Geografija 4 (ekonomske škole)
Feletar, D., Feletar, P.: Geografija 4, Meridijani, 2014.
Sadržaj
NA DODIRU GEOGRAFSKIH REGIJA I KULTURA	2
POVIJESNO I SUVREMENO ZNAČENJE HRVATSKOG PROMETNOG PRAGA	3
U MREŽI EUROPSKIH PROMETNIH KORIDORA	3
HRVATSKA DO OSMANSKIH OSVAJANJA	5
HRVATSKI TERITORIJ OD 16. STOLJEĆA DO DANAS	7
VELIČINA, OBLIK I GRANICE	7
GEOLOŠKE I GEOMORFOLOŠKE ZNAČAJKE	9
PRIRODNI FENOMEN KRŠA	10
RELJEF PANONSKOG I PERIPANONSKOG PROSTORA	12

PROMETNO-GEOGRAFSKI POLOŽAJ KAO ČIMBENIK RAZVOJA
[bookmark: _Toc536820101]NA DODIRU GEOGRAFSKIH REGIJA I KULTURA
KOMPLEMENTARNOST PRIRODNO-GEOGRAFSKIH REGIJA
· Hrvatska pripada skupini manjih europskih država
· kompleksan položaj – podunavska, sredozemna i srednjoeuropska zemlja
· 3 prirodno-geografske regije:
1. Panonsko-peripanonska Hrvatska
· najveća (55% teritorija) i najmnogoljudnija (67% stanovništva)
2. Jadranska (Primorska) Hrvatska
· 32% teritorija i 31% stanovništva
3. Gorsko-kotlinska Hrvatska
· najmanja (13% teritorija) i najslabije naseljena (2% stanovništva)
[image:]VELIKE REGIJE I PROMETNA PROČELJA
· na kontaktnom položaju u odnosu na susjedne velike prirodno-geografske regije
· Hrvatska je na dodiru 4 velike europske prirodno-geografske cjeline:
1. panonski prostor – sjeveroistok
2. alpski prostor – sjeverozapad
3. mediteranski prostor – jugozapad
4. dinarski prostor – prema jugoistoku
· s obzirom na kontaktni položaj, Hrvatska je jadranska (mediteranska), srednjoeuropska i podunavska zemlja
· prometno-geografska pročelja važna za Hrvatsku:
1. jadransko prometno-geografsko pročelje
· izlaz na Sredozemno more i ostala mora svijeta
· pomorsko-turistička orijentacija – dugoročni cilj razvoja gospodarstva
· litoralizacija – koncentracija naseljenosti i gospodarskih djelatnosti na obalama mora
2. srednjoeuropsko ili alpsko prometno-geografsko pročelje
· veze prema sjeveru i zapadu Europe
3. podunavsko prometno-geografsko pročelje
· omogućuju veze preko Save i Drave s ostatkom Europe riječnim putem, kao i veze prema istoku
KONTAKT CIVILIZACIJA
· na kontaktu dvaju velikih različitih euroazijskih civilizacija ili kultura
· zapadno – srednjoeuropska (zapadnoeuropski), sredozemna i katolički kulturni krug (kojem Hrvatska pripada)
· istočno – pravoslavni, bizantski i islamski kulturni krug
· nemirno područje koje se kroz povijest očitovalo u Osmanlijskim osvajanjima, a u novije vrijeme velikosrpskom agresijom na Hrvatsku
[bookmark: _Toc536820102]POVIJESNO I SUVREMENO ZNAČENJE HRVATSKOG PROMETNOG PRAGA
PODUNAVSKO-SJEVEROJADRANSKI PROMETNI SUSTAV
· Hrvatska je križišna i tranzitna zemlja u mreži europskih prometnih koridora
· Dinaridi – najuži su u području Gorskog kotara – kroz Malu Kapelu je najpovoljniji prolaz prema Jadranu – ovaj prostor se naziva Hrvatski prometni prag
· Hrvatski prometni prag s Delničkim vratim (742 m) i tunelom Mala Kapela i Sv. Rok najizravnije povezuje hrvatski sjever i jug
· kombinirani podunavsko-sjevernojadranski prometni sustav iz 18. i 19. st – do Karlovca bi dio prometa (drva i poljoprivredni proizvodi) dolazio Savom i Kupom, a onda od Karlovca prema Rijeci, Bakru i Senju makadamskim putovima
· kasnije je izgrađena željeznica Zagreb – Rijeka (1873.) koja je povećala značaj riječke luke
· nakon izgradnje autoceste Zagreb – Rijeka (2008.) značaj riječke luke još više raste
STARE MAKADAMSKE CESTE
· za potrebe plasiranja robe iz Panonske Hrvatske u Rijeku
· 1726. - Karolina (prema kralju Karlu III.) - prva cesta između Karlovca i Rijeke – 106 km duga
· povezuje Karlovac preko Bosiljeva, Mrkoplja i Bakrom i Rijekom
· 1770. – Jozefina (po caru Josipu II. Habsburškom) – od Karlovca preko Josipdola pa do Senja preko Vratnika (694 m n.v.) – 113 km duga
· 1803. – Lujzijana (prema Napoleonovoj ženi Mariji Lujzi) – Karlovac – Delnice – Rijeka – 140 km
· prva moderna planinska prometnica u Hrvatskoj
[bookmark: _Toc536820103]U MREŽI EUROPSKIH PROMETNIH KORIDORA
POMORSKA ORIJENTACIJA
· u europskom prometnom sustavu Hrvatska je važna tranzitna i križišna zemlja
· 2 osnovna prometna smjera od nacionalnog razvojnog značaja:
1. transverzalni ili poprečni prometni smjer – povezuje sjever s jugom tj. panonski s jadranskim prostorom
· konkretno to je željeznica Zagreb – Rijeka i autocesta Goričan - Zagreb – Rijeka
· osnovna hrvatska razvojna osovina – od Međimurja na sjeveru do Istre i Hrvatskog primorja na jugozapadu
2. longitudinalni ili uzdužni prometni smjer – povezuje zapad s istokom Hrvatske
· najvažniji smjer je onaj koji ide Posavinom
· [image:]sekundarni longitudinalni smjer –nizinom Drave (Podravina)

EUROPSKI PROMETNI KORIDORI KROZ HRVATSKU
· konferencija na Kreti 1994. – dogovorena izgradnja prometne infrastrukture Europe – Hrvatska je preskočena radi rata i nije planiran niti jedan prometni koridor kroz Hrvatsku)
· sada je vraćen na svoj prirodni pravac – Salzburg – Ljubljana – Zagreb – Osijek – Beograd – Solun
· prometni koridor V – od Barcelone, preko Italije do Trsta pa na Ljubljanu, Mursku Sobotu i na Budimpeštu pa sve do Kijeva
· prometni koridor X – isprva je zaobilazio Hrvatsku (od sjeverne i srednje Europe preko Beča i Budimpešte na Suboticu, Beograd i dalje prema jugu na Solun i Istanbul
· prometni koridor Vb – Rijeka – Zagreb – Budimpešta gdje se spaja s koridorom V – poklapa se s transverzalnim smjerom i s hrvatskom razvojnom osovinom
· prometni koridor Vc – Budimpešta – Osijek – Sarajevo – Ploče
· koridor VII – rijeka Dunav – smjer Rajna – Majna – Dunav; riječna luka Vukovar
[image:]
PROMETNI KORIDOR TRST – ATENA
· raste važnost prometnog koridora nizinom Drave
· pyhrnski prometni smjer – (Alpe – Jadran) – na relaciji Nürnberg – München – Salzburg – Graz – Maribor – Krapina – Zagreb – Karlovac – Split
· ovaj prometni pravac je posebno važan za turizam i lučki promet
· jadransko – jonski koridor – promet jadranskom obalom – isto važan za turizam i litoralizaciju jadranske obale

PROSTORNI RAZVOJ HRVATSKE, VELIČINA I GRANICE
[bookmark: _Toc536820104]HRVATSKA DO OSMANSKIH OSVAJANJA
PRETPOVIJESNO RAZDOBLJE I RIMSKA KULTURA
· kontinuirana naseljenost ovog područja već nekoliko desetaka tisuća godina (od pleistocena)
· današnji izgled teritorija Hrvatske posljedica je povijesnih mijena
· u paleolitiku (prije 10 000 god) za vrijeme zadnje glacijacije (Würm) područje Hrvatske bilo je prekriveno tundrom i stepom
· slabo naseljeno područje
· Jadransko more je bilo znatno manje
· otapanjem leda, mijenja se klima (umjerena) i vegetacija (šume) te se povećava Jadransko more (razina se podigla za 100 m)
· neolitik[footnoteRef:1] (mlađe kameno doba) – starčevačka i sopotska kultura [1: neolitik (grč. neos – nov i lithos – kamen) između 10 000 i 4 000 pr. kr.– razvoj zemljoradnje i stočarstva, pojava stalnih naselja i prijelaz na sjedilački način života; proizvodnja keramičkog posuđa i drugih posuda od pečene gline; i dalje se proizvodi kameno oruđe i oružje; umjetnost u ukrašavanju keramičkih posuda, figuralne plastike i različitih kultnih predmeta]

· brončano[footnoteRef:2] i željezno[footnoteRef:3] doba – vučedolska kultura, ilirska plemena i grčka kolonizacija jadranskih otoka (Hvar, Vis i Korčula) [2: brončano doba od oko 2000. pr Kr. do 750. pr. Kr.– izrada oruđa, oružja, nakita i posuđa od bronce – legura bakra i kositra] [3: željezno doba – u Europi traje kroz 1 tisućljeće pr. Kr. – karakterizira ga upotreba željeza]

· Grci utemeljuju gradove: Pharos (Stari Grad na Hvaru), Salonu (Solin), Tragurion (Trogir), Epetion (Stobreč)
· na početku naše ere – Rimljani stvaraju prvu državnu organizaciju na teritoriju Ilira
· rimske provincije na području Hrvatske: Histria, Liburnia, Pannonia Savia i Secunda i Dalmatia
· gradovi koje su izgradili Rimljani: Parentium (Poreč), Pola, Jadera (Zadar), Narona (Vid kod Metkovića), Epidaurus (Cavtat), Marsonia (Slavonski Brod), Siscia (Sisak), Mursa (Osijek), Cibalae (Vinkovci)
· Rimljani grade mrežu cesta
· širi se kršćanstvo
DOSELJAVANJE HRVATA I PRVE KNEŽEVINE
· velika seoba naroda od kraja 5. st.
· nekoliko pretpostavki o porijeklu Hrvata
· najvjerojatnija – dolazak s područja oko Kaspijskog jezera, tj. sjeverno od Crnog i Azovskog mora
· najprije smo došli na područje južne Poljske i sjeverne Slovačke – Bijela Hrvatska
· krajem 7. st dolazimo na današnje područje – ostaju nazivi Bijela (sjeverozapadno područje) i Crvena (jugoistočno područje) Hrvatska
· uglavnom smo se bavili poljoprivredom, posebno stočarstvom – transhumantno stočarstvo u južnim krajevima
· rani srednji vijek – osnivaju se teritorijalne jedinice: župe (županije) a potom kneževine
· 8. i 9. st – Panonska Hrvatska (Hrvatska)
· Neretvanska kneževina – između Cetine i Neretve
· Zahumlje – od Dubrovnika do Neretve
· Travunija – oko Boke kotorske
· Duklja – istočno od Boke kotorske
· Bosna – oko gornjeg toka rijeke Bosne
· Usora – oko donjeg toka rijeke Bosne
· Soli – od Tuzle do Drine
· Hrvatska se protezala od Sutle na zapadu, Drave i Mure na sjeveru, Drine na istoku i Jadrana na jugu
· Bizantska tema Dalmacija – neki gradovi i otoci su bili pod vlašću Bizanta – Zadar, Trogir, Split, Dubrovnik, Kotor, Krk…
	[image:]
	[image:]

HRVATSKA POSTAJE KRALJEVINA 925. GODINE
· kneževi se ujedinjuju u jednu državotvornu tvorevinu krajem 10. st
· nastupa razdoblje hrvatske samostalne srednjovjekovne kraljevine – doba narodnih vladara – od 925. do 1102. g
· kraljevi Tomislav, Zvonimir, Petar Krešimir IV. i drugi
· za kralja Tomislava teritorij Hrvatske se znatno proširio i širi se kršćanstvo – nadbiskupija u Splitu na čelu
· državotvorno područje Hrvatske je tada bila sjeverna Dalmacija – Knin, Nin, Šibenik, Klis i dr.
· počinju se formirati feudalni odnosi
U KRALJEVSTVU S MAĐARIMA
· s Mađarima je još kralj Tomislav ratovao u 10. st, a ratovi su se nastavili i u 11. st
· nakon poraza kralja Petra Svačića na gori Gvozd (Petrova gora) Hrvatska stupa u personalnu uniju s Mađarima – nastaje Hrvatsko-Ugarsko Kraljevstvo
· doba feudalizma – nastaju trgovišta i feudalne utvrde te mreže karavanskih putova
· trgovišta (oppidum) i gradovi (civitas) – imaju posebnu ulogu – trgovačke i obrtničke funkcije za okolicu
· slobodni kraljevski gradovi – Gradec (Zagreb), Varaždin, Križevci, Koprivnica, Petrinja, Krapina, Virovitica, Vukovar…
· Bosna kao hrvatska država razvijala se zasebno, kao i Zahumlje i Duklja te Istra – svi izvan Hrvatsko-Ugarskog Kraljevstva
· dalmatinski gradovi se posebno razvijaju, posebno Dubrovnik – Dubrovačka Republika
[bookmark: _Toc536820105]HRVATSKI TERITORIJ OD 16. STOLJEĆA DO DANAS
„OSTATCI OSTATAKA“ I VOJNA GRANICA
· u 14. i 15. st jačaju Osmanlije i prodiru sve do Hrvatske
· Hrvatska je spala na ostatke ostataka – najmanji teritorij u povijesti – na 20% teritorija
· prodor Osmanlija ostavio je dubok trag u kasnijem razvoju naših krajeva
· nakon bitke kod Mohača (1526.) te sukoba za hrvatsko-mađarsku krunu, sabor hrvatskih velikaša u Cetingradu je 1527. odlučio o pristupanju Hrvatske u Habsburšku monarhiju u kojoj će ostati sve do 1918.
· vojna krajina – posebno područje uz granicu koje je služilo kao obrana od Osmanlija – bila je pod izravnom upravom Beča
OSMANLIJE SE POVLAČE NA SAVU
· Osmanlije slabe u 17. st
· oslobađaju se područja – do današnjih granica RH
· vojna krajina je razvojačena tek 1878. kada se ti dijelovi vraćaju Hrvatskoj upravi (do tada su bili pod izravnom upravom bečkog dvora)
GRANICE HRVATSKE OD 1848. DO 1918. GODINE
· ban Josip Jelačić proširio je Hrvatsku – vratio Međimurje, Dalmaciju i otoke, uključujući Boku kotorsku do Budve
· do 1918. Srijem je bio dio Hrvatske
· Istra pod talijanskom vlašću
· 1867. – Hrvatska se podijelila na mađarsku (Hrvatska) i austrijska (Istra i Dalmacija s Bokom kotorskom) interesno područje
· 1868. – Hrvatsko-ugarska nagodba – Rijeka pod mađarskom vlašću (Riječka krpica) kao i Međimurje i južna Baranja
GRANICE HRVATSKE OD 1918. DO 1991. GODINE
· 1918. Hrvatski sabor raskida sve pravne veze s Austro-Ugarskom
· 1. 12. 1918. – Hrvatska ulazi u Kraljevinu SHS – u teritorij Hrvatske vraćeno je Međimurje i južna Baranja, ali je Istra, Rijeka, Cres, Lošinj, Lastovo, Palagruža i Zadar bili pod talijanskom vlašću
· u kraljevini Jugoslaviji – podjela na banovine koje su imale ime po rijekama i nisu poštovale nacionalne granice –Savska banovina i Primorska banovina – kasnije se ujedinile u Banovinu Hrvatsku
· od 1941. do 1945. – NDH – Međimurje i Baranja pod mađarskom a Istra, sjevernojadranski otoci, sjeverna Dalmacija i Split pod talijanskom vlašću
· 1945. – SFRJ – vraćeno Međimurje, Baranja, Istra i Dalmacija, ali oduzeta Boka kotorska i Srijem
· 1991. osamostaljenje i međunarodno priznanje Hrvatske – granični sporovi sa Slovenijom, BiH, Srbijom i Crnom Gorom
[bookmark: _Toc536820106]VELIČINA, OBLIK I GRANICE
KOPNENA I MORSKA POVRŠINA
· Hrvatska se nalazi na jugoistoku Europe
· POVRŠINA: 56 578 km2 (25. po veličini u Europi) + 31 067 km2 unutarnjeg i teritorijalnog mora
· unutarnje more – uži pojas između otoka i obale
· teritorijalno more – pojas do udaljenosti od 12 nautičkih milja (22,2 km) od vanjske granice unutarnjeg mora
· unutarnje + teritorijalno more = obalno more
· epikontinentalni pojas – pojas do crte sredine Jadranskog mora (25 207 km2) – ZERP – zaštićeni ekološko-ribolovni pojas
· jadranska obala je jedna od najrazvedenijih obala na svijetu – pruža se u smjeru SZ-JI – dalmatinski tip obale
· od Rta Savudrija do rta Oštra
	[image: Karta 16.jpg]
	[image:]

KAKO I KADA SU DEFINIRANE GRANICE
· ukupna duljina hrvatskih kopnenih granica – 2375 km
· najdulja granica s BiH (1011 km) a najkraća s Crnom Gorom (23 km)
· granica sa Slovenijom – dosta područja gdje se još treba dogovoriti o granici (Sveta Gera, Mura i Savudrija)
· granica s Mađarskom – najstarija granica – uz rijeku Dravu i Muru
· granica prema Srbiji – Dunav – nekoliko spornih područja – Apatin i Šarengrad

RELJEF HRVATSKE
[bookmark: _Toc536820107]GEOLOŠKE I GEOMORFOLOŠKE ZNAČAJKE
STIJENE I TEKTONIKA
· najveći dio prostora (oko 95%) građen je od sedimentnih (taložnih) stijena – grade dinarski prostor i dijelove planinskih prostora unutrašnjosti
· nastale u mezozoiku[footnoteRef:4] i kenozoiku[footnoteRef:5] [4: mezozoik traje od prije 250 do prije 65 mil. godina – razdoblje dinosaura – dijeli se na trijas, juru i kredu] [5: kenozoik je posljednja era koja započinje prije 65 mil. godina – nakon nestanka dinosaura – dijeli se na paleogen, neogen i kvartar]

· prisutne su klastične (pješčenjaci, lapori, konglomerati, breče) i organogene (vapnenac i dolomit) stijene
· metamorfne (preobražene) stijene – nastale preobrazbom sedimentnih ili eruptivnih stijena pod utjecajem povišenog tlaka i temperature – u jezgrama slavonskih gora – zauzimaju manji dio 2 – 4 % površine
· mramori, škriljavci, gnajsovi i sl.
· magmatske (eruptivne) stijene (manje od 1%) – neznatna zastupljenost (Svetac i Jabuka)
· nastaju kristalizacijom lave – andeziti i graniti

· geološka struktura uglavnom je određena dodirom dvaju velikih svjetskih litosfernih ploča – afričke i euroazijske litosferne ploče – afrička se podvlači pod euroazijsku
· posljedica podvlačenja – nastanak planinskih lanaca Dinarida – alpska orogeneza za vrijeme paleogena[footnoteRef:6] [6: Paleogen je geološko razdoblje u prošlosti Zemlje, koje je počelo prije 65 i završilo prije 23 milijuna godina – era kenozoik]

· u panonskom prostoru dolazi do tonjenja i razmicanja stare geološke podloge – horizontalni pomaci litosfere – nastaje depresija
GEOMORFOLOŠKE ZNAČAJKE
· današnji reljef Hrvatske oblikovan je u pleistocenu[footnoteRef:7] i holocenu[footnoteRef:8] kada nastupaju velike klimatske promjene [7: pleistocen od prije 2.5 mil. god do prije 11 550 god – era kvartar] [8: holocen – (interglacijalno) razdoblje u kojem sad živimo, počelo je prije 9500 godina naglim zatopljenjem (razina mora porasla za 100 m) – era kvartar]

· pleistocen – 4 glacijala – glacijalna (ledenjačka) erozija prisutna na planinama višim od 1500 m
· fluvijalna erozija – za vrijeme toplijih razdoblja – formiranje uvala, udolina i krških polja
· podizanje Jadranskog mora u holocenu – formiranje obale i taloženje sedimenata
· hipsometrijska (visinska) obilježja – prevladava nizinski reljef – čak 79% teritorija se nalazi na nadmorskoj visini ispod 500 m – povoljno za naseljavanje i život ljudi
· ispod 200 m 53% površine
· lesne zaravni – nastale akumulacijom sitnih čestica materijala – u Slavoniji (Čazmanska, Ilovska, Đakovačka, Erdutska, Vukovarska) i otoci (Susak i Unije)
· velike krške zaravni i flišne udoline – južnoistarska, vinodolska, sjevernodalmatinska, ravnokotarska
· od 200 do 500 m – 25% teritorija – područja brežuljaka i pobrđa – peripanonski prostor, panonske gore i dijelovi krških polja
· od 500 do 1000 m – 17% teritorija – sredogorja i gore Gorsko-kotlinske Hrvatske te gore između Save i Drave
· od 1000 do 1500 m – sredogorja Dinarida – šume i pašnjaci – 4% teritorija RH
· iznad 1500 m – 0,15% teritorija – najviši dijelovi Dinare, Velebita, Risnjaka, Biokova i Plješevice
· najviši vrh – Dinara – 1831 m
· Energija reljefa ili vertikalna raščlanjenost reljefa pokazuje nam reljefnu raščlanjenost izraženu kroz visinsku razliku između najviše i najniže točke po 1 km2
· najmanju energiju reljefa ima nizinska područja, dok najveću imaju planinski prostori
	Energija reljefa
	Površine Hrvatske

	Niska (0 – 5 m/km2)
	16%

	Slabo raščlanjena (5 – 30 m/km2)
	37%

	Slabo do umjereno raščlanjena (30 – 300 m/km2)
	26%

	Izrazito raščlanjen reljef (300 – 800 m/km2)
	21%

[bookmark: _Toc536820108]PRIRODNI FENOMEN KRŠA
ČETIRI OSNOVNA TIPA RELJEFA
· četiri osnovna tipa reljefa: krški, obalni, riječni i padinski
1. krški reljef – primorski i gorski dio Hrvatske
· više od 50% površine HR
· vodopropusni i topljivi vapnenci[footnoteRef:9] i dolomiti[footnoteRef:10] [9: Vapnenac je sedimentna stijena (taložna) stijena koja sadrži najmanje 50% minerala kalcita (kalcijev karbonat, CaCO3) te primjesa kao što su: dijaspor, cirkon, gline, limonit, hematit, hidrargilit, kremen, turmalin, sporogelit i granat (a ponegdje i granita). Nastao je taloženjem vapnenih kućica i skeleta izumrlih morskih životinja, a donekle i bilja.] [10: Dolomit je naziv i za mineral i za sedimentnu stijenu, a oboje su izgrađeni od kalcij-magnezijeva karbonata (CaCO3 x MgCO3) u kristalnome stanju. Obično je bijele boje, ali može biti i crvenkast, siv ili smeđ od primjesa željeza ili mangana.]

· površinski krški reljefni oblici: kamenice, škrape (grižine), ponikve, uvale, krška polja i krške zaravni
· sedrene pregrade (barijere) – Plitvička jezera i slapovi Krke – nastale taloženjem kalcijeva karbonata iz vode (CaCO3)
· reljefni oblici u unutrašnjosti krša: špilje i jame – više od 11 500 špilja i jama – najdulji špiljski sustav Đula-Medvednica kod Ogulina – 16,4 km; Lukina jama-Trojama (NP Sj. Velebit) – 1421 m duboka
· špiljski ukrasi – sige (stalagmiti, stalaktiti i stalagnati)
2. obalni reljef – uz Jadransko more i uz jezera
· današnji izgled obala Jadrana dobila je prije 11 700 godina – otapanje leda potopilo je obalu jer se razina mora podigla za 100 m (točnije 121 m)
· potapanjem nižih dijelova reljefa nastali su zaljevi i kanali, a viši dijelovi su postali otoci
· rijeke su oblikovale deltu (Neretva) i kanjone (Cetina, Zrmanja i Krka)
· rijasi (zaljev nastao potapanjem riječne doline) – Limski i Plominski zaljev te Novigradsko more
3. riječni reljef – najčešći oblik reljefa u panonsko-peripanonskom dijelu Hrvatske
· rijeke svojim djelovanjem stvaraju naplavne ravni (poloje), meandre, riječne terase, riječne otoke, mrtvaje…
· naplavne ravni ili poloji Save, Drave, Dunava i pritoka
· najniži dijelovi poloja su močvare – Lonjsko polje i Kopački rit
4. padinski reljef
· prisutni su u svim dijelovima Hrvatske
· najizraženiji su u gorskim područjima na ogoljenim padinama
· procesi spiranja, jaruženja, kliženja i urušavanja
· materijale koje su nanijeli ledenjaci nalazimo na Velebitu – Velika i Mala Paklenica, Veliko i Malo Rujno…

· reljef jadranskog podmorja – sjeverozapadni dio Jadrana je plići (prije je to bilo kopno) a jugoistočni dio dublji (1233 m najdublji dio) – razdvaja ih srednjojadranski prag
KRŠ KAO ZAŠTITNI ZNAK RELJEFA HRVATSKE
· Primorska i Gorska Hrvatska imaju neke zajedničke karakteristike:
· pružanje reljefa i položaj prema moru – SZ-JI
· geološki postanak – alpska orogeneza
· geološko-petrografski sastav – karbonatne stijene
· u građi reljefa dominira krš – skup geoloških, geomorfoloških, hidroloških i hidrogeoloških pojava nastalih erozijskim i korozijskim djelovanjem podzemnih i površinskih voda na lako topljive stijene
· fliš – javlja se na manjim površinama – nepropusni sediment – gospodarski vrlo važan
· sedra – akumulacija kalcij-karbonata
· flišne udoline i krška polja – denudacijsko-akumulacijski i tektonsko-akumulacijski reljef
· les i pijesak – otoci Unije, Susak i Mljet
· zatvoreni krški oblici – krška polja, krške uvale, ponikve i dolci
· polja u kršu – veliki reljefni oblici koji se ističu ravničarskim reljefom i debljim slojem tla što omogućuje njihovu gustu naseljenost i poljoprivredno iskorištavanje
· rijeke koje prolaze krškim poljima većinom su ponornice
· zbog zimskog plavljenja rijeka, polja su najčešće naseljena na rubnim dijelovima uz okolne uzvisine
· stalno plavljena krška polja u obliku jezera – Vransko jezero kod Biograda i Baćinska jezera
· najveća polja u kršu nalazimo u Lici – Ličko, Gacko i Krbavsko polje sa istoimenim rijekama Lika, Gacka i Krbava
· manjih dimenzija su Imotsko, Sinjsko i Vrgoračko krško polje, Čepić polje u Istri i Blatsko polje na Korčuli
· manji konkavni oblici – krške uvale, ponikve i doci
· otvoreni oblici krškog reljefa
· zaravni u kršu – zaravnjeni kameni prostori obrasli rijetkom i niskom makijom – nastali korozijom, fluvijalnom erozijom i denudacijom – u prostoru sjeverne i srednje Dalmacije, uz rijeke Čikolu, Krku i Cetinu
· u krškim zaravnima česta je pojava kanjona koje su usjekle rijeke
RELJEF DINARIDA
· krška pobrđa – u Gorskoj i Jadranskoj Hrvatskoj
· obuhvaćaju sustave nižih bregovam, dolina, većih i manjih uvala (ponikva)
· manji ili veći vodotoci, oblikuju kanjonska suženja i uske vodotoke – Zrmanja, Cetina, Krka, Korana i Neretva
Reljefni oblici u flišu i lesu
· fliš – nepropusni sediment na kojemu se izmjenjuju lapori, pješčenjaci, glina i konglomerat, a nastaje taloženjem čestica različite veličine
· flišna područja su važna poljoprivredna područja – vodonepropusna i plodna tla
· na kontaktu flišne i krške zone česti su površinski izvori vode

· flišna pobrđa – dolinski reljefni oblici nastali spiranjem, kliženjem i jaruženjem
· najveće flišno pobrđe je područje istočne Istre (siva Istra), prostor Vinodola i Kaštela
· najčešće između 100 i 400 m visine i vrlo raščlanjena reljefa

· udoline u flišu – nastaju fluviodenudacijskim procesima
· na području Vinodola, Ravnih kotara, Konavala, na otocima Krku i Rabu
· gospodarski najvažnija područja

· les – sediment eolskog podrijetla na kojem nastaju plodna tla velike važnosti za poljoprivredu
· najvažnije akumulacije lesa su otoci Susak i Unije, a nalazi se i na sjeverozapadu Ravnih kotara

· prostor dinarskog sredogorja – niz uzvisina od 500 do 1500 m – Gorska Hrvatska
· dinarski smjer pružanja reljefa – SZ - JI
· Ličko sredogorje, Bukovica, Promina, Svilaja, Moseć, Mosor i Kozjak
· planinski reljef Dinarida – najviše dijelove čine dinarske planine koje se dijele na nekoliko lanaca:
· na sjeverozapadu lanac – Snježnik, Risnjak, Viševica i Velebit (povezani Ričičkim i Senjskim bilom)
· istočnije prema nizinskom području – Velika i Mala Kapela i Plješevica
· granicu prema Istri čine Učka i Čičarija
· u dalmatinskom području na granici s BiH – Dinara, Kamešnica i Zavelim
· uz obalu, prema jugu – Biokovo i Rilić
RELJEF OBALE I PODMORJA
· Jadransko more je geološka zavala između Alpa, Apenina i Dinarida, ispunjena vodom
· plići sjeverozapadni i dublji jugoistočni dio Jadrana, odvojeni su palagruškim pragom koji je okomita smjera pružanja SI-JZ
· u pleistocenu i holocenu – izdizanje morske razine (transgresija mora) – prosječna razina Jadranskog mora se izdiže za 121 m – istovremeno dolazi do tektonskih spuštanja što poplavljuje najnižih krških zavala te krških i flišnih pobrđa
· posljedica – dalmatinski tip obale – smjer pružanja obale i otoka je paralelan (SZ – JI)
· otoci su vrhovi antiklinala, a morski prolazi i kanali sinklinale
· malo abrazijskih reljefnih oblika zbog mladosti obale
· pravih klifova (strmaca) gotovo i nema – manji strmci mogu se naći na pučinskim stranama otoka, na zapadnim obalama Istre te na obalama južno od Dubrovnika
· obale Dugog otoka i Kornata – rasjedni strmci (nisu nastali abrazijom)
VELIKO GOSPODARSKO ZNAČENJE RELJEFA
· otežane prometne veze radi sredogorskih i planinskih lanaca Gorske Hrvatske – Hrvatski prometni prag – najuži dio između Primorske i Panonske Hrvatske
· reljef utječe na strukturu i razvitak poljoprivrednog iskorištavanja tla
· ratarska i povrtlarsko-voćarska proizvodnja u krškim poljima i uvalama te na flišnim zonama
· transhumantno stočarstvo - na pobrđima i planinskim područjima – ljeti za ispašu stoke
· šume – posebno važne za gospodarstvo u sredogorju i planinskom području
· rudno bogatstvo i hidroenergija – rijeke su kratke ali s puno hidropotencijala
· razvedena obala pogodna za turizam
[bookmark: _Toc536820109]RELJEF PANONSKOG I PERIPANONSKOG PROSTORA
POLOJI I PLODNE TERASNE NIZINE
· reljef karakterizira manja energija – uglavnom prevladava nizinski reljef
·
image2.png
Poprecni pravci Morski pravu

AUSTRIJA /@morske luke " 3950
® zracne luke
MAﬁARSKA
| rijecne luke "/Jgre \'\ o
,}oveumf el 3

- Vuk &
ovar i(%,

P AT

BOSNA

| HERCEGOVINA I HERCEGOVINA
Sarajevo
15 <
L ¢C
Ancona Plote [

’ << g
e zZa Rloce - =<
ITALI& Dubrovmia E8 mau g IPTeAstl:): Ut ég
mPescara LI 2 mPescara L m&s. 3

Uzduzni (a] i poprecni (b] pravci povezivanja s najvaznijim morsk:m, zracnim i rijecnim lukama (c); 1 - europski
cestovni pravac Vb, 2 - europski cestovni pravac Ve

image3.jpeg

image4.jpg
=, Liburni
LiBU 1A
ze
~r
B gradovi - kolonije

X sjediste starokrséanskin biskupija

& sjediste starokrscanskih metropolija
<

B 0snovna organizacija teritorija u vrijleme Rimijana (od 1. do 6. stolje¢a)

image5.jpg
rzavni

zajednica (knezZevina)

B Pretpostavijene granice prvih hrvatskih d

image6.jpeg

image7.jpg
MADARSKA

<
2
o
L
)

image1.jpeg
S N\ N B\

B

- \q\
\ BMinchen ':‘9\
& . Budimpesta

{ Veneciia “\z""*

v\r\/gld' Bukurest 2. |
Gl

>

| [Srednjoeuropski prostor \
[Karpatski prostor ‘(\

[Aipski prostor

[Panonski prostor i
[oinarski prostor
[Sredozemni prostor - y

B Rodopsko-balkanski prostor \ I

500 km oko Zagreba

'

B

