

MELIK

JUGOSLAVIJA

2881.

Akad. Dr. ANTON MELIK

JUGOSLAVIJA

ZEMLJOPISNI PREGLED

PREVEO:
Prof. VLADIMIR BLAŠKOVIĆ

ŠKOLSKA KNJIGA
ZAGREB 1952

Jezična redakcija
prof. R. F. POLJANEC

Naslovnju stranu opremio
akad. slikar RUDOLF SCHLICK

Odobrio Savjet za prosvjetu, nauku i kulturu
Narodne Republike Hrvatske

UVOD

POLITIČKO-GEOGRAFSKI POLOŽAJ JUGOSLAVIJE

Jugoslavija — balkanska, podunavska i jadranska država

Jugoslavija se u svijetu smatra balkanskom državom. Najveći dio njezinoga zemljišta pripada Balkanskom poluotoku. Ako se pridržavamo tradicionalnog shvaćanja, te pod Balkanskim poluotokom razumijevamo sve, što se nalazi južno od donjeg Dunava i Save, tada mu uistinu pripada velika većina našeg saveznog teritorija. Međutim je isto tako činjenica, da Jugoslavija znatnim dijelom svoga zemljišta dopire još u srednju Evropu i to u veliku ravan srednjega Podunavlja, koja je u naučnom svijetu najpoznatija pod imenom Panonske kotline, i u jugoistočni dio Alpa, koje su izrazito srednjoevropsko gorje. Potrebno je naročito istaći, da ne bismo dobili pravu sliku, kad bismo odnos između balkanskog i srednjoevropskog područja Jugoslavije mjerili samo po prostranstvu zemljišta. Valja naime imati na umu, da su balkanski predjeli mnogo gorovitiji, znatno manje nastanjeni i da u njima privredni razvitak, zbog manje ugodne povijesne prošlosti nije mogao toliko napredovati kao u područjima sjeverno od Save i Dunava, gdje prevladuju plodne ravnice s dobrim privrednim uvjetima i gdje je zbog toga kao i zbog povoljnijih uvjeta za razvitak stanovništvo vrlo gusto naseljeno. Po broju stanovništva i po privrednom značenju sjeverna područja, u poređenju s balkanskima, znače mnogo više nego što bi se to moglo zaključivati samo po njihovoj geografskoj rasprostranjenosti.

Posebno treba, međutim, naglasiti, da je crta Sava — donji Dunav veoma slaba granica Balkanskog poluotoka prema srednjoj i istočnoj Evropi. Zemljište se naime iz nizinskog područja uz donju Savu i srednji i donji Dunav vrlo polako diže prema jugu, prelazeći iz nizine, koja se široko pružila još i južno od tih dviju rijeka, tek polako prelazi u humlje, bregove i napokon u planine, koje zauzimaju najveći dio središnjeg dijela Balkanskog poluotoka. Zato nije čudo, što je bilo već mnogo sporova o tome, gdje treba da zamišljamo zaista u samoj prirodi utemeljenu sjevernu granicu Balkanskog poluotoka. No takvo razglabanje ne bi imalo neku veliku korist. Mnogo je važnija činjenica, da jugoslavensko stanovništvo dopire naširoko u južni dio Panonske nizine i da pripada istom narodu kako na južnoj tako i na sjevernoj strani Dunava i Save sve do sjevernih granica savezne narodne republike Jugoslavije.

Nadalje je vrlo važna činjenica u pogledu političko-geografskog položaja to, što se Jugoslavija svojom širokom jugozapadnom stranom

SADRŽAJ

Uvod

Političko-geografski položaj Jugoslavije	3
Jugoslavija — balkanska, podunavska i jadranska država	3
Veličina saveznog teritorija i broj stanovništva	4
Političko-geografski položaj	5
Značajna svojstva reljefa	9

I. Geografska slika cjeline

A. Pregled reljefa	14
Cinjenice starijeg zemaljskog razvitka -- Postanak triju naših velikih predjela	14
Petrografske geološki sastav tla	23
Geomorfološki razvitak — postanak sadašnjeg reljefa	27
Karstifikacija	34
Posljedice diluvijalnih ledenjaka i preoblikovanje u sadašnjosti	41
B. Klima, vodne prilike, tlo i flora	46
Klima Jugoslavije	46
Hidrografske pregled	52
Tipovi tla po pedološkoj oznaci	56
Bilje i privredno važne životinje	59
C. Priroda i čovjek na našem zemljištu -- tok naseljavanja	
Priroda i čovjek na prvim stupnjevima privređivanja i tragovi najstarijeg naseljavanja — Geografske posljedice robovskog doba	61
Geografske posljedice privređivanja i razvoj naseljavanja u predfеudalno i feudalno doba nakon slavenskog doseljenja	66
Feudalno razdoblje: turska vladavina i njezine antropogeografske posljedice	72
Prijelaz u doba kapitalizma	79
Nacionalno i socijalno oslobođenje i sporazum naroda Jugoslavije. Prijelaz na plansku privredu	85

II. Pregled velikih geografskih predjela Jugoslavije

A. Primorski predjel	90
1. Jadransko more	90
Jadransko more -- dio Sredozemlja	90
Jadranska morska kotlina -- Obala	92
Prirodna svojstva mora u našem Jadranu	102
Jadransko more u privredi našega Primorja	109
2. Naše Jadransko primorje -- Reljef, klima i vegetacija	114
Pokrajinske jedinice i raspored našeg Primorja	114
Reljef Primorja	122
Klima Primorskog predjela	129
Flora u našem Jadranskom Primorju	137
3. Privreda i naseljenost u Primorju	140
Prometna povezivanja u borbi s prirodnim i povijesnim zaprekama	140
Poljoprivreda	147

Rudarstvo u našem Jadranskom Primorju	155
Obrt i industrija	157
Nužnosti trgovačke izmjene	162
Naseljenost našega Primorja	163
B. Nizinski ili panonski predjel	171
1. Prirodna baza	171
Položaj i opseg	171
Površje i hidrografski odnosi našeg panonskog predjela	173
Rubno područje panonskog predjela	181
Geografski raspored nizine u našem panonskom predjelu	185
Osamljene planine, brda i brežuljci u našem panonskom predjelu	188
Klima našeg panonskog predjela	200
Vodni režim na rijekama u našem panonskom predjelu	205
Bilje	207
2. Privredni odnosi našeg panonskog predjela	208
Poljoprivreda	208
Rudarstvo	217
Industrija	220
Prometno -- geografske prilike	223
3. Naseljenost	226
Gustoća naseljenosti	226
Seoska naselja u našem panonskom predjelu	228
Gradovi	235
Vodeći gradovi u našem panonskom predjelu	237
C. Planinski predjel	242
1. Pregled cjeline	242
Ortografski pregled	242
Prirodne osnove za klimu u planinskom predjelu	247
Klima našeg planinskog predjela	249
Bilje	258
Pojedina područja planinskog predjela	261
1. Slovenija	261
A. Slovenske Alpe ili Snježnici	261
B. Celovačka kotlina i Pohorsko Podravlje	262
C. Predalpsko pobrđe i kotline	266
D. Slovensko dinarsko iil kraško područje	271
2. Planinski predjel u Hrvatskoj	275
A. Ličko visočje i Gorski Kotar	275
B. Nisko dinarsko područje u Hrvatskoj	278
3. Dinarski planinski predjel u Bosni i Hercegovini	279
A. Područje visoravni u zapadnoj Bosni	279
B. Velike kraske visoravni u južnoj Bosni, visokoj Hercegovini, Crnoj Gori i Raškoj	281
C. Pobrđe i sredogorje srednje Bosne	285
4. Planinski predjel u Srbiji i Makedoniji	293
Zajednička značajna obilježja	293
A. Sjeverna Srbija	295
B. Južna Srbija	299
C. Kosovska -- Metohijska pokrajina	304
D. Planinski predjel u Makedoniji	307
E. Niski predjel srednje Makedonije	311

III. Narodne republike Jugoslavije prema karakteru zemljišta, privrede i stanovništva

Uvod	317
Narodna republika Slovenija	317
Narodna republika Hrvatska	327
Narodna republika Bosna i Hercegovina	336
Narodna republika Crna Gora	346
Narodna republika Srbija s autonomnom pokrajinom Vojvodinom i autonomnom oblasti Kosmetom	350
Narodna republika Makedonija	360

IV. Jugoslavija kao privredna cjelina

1. Pregledna privredna karakteristika cjelina	372
2. Poljoprivreda	379
Osnove poljoprivrede	379
Ratarstvo s voćarstvom i vinogradarstvom	384
Stočarstvo	393
Suma i šumska privreda	397
Struktura i raspored seljačkog zemljišnog posjeda	401
Rudarstvo, obrt i industrija	406
Dosadašnji raspored industrije u Jugoslaviji	406
Vodena snaga i njeno iskorišćivanje Elektrizacija	407
Ugljen i ugljena privreda	412
Nafta	476
Ostale rude i rudarstvo	416
Obrt i industrija prije rata -- Početak nove velike industrijalizacije	419
Prometne veze	433
Promet stranaca	438
Osnovne crte našeg prvog petogodišnjeg privrednog plana u svjetlosti geografije	440

Dodatak uz drugo izdanje

Glavni rezultati popisa stanovništva Jugoslavije 15. Marta 1948.	448
Napomene uz hrvatski prijevod	452
Literatura	454
Popis slika	458