
míru prosperity tohoto společenství. Harrison (1985) formuloval čtyři hlavní
faktory, které umožní společnosti dosáhnout hospodářské výkonnosti a prospe-
rity. Jsou to míra sociální důvěry, náročnost etického systému, výkon autority a
zaměření na soustavnou práci, inovace, úspory a zisk.

CHARAKTERISTIKA PROBLÉMU A POUŽITÁ DATA

Ani jedna ze zmíněných rozvojových teorií nevysvětluje příčiny zaostalosti
některých zemí vyčerpávajícím způsobem, žádná z těchto teorií také není bez-
výhradně přijímaná. Na druhou stranu každá z těchto teorií v sobě má „zrnko
pravdy“, je kamínkem složitější mozaiky, kdy na výsledný obraz, resp. tvůrčí
syntézu těchto přístupů zatím čekáme.

V průběhu minulých deseti let jsem měl možnost navštívit a alespoň trochu
poznat tři pro Středoevropana exotické rozvojové země, nacházející se na třech
kontinentech. Podívejme se, jak se jim jejich úsilí o rozvoj a vymanění se
z pasti chudoby daří či nedaří a proč. V čem se tyto geograficky tak vzdálené
země liší a v čem se naopak podobají? Jaké jsou jejich šance na rozvoj a prospe-
ritu?

Budeme vycházet z konceptu nositele Nobelovy ceny za ekonomii, Amartyi
Sena3, že chudoba neznamená pouze nedostatek příjmů, nýbrž nemožnost plno-
hodnotně žít kvůli nedostatku ekonomických prostředků. Jinými slovy, člověk
nemůže rozvinout svůj tvůrčí potenciál. Lidský rozvoj je podle něj proces rozši-
řování možností lidí, jak žít svůj život (enlarging people̓s choices). Tyto poten-
ciální možnosti mohou být neomezené a v čase se mění (Sen 1999).

Základní ukazatele zmíněných tří zemí a jejich stručná charakteristika je ob-
sáhnutá v tab. 1.

———————–
3 Amartya Sen byl první ekonom, který získal Nobelovu cenu za studium vztahů mezi chudobou a rozvojem.

49

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

Tab. 1. Geografické ukazatele, využití země

Zdroj: Central Intelligence Agency (2012)

Rozlohou se Haiti a Rwanda podobají Moravě, Bhútán spíše Slovensku. Jed-

ná se tedy o relativně malé země, kde za příznivých podmínek může dojít
k nastartování úspěšného rozvoje (tyto země nemají takovou „setrvačnost“, jak
např. miliardová Indie).

Všechny tři země mají značně členitý terén, jehož převýšení se pohybuje od
2 680 m (Haiti) až po 7 473 m (Bhútán). Tyto země jsou vystaveny (navzdory
rozdílné geografické poloze) podobným přírodním rizikům – sesuvům, občas-
ným záplavám a bouřím různé intenzity. Z environmentálních rizik je to přede-
vším odlesňování, půdní eroze a omezený přístup k nezávadné vodě.

Žádná ze sledovaných zemí nemá významnější ložiska fosilních paliv, mají
však slušný potenciál pro využití vodní energie, který však v průběhu roku kolí-
sá.

Velké rozdíly jsou ve zornění půdy. Zatímco Bhútán z pochopitelných důvo-
dů má jen 2,3 % orné půdy, na Haiti je to 28 % a ve Rwandě téměř polovina
(45,6 %) celkové rozlohy. Tyto dvě země jsou přelidněné a „snězené“ – lidé se
snaží získat potravu kde se dá a jak se dá, i za cenu degradace zemědělské půdy.

Porovnání jednotlivých demografických charakteristik uvádí tab. 2.

Ukazatel Bhútán Haiti Rwanda

Rozloha (km2) 38 394 27 750 26 338

Minimální a maximální
nadm. výška (m.n.m.) 97/7 570 0/2 680 950/4 519

Přírodní rizika horské bouře, sesuvy
v období dešťů

hurikány, zemětřesení, ob-
časná sucha a záplavy

občasná sucha,
vulkanická činnost

Environmentální rizika
antropogenního původu

půdní eroze, omezený
přístup k pitné vodě

odlesňování, půdní eroze,
vyčerpání zásob pitné vody

odlesnění, nadměrná
pastva, půdní eroze,
pytláctví

Přírodní zdroje těžební dříví, vápenec,
sádrovec bauxit, měď, vápence, zlato zlato, cín, wolfram

Obnovitelné energetické
zdroje vodní energie vodní energie vodní energie

Orná půda (%) 2,3 28,1 45,6

50

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

Tab. 2. Lidé a společnost

Ukazatel Bhútán Haiti Rwanda

Počet obyvatel 717 000 9 800 000 11 400 000

Gramotnost dospělých (nad 15 let
muži/ženy v %)

60/34 55/51 76/54

Výdaje na vzdělání (% HDP) 4,8 údaj není k dispozici 4,1

Populační růst (%) 1,175 0,8884 2,792

Porodnost (počet nar./1 000 obyv.) 18,75 23,87 36,74

Plodnost žen (počet dětí/ženu) 2,13 2,98 4,9

Střední délka života při narození
(roky)

67,9 62,5 58,0

Věková struktura (do 15 let/nad
65 let, v %)

28,9/5,7 35,9/3,9 42,9/2,4

Úmrtnost (počet zemřelých/1 000
obyv.)

6,99 8,10 9,88

Úmrtnost žen při porodu (počet
úmrtí/100 000 živě narozených)

200 300 540

Kojenecká úmrtnost (počet úmr-
tí/1000 živě narozených)

42,2 52,4 64,0

Výdaje na zdravotnictví (% HDP) 5,5 6 9

Počet lékařů/1 000 obyv. 0,023 0,25 0,024

Podíl nakažených HIV/AIDS (%) 0,2 1,9 2,9

Přístup k pitné vodě (% městské/
% venkovské populace)

99/88 71/55 77/62

Podíl podvyživených dětí do 5 let
věku (%)

12 18,9 18

Městská populace (%) 35 52 19

Nezávislost od roku 1907 –
jmenován dědičný král
Bhútánu

od roku 1804 od roku 1962

Politické zřízení konstituční monarchie republika republika

Etnické složení (%) Bhútánci 50, etničtí
Nepálci 35, domorodé
kmeny a nomádi 15

černoši 95, mulati 5 Hutu 84, Tutsi 15, Pygmejové 1

Úřední světový jazyk angličtina francouzština angličtina a francouzština

Náboženské složení (%) buddhismus 75; hin-
duismus 25

římskokatolické 80;
protestanti 16; jiná
náboženství 3; bez vyznání 1

římskokatolické 56,5; protestan-
ti 37,1; muslimové 4,6; přírodní
náboženství 0,1; bez vyznání 1,7

Zdroj: Central Intelligence Agency (2012)

———————–
4 Údaje za rok 2011 byly ovlivněny zemětřesením na Haiti v roce 2010

51

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

Počet obyvatel Rwandy a Haiti je srovnatelný s Českou republikou, Bhútán
patří co do počtu obyvatel mezi nejmenší země světa s méně než miliónem oby-
vatel. Zajímavější je hustota obyvatel: ve Rwandě 433 obyvatel/km2, na Haiti
353 obyvatel/km2, v Bhútánu pouhých 19 obyvatel/km2. Rozdíly se poněkud
vyrovnají, pokud vypočteme hustotu obyvatel na procento intenzívně využívané
(tedy orné) půdy: ve Rwandě 950 obyvatel/km2, na Haiti 1256 obyvatel/km2 a
v Bhútánu 826 obyvatel/km2.

Vysokými populačními přírůstky, porodností a plodností žen se vyznačují
především Rwanda, následovaná Haiti. Všechny tři země mají velmi mladou
populaci – u Bhútánu a Haiti přibližně je třetina obyvatel mladších 15 let,
u Rwandy je to téměř polovina.

Vzdělání obyvatel a dostupná zdravotní péče jsou srovnatelné, typické pro
chudé rozvojové země.

Na Haiti více než polovinu populace tvoří městské obyvatelstvo, v Bhútánu
je to třetina. Ve Rwandě převažuje život na venkově, kde zemědělci stěží uživí
sami sebe. Městská populace zde nedosahuje ani jedné pětiny. Má to samozřej-
mě i svoji světlou stránku. Hlavní město Haiti, Port-au-Prince, má 2-3 milióny
obyvatel s prstencem slumů s hroznými životními podmínkami a vysokou kri-
minalitou. Hlavní město Rwandy, Kigali, má necelý milión obyvatel a slumy
zde prakticky neexistují, celé město je relativně bezpečné.

Bhútán byl do roku 2008 absolutistickou monarchií, nyní je konstituční mo-
narchií (po britském vzoru). Haiti je nezávislou republikou již od roku 1804,
celých dvě stě let jsou však typické politické převraty a nestabilita. Například
mezi léty 1843-1915 jen jeden z dvaadvaceti nejvyšších představitelů státu byl
schopen dokončit svůj mandát. Rwanda je republikou s prezidentem, který má
tak velké pravomoci, že se jedná prakticky o autoritářský režim. Nicméně sou-
časný prezident Paul Kagame je mezi lidmi velmi oblíbený a respektovaný a
zdá se, že osmnáct let po strašné genocidě si lidé především přejí bezpečnost a
pořádek.

Etnické napětí existuje v Bhútánu mezi Bhútánci a etnickými Nepálci, na
Haiti mezi černochy (těch je 95 % obyvatelstva) a menšinovými mulaty, kteří
mají tendenci se nad černochy povyšovat. Ve Rwandě napětí mezi většinovými
příslušníky kmene Hutu a menšinovými, ale belgickými kolonizátory dříve pro-
těžovanými Tutsii vedlo až ke genocidě v roce 1994, kdy zahynulo kolem jed-
noho miliónu lidí. Komparace ekonomických údajů uvádí tab. 3.

Hrubý domácí produkt na obyvatele je v Bhútánu oproti Haiti a Rwandě pě-
tinásobný. Proto také počet lidí žijících pod hranicí chudoby (denní příjem na
obyvatele menší než 1,25 USD) je v Bhútánu „jen“ 23 %, ve Rwandě je to 60 %
a na Haiti dokonce 80 %. Oproti tomu je inflace naopak překvapivě nejnižší ve
Rwandě (kolem 2 %), v Bhútánu a na Haiti je to kolem 7 %, resp. 9 %.

Ve všech třech zemích pracuje velké množství lidí v zemědělství. V Bhútánu
a na Haiti kolem 40 %, ve Rwandě dokonce 90 %.

Co se týče zahraničního zadlužení, je na tom kupodivu nejlépe Haiti, každý
obyvatel dluží v průměru jen 51 USD (paradoxně se tak ukazuje, že pokud stát
nefunguje a svým obyvatelům téměř nic neposkytuje, jeho zadlužení může být
nízké). Ve Rwandě zahraniční dluh na obyvatele činí 66 USD, ale v úplně jiné
kategorii je Bhútán – 1 785 USD na jednoho obyvatele.

52

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

Tab. 3. Ekonomika

Tab. 4. Doprava a telekomunikace

Charakteristiky dopravní infrastruktury a telekomunikací obsahuje tab. 4.
Bhútán má nejlepší síť zpevněných silnic, navzdory velmi nepříznivým pod-

mínkám pro jejich budování (vysoké převýšení v horských a podhorských ob-
lastech). Zde se pravděpodobně v minulosti pozitivně podepsal britský vliv.
Slušně je na tom i Rwanda, díky rozvojové pomoci existuje základní síť nedáv-
no vybudovaných zpevněných komunikací, které jsou ve výborném stavu. Zda-
leka nejhůře je na tom Haiti, celé regiony jsou zejména v období dešťů praktic-
ky nedostupné.

Britský vliv se v Bhútánu projevil také u telekomunikací, konkrétně u pev-
ných telefonních linek. V Bhútánu připadá jedna linka na 27 obyvatel, na Haiti
jedna linka na 196 obyvatel a ve Rwandě dokonce jedna linka na 287 obyvatel.

Ukazatel Bhútán Haiti Rwanda

HDP (parita kupní síly/směnný kurs, v
mld. USD)

4,28/1,83 12,44/7,40 12,16/5,62

Růst HDP (%) 8,1 6,1 6,5

HDP/obyvatele (USD) 6 000 1 200 1 100

HDP podle odvětví (zem./prům./služby,
v %)

17/45/38 25/16/59 34/14/52

Pracovní síla podle odvětví (zem./prům./
služby, v %)

44/39/17 38/12/50 90/105

Nezaměstnanost (%) 4 40,6 údaj není k dispozici

Populace žijící pod hranicí chudoby (%) 23 80 60

Míra inflace (%) 6,8 9,3 2,3

Zahraniční zadlužení (mld. USD/obyv.) 1 785 51 66

Zdroj: Central Intelligence Agency (2012)

———————–
5 Uváděno 10 % společně pro průmysl a služby

Ukazatel Bhútán Haiti Rwanda

Počet mobilních telefonů
(na 1 000 obyv.)

544 408 307

Počet uživatelů internetu
(na 1 000 obyv.)

70 102 39

Pevné telefonní linky
(na 1 000 obyv.)

37 5 4

Silnice (v kilometrech,
zpevněné/nezpevněné)

4 991/3 059 1 011/3 149 2 662/11 346

Zdroj: Central Intelligence Agency (2012)

53

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

S příchodem mobilních telefonů se ovšem situace radikálně změnila. V Bhútánu
připadá statisticky jeden mobil na 1,8 obyvatele, na Haiti jeden mobil na 2,4
obyvatele a ve Rwandě jeden mobil na 3,2 obyvatele. Odvrácenou stranou těch-
to uspokojivých čísel je to, že velmi chudí lidé jsou schopni „devastovat“ rodin-
ný rozpočet, jen aby si mohli mobil pořídit a živitelé rodiny dělí své příjmy sty-
lem „dolar pro rodinu, dolar na volání“ (jedná se o osobní sdělení afrického do-
morodce, které je jistě nadsazené, ale problém vystihuje dosti přesně). Přístup
obyvatel k internetu je vcelku vyrovnaný – na Haiti 10 obyvatel na jeden pří-
stup, v Bhútánu 14 obyvatel a ve Rwandě 27 obyvatel ne jeden přístup.

Tab. 5. Ostatní údaje

Výdaje na zbrojení jsou vysoké ve Rwandě (téměř 3 % HDP), což je dáno
sousedstvím s velkou a problematickou zemí – Demokratickou republikou Kon-
go. Již několikrát v minulosti došlo k ozbrojeným střetům. Naopak nejnižší vý-
daje (0,4 % HDP) jsou na Haiti, kde vláda na akceschopnou armádu prakticky
rezignovala (tab. 5).

Index lidského rozvoje (HDI) ukazuje, že všechny tři země patří do poslední
třetiny až čtvrtiny nejméně rozvinutých zemí, Rwanda pak patří mezi desetinu
nejhůře hodnocených zemí.

Velmi výmluvné údaje představují emise hlavního skleníkového plynu, oxi-
du uhličitého, a ekologická stopa10. Pokud by se počítaly historicky vyproduko-

Ukazatel Bhútán Haiti Rwanda

Výdaje na zbrojení (% HDP) 1 0,4 2,9

Index lidského rozvoje (hodnota/
poř. země ze 187 hodnocených)

0,522/141 0,454/158 0,429/166

Emise CO2/obyv./rok (v tunách)6 1,1 0,3 0,1

Ekologická stopa (v globálních
hektarech na osobu)7

údaj není k dispozici 0,7 1,0

Čistá migrace (počet imigrantů
mínus počet emigrantů), odhad
za 2007-2011

16 829 - 239 997 15 109

Získaná ODA (2009)8 v mil. USD 125,42 1 120,48 934,38

ODA/obyvatele (2009) v USD 176 114 91

ODA jako procento GNI9 11 17,3 17,9

Zdroj: Central Intelligence Agency (2012), UNDP (2011) a World Wide Fund for Nature (2010)

———————–
6 Pro srovnání emise CO2 některých dalších zemí: Katar 53,5; Sjednocené arabské emiráty 34,6; USA 17,3;
ČR 11,3; Belgie 9,9
7 Pro srovnání ekologická stopa některých dalších zemí: Sjednocené arabské emiráty 10,7; Katar 10,5; USA 8;
Belgie 8; ČR 5,7
8 ODA – Official Development Assistance (zahraniční rozvojová pomoc)
9 GNI – Gross National Income (hrubý národní příjem); mezi země s největším podílem patří Afghánistán
(49,6 %) a Burundi (42,3 %)
10 Množství zdrojů, které spotřebováváme, a odpadů, které produkujeme, lze přepočítat na plochu. Všechny
plochy dohromady, které vzniknou spotřebou zdrojů a produkcí odpadů člověka, vytvářejí tzv. ekologickou
stopu.

54

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

vané emise CO2, je vidět, jak moc rozvinuté země dluží nerozvinutým zemím.
Emise CO2 jsou v Kataru 48-krát vyšší než v Bhútánu a 530-krát vyšší než ve
Rwandě. Česká republika převyšuje emise CO2 ve Rwandě „jen“ 110-krát. Eko-
logická stopa je v Kataru oproti Rwandě desetinásobná, ve Spojených státech
osminásobná, v České republice téměř šestinásobná.

Saldo migrací je kladné v Bhútánu i ve Rwandě. Do Bhútánu přicházejí pře-
devším emigranti z Nepálu, do Rwandy uprchlíci z Konga. Jen na Haiti je mig-
race vysoce záporná a s trochou nadsázky se dá říci, že kdo jen trochu může,
snaží se odejít do zahraničí, zejména na východní pobřeží Spojených států a Ka-
nady.

Všechny tři země jsou příjemcem rozvojové pomoci (tab. 5) a v přepočtu na
obyvatele dostávají významné částky: 176 USD/obyvatele v Bhútánu, 114
USD/obyvatele na Haiti a 91 USD/obyvatele ve Rwandě. Vyjádřeno procentu-
álním podílem zahraniční pomoci na hrubém národním příjmu je na tom nejlépe
Rwanda (17,9 %), která patří mezi tzv. „miláčky pomoci“ (donor darlings)11,
naproti tomu například ne příliš vzdálená a zapomenutá Středoafrická republika
(11,9 %), Čad (9,2 %), nebo Guinea (5,8 %) patří mezi „sirotky pomoci“ (donor
orphans).

DISKUSE

Bhútán, Haiti i Rwanda jsou tři velmi chudé země nacházející se na třech
různých kontinentech. Lze nalézt nějaký „klíč k prosperitě“, který by byl těmto
jinak velmi rozdílným zemím společný? Abychom se mohli pokusit o alespoň
dílčí pohled do budoucnosti, je třeba podívat se krátce do minulosti, která
u všech třech zemí současnost i budoucnost významně podmiňuje a formuje.

Území dnešního Bhútánu od 9. století osídlovaly kmeny, které přicházely
z Tibetu. Od 17. století se Bhútán stal knížectvím, závislým na Tibetu, později
na Číně. V roce 1865 byla země anektována Velkou Británií, roku 1910 se Bhú-
tán stal britským protektorátem. V roce 1949 převzala kontrolu nad zemí Indie.
Teprve v roce 1956 zde bylo zrušeno otroctví. Členskou zemí OSN se Bhútán
stal v roce 1971 a v roce 1972 se více začal otevírat světu. Nicméně ještě v 90.
letech 20. století zde bylo zakázáno sledování zahraničních televizních stanic,
internet byl zpřístupněn od roku 2000.

Původními obyvateli Rwandy byli od neolitu Pygmejové. V průběhu 6.-8.
století osídlily území bantuské kmeny, které postupně splynuly do jednoho etni-
ka – Hutuů. Ve 13. století začínají na území Rwandy pronikat pastevecké kme-
ny, Tutsiové, kteří si Huty postupně podrobili. Na konci 19. století území kolo-
nizují Němci. V roce 1916 přebírají správu území Belgičané. Obě koloniální
mocnosti preferují při správě státu menšinové Tutsie. Nezávislost získává
Rwanda v roce 1962, do vedení státu se dostávají Hutuové. Od té doby je mezi
těmito dvěma etniky napětí, přerůstající periodicky v násilí. To vrcholí občan-
skou válkou od roku 1990 a rwandskou genocidou v roce 1994, kdy během ně-
kolika týdnů byl zavražděn až jeden milión lidí.
———————–
11 V letech 1989-2008 patřila Rwanda mezi pět největších afrických příjemců pomoci, společně s Mosambi-
kem, Demokratickou republikou Kongo, Súdánem a Angolou. (Findley et al. 2011)

55

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

První obyvatelé Haiti, indiáni nazývaní Taínos, připluli na ostrov již 3 000
let před Kolumbem z území dnešní východní Venezuely. V době příjezdu Ko-
lumba (1492) zde žilo 400 000 Taínos, po 27 letech španělské nadvlády jich
zbyly pouhé 3 000! Protože indiáni nebyli schopni vydržet těžkou dřinu na
plantážích a v dolech, začali být dováženi ze západní Afriky černošští otroci. Po
Velké francouzské revoluci došlo k obrovskému povstání černochů a mulatů a
po vleklých bojích Haiti získalo 1. ledna 1804 jako druhá země na americkém
kontinentu (po USA) nezávislost. Od té doby je Haiti politicky nestabilní zemí.
V letech 1957-1971 zemi vládl diktátor François Duvalier, poté pokračoval jeho
syn, který však byl nucen v roce 1986 uprchnout do exilu. V roce 1990 zvítězil
ve svobodných volbách mladý charismatický katolický kněz Jean-Bertrand
Aristide, ale nepokoje neustaly, i on byl nucen odejít dvakrát do exilu. Od roku
2004 působí na Haiti stabilizační mise OSN. V roce 2010 postihlo Haiti země-
třesení, které mělo devastující účinky. Zemřelo přes 250 000 lidí a hlavní město
Port-au-Prince bylo z větší části zničeno.

Z hlediska teorie závislosti by mohly mít všechny tři země podobné předpo-
klady hospodářského rozvoje, ve větší či menší míře podléhaly koloniální nad-
vládě. V Bhútánu to byli Britové, na Haiti Francouzi, ve Rwandě Němci a poté
Belgičané. Nicméně Haiti, které je již více než dvě století svobodné, by na tom
mělo být nejlépe, ale je na tom naopak hospodářsky nejhůře, jedná se prakticky
o zhroucený stát. Haiti je navíc geograficky velmi blízko „centra“ (Spojených
států), není tedy periferií do té míry, jako Bhútán či Rwanda. Na východním po-
břeží USA a Kanadě žijí 2-3 milióny Haiťanů, kteří domů posílají remitence. Ty
dosahují jedné třetiny haitského HDP.

Co se týče geografických faktorů, je na tom nejhůře Bhútán. Jednak nemá
přístup k moři (stejně jako Rwanda), ale hlavně téměř polovina území se nachá-
zí v nadmořské výšce nad 3 000 metrů. Rwanda i Haiti jsou tropické země, kte-
ré by mohly být „rajskou zahradou“, ale nejsou. Významně se na tom v obou
případech podílí přelidnění. To také do budoucna bude asi jedním z nejvýznam-
nějších faktorů limitujících rozvoj.

Kulturní determinismus také určitě u všech tří zemí hraje svoji roli, ale nevy-
světlí vše. Míra sociální důvěry, náročnost etického systému, výkon autority a
zaměření na soustavnou práci je asi nejvýraznější v Bhútánu. Je to podmíněno
jednak náročnými životními podmínkami ve vysoko položených (podhorských
a horských) oblastech, jednak monarchií, kdy do roku 2008 byl král neomeze-
ným panovníkem. Naštěstí pro Bhútán vládl v letech 1972-2006 osvícený pa-
novník Jigme Singye Wangčhuk, který postupně začal zemi otevírat světu
(s tímto procesem již opatrně začal jeho otec, který však zemřel ve 44 letech).
Extrémní uzavřenost vůči světu a středověký způsob vlády v minulosti je, do-
mnívám se, hlavní příčinou, proč na tom Bhútán dosud není hospodářsky lépe.

Haiti, jak již bylo řečeno, je prakticky zhroucený stát, kde lidé žijí v přítom-
nosti a přežívají ze dne na den. Snad ještě horší je, že Haiťané ztratili víru
v budoucnost své země. To se jistě dá těžko exaktně prokázat. Autor této studie
ale navštívil tuto zemi čtyřikrát a troufá si tvrdit, že právě toto je jeden z hlav-
ních problémů tamní společnosti.

Rwanda má za sebou období dlouhé politické nestability a občanských nepo-
kojů od získání nezávislosti v roce 1962, které vyvrcholilo genocidou v roce

56

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

1994. Současný prezident, Paul Kagame, nastoupil do funkce jako viceprezident
v důsledku rezignace předchozího prezidenta Pasteura Bizimungu. Vyhrál pre-
zidentské volby v roce 2003, pak také v roce 2010 a jeho mandát potrvá až do
roku 2017. Jedná se tedy o velmi dlouhé období vlády silného autoritářského
prezidenta s rozsáhlými pravomocemi. Je bývalým velitelem Rwandské vlaste-
necké fronty, která v roce 1994 svrhla vládnoucí režim a ukončila genocidu.
Z našeho evropského pohledu je tedy ve Rwandě jakási „řízená demokracie“
s autoritářskými, možná až totalitními rysy vlády (velmi silný vliv armády a po-
licie, včetně tajné policie). Místní obyvatelé však s tímto nemají problém a pre-
zident je velmi oblíbený. Prioritou je pro ně (po zkušenostech s vleklou občan-
skou válkou a genocidou) bezpečnost a politická stabilita.

Rwanda jde dnes ekonomicky velmi rychle nahoru a protože je to v součas-
nosti nejbezpečnější země subsaharské Afriky, daří se jí do země přilákat vý-
znamné zahraniční investory i stále větší počet turistů. Pokud se nestane něco
nepředvídaného, bude se tato země rychle rozvíjet a snad by se mohla stát pozi-
tivním příkladem i pro zbytek subsaharské Afriky, že ekonomický rozvoj a
zlepšování životní úrovně je možné i zde.

ZÁVĚR

Odpovědět na zdánlivě triviální otázku „Proč jsou chudé státy chudé a boha-
té státy bohaté?“ není vůbec jednoduché a neexistuje všeobecně přijímaná teorie
rozvoje.

Kraay a Raddatz (2007) upozorňují, že země, které byly velmi chudé v polo-
vině 20. století, jsou chudé dodnes. Především na přelomu tisíciletí se proto vo-
lalo po odpuštění dluhů a posílení pomoci, který by chudým zemím umožnila
vymanit se z pasti chudoby. Jenže autoři nacházejí jen velmi slabou vazbu mezi
nízkou mírou úspor a zaostalými technologiemi a nízkou úrovní rozvoje. Podle
nich výrazné navýšení rozvojové pomoci ještě vůbec není zárukou lepší kvality
života v těchto zemích. Spíše jde o to, jak efektivně je přijímající země schopna
pomoc využít.

Dollar a Levin (2006) uvádí, že zahraniční rozvojová pomoc je efektivní, po-
kud je orientována na země s dobře fungujícími institucemi. Dnes je multilate-
rální pomoc v tomto ohledu více selektivní než bilaterální pomoc. V letech
1984-1989 se multilaterální i bilaterální pomoc zaměřovala spíše na země, které
v dobrém spravování (good governance) zaostávaly. Na počátku 21. století se to
změnilo, zejména u pomoci multilaterální.

Minoiu a Reddy (2010) analyzují vliv oficiální rozvojové pomoci (official
development assistance – ODA) na vývoj rozvojových zemí. Zpochybňují názo-
ry některých autorů (např. Easterly 2010), že rozvojová pomoc se ukázala být
neefektivní při podpoře ekonomického růstu a proto je její navyšování nežádou-
cí. Autoři s tímto názorem polemizují a ukazují, že rozvojová pomoc má na roz-
voj chudých zemí pozitivní vliv, ale obvykle až v dlouhodobém časovém hori-
zontu.

K diskusi může přispět i rozvojová geografie, která studuje životní úroveň a
kvalitu života obyvatel a je tak zájmem svého zkoumání blízká rozvojovým stu-
diím a udržitelnému rozvoji. Kromě zmíněných rozvojových přístupů jsou i ně-
které další faktory, které rozvoj a kvalitu života obyvatel podmiňují a které by

57

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

také měly být studovány a brány v úvahu programy a projekty rozvojové spolu-
práce. Navrhuji do diskuse dva následující:

a) Veřejný prostor12 a péče o něj. Tento faktor je dobrým ukazatelem mate-
riální, ale i morální vyspělosti společnosti. Existují komunity i celé státy, kde
lidé o společný prostor pečují, především prostřednictvím nejrůznějších inicia-
tiv, sdružení a organizací. V tomto prostoru je pak možné se cítit příjemně a
bezpečně. A existují oproti tomu komunity a státy, kde lidé uvnitř svého sou-
kromého prostoru žijí třeba v příjemných a důstojných podmínkách, ale pár me-
trů od vlastního bydliště začíná „území nikoho“, které připomíná smetiště a hy-
gienické podmínky jsou středověké, bezpečno ani příjemně tu není.

b) Myšlení orientované na budoucnost je pravděpodobně tím hlavním klí-
čem k prosperitě a úspěchu. Odložení současné spotřeby, spoření, investice, tvr-
dá práce (na které již upozornil Max Weber), to je přece dobrá ukázka myšlení
orientovaného na budoucnost, které určuje i naše současné chování a jednání.
Opakem je postoj člověka či celých společenství, která žijí jen přítomností a
o budoucnost se nestarají. Myšlení orientované na budoucnost by však samo
o sobě k prosperitě nestačilo, je podmíněné dobrým vládnutím a funkčním stá-
tem (fungující školství, zdravotnictví, vymahatelnost práva, efektivní adminis-
trativa apod.).

Uvažujeme-li o budoucnosti Bhútánu, Haiti a Rwandy, zdá se, že nadějné
vyhlídky má Bhútán – konstituční monarchie vedená mladým a progresívním
králem Džigme Khesarem Namgjalem Wangčhukem (kterého autor studie měl
možnost v roce 2004 ještě jako korunního prince krátce poznat na konferenci
o indikátorech kvality života). Stejně tak se nadějně jeví současná řízená demo-
kracie ve Rwandě se silným prezidentem a celkem jasnou vizí budoucího rozvo-
je. To však může zhatit populační tlak, kdy země už prostě neuživí tolik obyva-
tel a také nebezpečí politické nestability, která by zemi opět mohla uvrhnout do
etnických bojů.

Nejproblematičtější je dnes Haiti, země, která dvě století usiluje o rozvoj a
očividně se jí to nedaří. Hned „za humny“ leží Spojené státy a snad nějaká nová
obdoba Marshallova plánu by mohla pomoci. Jenže k tomu Spojené státy ani
mezinárodní společenství nemají vůli a odhodlání – Haiti je problém (je např.
největším překladištěm drog v Karibiku), ale ne tak velkým, jako Irák nebo Af-
ghánistán.

Bhútánu i Rwandě mohou na cestě k prosperitě pomoci programy a projekty
zahraniční rozvojové spolupráce. V obou těchto zemích se výrazně angažuje
Rakouská rozvojová agentura, což by mohla být inspirace i pro další země
střední Evropy. Je, domnívám se, účelnější působit v relativně malé zemi s reál-
nou šancí na pozitivní vývoj, kde naše pomoc může mít vliv a může být vidět.
Toto těžko dosáhne Česká republika např. v osmdesátimiliónové Etiopii nebo
Slovenská republika ve více ne třicetimiliónovém a velmi nestabilním Súdánu.
Je tedy otázka, jestli v budoucnu nezměnit kritéria výběru prioritních zemí čes-
ké a slovenské zahraniční rozvojové spolupráce. Pro geografické disciplíny je
výzvou, jestli a jak mohou v tomto procesu pomoci.

———————–
12 Termín „veřejný prostor“ vychází z anglického „public space“. Je to prostor, který není součástí sféry sou-
kromého života. Veřejný prostor je vymezený pro vše, co se týká veřejnosti. Slouží jako místo setkávání a
komunikace.

58

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

LITERATURA

BARNETT, C., LAND, D. (2007). Geographies of generosity: beyond the „moral turn“.

Geoforum 38, 1065-1075.
CENTRAL INTELLIGENCE AGENCY (2012). [Online]. Dostupné na: https://www.

cia.gov/library/publications/the-world-factbook/index.html [cit: 26-3-2012].
DIAMOND, J. (1997). Guns, germs, and steel: the fates of human societies. New York

(W. W. Norton and Company).
DIAMOND, J. (2005). Collapse: how societies choose to fail or succeed. New York

(Viking Books).
DOLLAR, D., LEVIN, V. (2006). The increasing selectivity of foreign aid, 1984-2003.

World Development, 34, 2034-2046.
EASTERLY, W. (2010). Břímě bílého muže. Proč pomoc Západu třetímu světu selhá-

vá? Praha (Academia).
FINDLEY, M., POWELL, J., STRANDOW, D., TANNER, J. (2011). The localized

geography of foreign aid: a new dataset and application to violent armed conflict.
World Development, 39, 1995-2009.

HARRISON, L., E. (1985). Underdevelopment is a state of mind – the Latin American
case. Cambridge (Center for International Affairs, Harvard University).

HOBSON, J., A. (1965). Imperialism: a study. Ann Arbor (University of Michigan)
HODDER, R. (2000). Development geography. New York (Routledge).
KOSACK, S. (2003). Effective aid: how democracy allows development aid to improve

the quality of life. World Development 31, 1-22.
KOTHARI, U., ed. (2005). A radical history of development studies. London (Zed

Books).
KRAAY, A., RADDATZ, C. (2007). Poverty traps, aid, and growth. Journal of Devel-

opment Economics, 82, 315-347.
MAWDSLEY, E. (2011). The changing geographies of foreign aid and development

cooperation: contributions from gift theory. Transactions, 37, 256-272.
MINOIU, C., REDDY, S. (2010). Development aid and economic growth: a positive

long-run relation. The Quarterly Review of Economics and Finance, 50, 27-39.
NOVÁČEK, P. (2011). Udržitelný rozvoj. Olomouc (Vydavatelství Univerzity Palacké-

ho).
PREBISCH, R. (1950). The economic development of Latin America and its principal

problems. New York (United Nations).
PREBISCH, R. (1959). Commercial policy in the underdeveloped countries. American

Economic Review, 49, 251-273.
SACHS, J. (2005). The end of poverty: economic possibilities for our time. New York

(Penguin Press).
SACHS, J. (2008). Common wealth: economics for a crowded planet. New York

(Penguin Press).
SEN, A. (1999). Development as freedom. Oxford, (Oxford University Press).
UNITED NATIONS DEVELOPMENT PROGRAMME (2011). Human Development

Report. New York (Palgrave Macmillan).
UNITED NATIONS WORLD COMMISSION ON ENVIRONMENT AND DEVEL-

OPMENT (1987). Our common future. Oxford (Oxford University Press).
WEBER, M. (1950). The protestant ethic and the spirit of capitalism. New York

(Scribner).
WORLD WIDE FUND FOR NATURE (2010). Living planet report. Gland (WWF).

59

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

Pavel N o v á č e k

A CONTRIBUTION TO DEVELOPMENT GEOGRAPHY:
COMPARATIVE STUDY OF BHUTAN, HAITI AND RWANDA

The paper deals with development geography, a branch of geography so far not cul-

tivated in the Czech Republic and the Slovak Republic perhaps due to the fact that our
countries began to participate in international development cooperation only in the late
1990s. The aim of development geography is to identify geographical causes and conse-
quences of different ways of development in general. A number of authors abroad are
concerned with the geographical aspects of development aid or development coopera-
tion albeit under different terms (for instance, geographies of generosity or geographies
of responsibility).

Geography, and development geography in particular is close to the development
studies defined as an interdisciplinary branch of social, economic and environmental
sciences involved with the issue of development of the poor and disadvantaged coun-
tries. Three principal theories trying to explain why some countries and regions are de-
veloped while others are not are briefly mentioned. These are dependency theory, ef-
fects of the geographical and environmental factors and culturological determinism.

Selected aspects of future development and the outlook for prosperity are discussed
applying examples of three such countries from three different continents with compara-
ble population and area.

The three countries are similar in terms of theory of dependence as they were subject
to colonial rule. However, against expectations, the economy of Haiti which has en-
joyed freedom for two centuries is now the worst; it is practically a collapsed state.
Moreover, Haiti is geographically close to the “centre” (the United States of America)
compared to the peripheral Bhutan or Rwanda.

As far as the geographical and environmental factors are concerned, the worst posi-
tion is that of Bhutan. It has no access to the sea (the same as Rwanda) and a half of its
territory is situated over 3000 m above sea level. Rwanda and Haiti are tropical coun-
tries, which might easily have become “gardens of Eden” but they are not. In both cases
the cause is attributable to overpopulation.

Cultural determinism also plays a certain role in the three countries but it does not
account for everything. The rate of social trust, exactness of the ethical systems, per-
formance of authority and focus on systematic work are probably most developed in
Bhutan as determined by the demanding living conditions in elevated regions and the
status of the monarchy where the king was an absolute ruler until 2008. The other side
of the coin is the extreme closedness of the country against the world until the late 20th
century, which represents the principal cause of the poor economic performance.

The people of Haiti live at present and survive each day. Perhaps the worst thing is
that they have lost faith in the future of their country.

Rwanda has experienced a long period of political instability and civil commotions
since it obtained independence in 1962, which culminated in the 1994 genocide. The
present president, Paul Kagame won elections in 2000, again in 2010 and his mandate
will expire in 2017; it is a very long rule of a strong and authoritarian president with
extensive legal powers. Rwanda is now a dynamically developing economy and as it is
also the safest country in Sub Sahara Africa at the moment, it has become attractive for
international investment and tourism.

60

GEOGRAFICKÝ ČASOPIS / GEOGRAPHICAL JOURNAL 65 (2013) 1, 45-60

In the conclusion, two so far ignored factors of development that deserve attention –
care for the public space and future-oriented thinking – are mentioned.

Translated by H. Contrerasová

