
Ključne riječi: prirodni rariteti, turističke desti-
nacije, rijeke, jezera, planine, pećine Bosne i
Hercegovine

SAŽETAK

Prirodni /geološki/ rariteti u svijetu privlače
pozornost turista i drugih znatiželjnika. Ko ne bi
poželio da obiđe aktivni vulkan Etnu,
Simpsonovu pustinju, pećinu Cango, Starca iz
Storra, jezero Inari, Kamenu šumu i druge mnogo-
brojne destinacije koje su opisane u knjizi „Sva
čuda svijeta“ – vodič kroz najveće prirodne ljepote.

Poznato je da prirodnih destinacija ima i u
Bosni i Hercegovini: vrela rijeka Bune, Rakitnice,
Plave vode, Vjetrenica, Bijambare, Djevojačka
pećina, planine Igman, Vlašić, Bjelašnica,
Prokoško i Panonsko jezero i mnogi drugi
rariteti..

Key-words: natural rarities, turistical destina-
tions, rivers, lakes, mauntines, caves of Bosnia and
Hersegovina

SUMARRY

Natural (geological) rarities atract interest of
turists and others.

Who wouldnt like to see Etna- the activ vul-
cano, Simpson's desert, Elder from Storr, Inari

lake, Rock-wood and other numerous destina-
tions all described in book: ''All wonders of the
world"- the guide trought greatest natural beuties.

It is well-known that Bosnia and Hersegovina
has destinations of natural beauties, too. Springs
of the rivers Buna, Rakitnice, Plave vode, and
others, caves such is: Vjetrenica, Bijambare,
Djevojacka pecina, mauntines like Igman, Vlasic,
Bjelasnica, ..., Proko, as well as Panonsko jezero,
and many others rarities.

1. UVOD

Nastanak zemljine kore, prostora na kojem se
čovječanstvo razvija, posljedica je evolutivne
diferencijacije sedimentnih, magmatskih i meta-
morfnih procesa u geološkom prostoru i vre-
menu. Suglasno stvaranju stijenskih masa, nasta-
je različit heterogen litološki sastav zemljine kore,
kao jedinog očvrslog dijela Zemlje kao planete.
Izdiferencirana heterogenost u litološkom razvo-
ju zemljine kore je osnova na kojoj je omogućen
život biljnog i životinjskog svijeta, pa i čovjeka
kao najsavršenijeg bića.

Stvorena litološka heterogenost na zemljinoj
kori, karakteriše se po heterogenosti hemijskog i
mineraloško-petrografskog sastava te različitim
fizičko-mehaničkim karakteristikama očvrslih sti-
jenskih masa. Kada bi zemljina kora bila
homogena, najvjerovatnije ne bi došlo da razvo-
ja čovječanstva.

NEKI PRIRODNI RARITETI
BOSNE I HERCEGOVINE KAO
TURISTIČKE DESTINACIJE

SOME OF THE NATURAL RARITIES OF
BOSNIA AND HERZEGOVINA AS
TURISTIC DESTINATIONS
Ramo Kurtanović , Nermina Omerhodžić
Federalni zavod za geologiju, Sarajevo

STRU^NI ÈASOPIS UNIVERZITETA U TRAVNIKU

UNIVERZITETSKA HRONIKA

16

Izlaganje sa naučnog skupa

Hemijski i mineraloško-petrografski sastav sti-
jenskih masa u mnogome određuju tvrdoću sti-
jene, njenu otpornost na egzogene uticaje /uticaj
vode, sunca i svih drugih pratećih pojava/, koje je
čovjek svojom djelatnošću morao savladavati od
početka formiranja civilizacije pa sve do današn-
jih dana.

Jasno je da različite stijene imaju različite fiz-
ičko-mehaničke karakteristike, što se u osnovi
svodi na to da li se određena stijena može lakše,
teže ili nikako obrađivati. Obrada stijene naroči-
to je važna, ako se obrađuje kao poljoprivredno
zemljište, ali je bitno korištenje stijene i ruda za
razvoj civilzacije.

Korištenje kamena u razvoju civilizacije, poz-
nato je kao kameno doba.Periodi ovladavanja
korištenjem metala u razvoju čovječanstva poz-
nata su kao željezno i bronzano doba. Sada je
globalno doba, što opet imamo da zahvalimo siro -
vinama /razni elementi i njihova prirodna jedinje -
nja/, koja se koriste u savremenoj tehnologiji. Dakle,
razvoj civilizacije u stalnoj je vezi sa korištenjem
resursa koji se nalaze na i u zemljinoj kori.

Raznolikost litološkog sastava zemljine kore u
svijetu, pa i u Bosni i Hercegovini, je baza za
razvoj društvene zajednice.

Poznato je da su se naseobine izgrađivale u
blizini vodenih tokova, na zemljištima koja su se
mogla obrađivati, što je bilo naročito važno, sve
do sredine XX vijeka. Tehičkim napretkom čov-
ječanstva gubi se značaj očuvanja humusnog
zemljišta, a i vodosnabdijevanje svakog domaćin-
stva praktično može biti riješeno.

Geološko oblikovanje zemljine kore završeno
prije nego se čovjek nastanio na njoj. No stalna
borba za egzistenciju nije posebno privlačila
čovjeka na razgledanje prirodnih pojava koje ga
okružuju, sve do industrijalizacije društva.

Industrijalizacijom društva, enormno se mije -
nja način življenja čovjeka. Čovjek kao društveno
biće postaje komunikativan, i što je posebno
važno pokretan i znatiželjan za upoznavanje
nepoznatih zemalja, njenih kultura i običaja.

Sve postaje interesantno da se vidi, obiđe i
zabilježi. Analitičkim skupljanjem zabilježeno,
objavljuje se u pisanim i elektronskim medijima.
Kao produkt putovanja, štampana je i knjiga „Sva
čuda svijeta“. Tamo su prezentirani tekstom i
fotografijama prirodni /geološki/ rariteti, koji su
već postali prestižne turističke destinacije. Tamo

su opisani: Etna, Simpsonova pustinja, Špilje
Cango, Kanjon rijeke Blyde, Starac iz Storra, jeze-
ro Inari, Yunnanska kamena šuma, Gorje Brooks,
i mnogi drugi prirodni fenomeni.

2. PRIRODNI RARITETI U BOSNI I
HERCEGOVINI

Bosna i Hercegovina nastala je u specifičnim
geološkim uslovima. Očvršćavanje i oblikovanje
njenog dijela zemljine kore je vršeno u mag-
matskim, metamorfnim i sedimentnim uslovima
razvoja od paleozoika kao najstarije periode do
kvartara odnosno današnjeg recentnog doba.

Međusobni odnosi različitih litoloških članova,
dobijeni u procesu oblikovanja prostora Bosne i
Hercegovine, pored „uobičajnih odnosa stijen-
skih masa“, sreću se živopisni krajolici terena,
koje privlače posebnu pažnju istraživača ali i tur-
ista i drugih namjernika.

Posebnu pažnju privlače: vrela rijeka Bune,
Rakitnice, Plave vode i druga, pećine Vjetrenica,
Djevojačka pećina, planine Igman, Vlašć,
Bjelašnica, Prokoško i Panonsko jezero i mnogi
drugi rariteti.

2.1.Planine
U geološkom pogledu bosanskohercegovačke

planine najvećim dijelom su tektonskog pori-
jekla, a samo nekoliko eruptivnog. Današnji obli-
ci planina izmodelirani su erozijom.
Bosanskohercegovačke planine imaju generalne
elemente pružanja sjeverozapad – jugoistok, što
odgovara dinarskom pravcu pružanja. Planine sa
preko 2000 m nadmorske visine su: Zelengora,
Lelija, Bjelašnica, Vran, Treskavica, Vranica,
Plasa, Prenj, Čvrsnica, Volujak i Velika Ljubišnja,
dok još cca šezdest /60/ planina ima nadmorsku
visinu preko 1500 m (slika 1).Planina sa najvećom
kotom u Bosni i Hercegovini je Maglić /nv 2 386 m/.

2.2.Jezera
Jezera na teritoriji naše zemlje u genetskom

smislu su u vezi sa tektonskim predispozicijama
ili su u vezi sa morfoskulpturnim oblicima u relje-
fu.

Prirodna planinska jezera su rasprostranjena u
gorsko-planinskim predjelima. Obično leže na
granici šume i planinskih rudina – pašnjaka.

STRU^NI ÈASOPIS UNIVERZITETA U TRAVNIKU

UNIVERZITETSKA HRONIKA

17

Nastala su oko ponora i uzvodno od njih,
različitim erozionim procesima. Ovom tipu je -
zera pripadaju: Orlovačko, Štirinsko, Kotlaničko,
Kladopoljsko, Borilovačko jezero na Zelengori;
Veliko, Malo, Blatno, Bijelo jezero na Treskavici.

2.3.Jezera
Izdvojena na tektonskim predispozicijama su

ona u kraškim poljima. Ovom tipu pripadaju
jezero u Glamočkom polju, Blidinje jezero
između Čvrsnice i Vrana, Kukavičko u
Kupreškom polju.

2.4.Pećine
Podzemni kraški oblici /pećine/, su veoma

rasprostranjeni u Bosni i Hercegovini, kako u
vanjskoj krečnjačkoj zoni Dinarida, tako i u
unutrašnjim Dinaridima. Najpoznatije su

Vjetrenica u Popovom polju, kod mjesta Zavale u
Hercegovini, Vlasinaša kod Foče, Mračna pećina
u kanjonu Prače, Propastva kod Višegrada,
Bijambarska pećina na Nišićkoj visoravni kod
naselja Srednje i mnoge druge.

Vjetrenica u Popovom polju, kod mjesta
Zavale u Hercegovini, dugačka je preko 10 km,
dok Vlasinaša kod Foče ima dužinu preko 2 km.
Ostale poznate i istražne pećine su manjih duži-
na. Mračna pećina u kanjonu Prače u naselju
bana Stjepana, dugačka je oko 1100 m. Pećina
Propastva kod Višegrada dužine je 450 m, dok je
Bijambarska pećina na Nišićkoj visoravni kod
naselja Srednje, duga 440 m.

U zavisnosti od geološko - tektonskih i egzogeno-
korozionih karakteristika u pećinama su se formi-

STRU^NI ÈASOPIS UNIVERZITETA U TRAVNIKU

UNIVERZITETSKA HRONIKA

18

rali karakteristični kraški pejzaži izraženi kao
tipovi krša.

Kraški tipovi pejzaža su: ljuti škraparski krš,
visoki boginjavi krš, pokriveni i zagašeni krš i
zeleni krš. Pored ovih izdvojenih kraških oblika
postoje i kraški landšafti kao kompleksi kraških
oblika .

Nakit Bijambarske pećine

Područje Bijambara se nalazi neposredno uz
magistralnu cestu Sarajevo-Tuzla na cca 30 km od
Sarajeva.

Na optimalnoj nadmorskoj visini od cca 950
m, u gustoj četinarskoj šumi, naslonjeno na
livade, identifikovano je pet špilja i dva vodotoka
koji stvaraju jezera sa ponorima i veoma kvalitet-
nim zrakom koji pruža izuzetne uslove za opuš-
tanje posjetilaca.

Središnji dio Bijambara je enklava krasa sa
svim njegovim karakteristikama, a najpoznatija je
najveća dvorana od cca 60 m, koja je zbog svoje
akustučnosti nazvana Muzička dvorana.

Rijeka Rakitnica izvire
iz nekoliko obronaka
Bjelašnice, blizu sela
Rakitnice (na cca 1.500
metara n/v, i ulijeva se u
Neretvu na planinskoj
tromeđi Bjelašnica-Visočica-
Prenj (na n/v cca 300 metara),
nedaleko od Boračkog jezera.
Rijeka i selo su dobili ime po
vrbi rakiti kojom je gornji tok
obrastao

STRU^NI ÈASOPIS UNIVERZITETA U TRAVNIKU

UNIVERZITETSKA HRONIKA

19

20

UNIVERZITETSKA HRONIKA

STRU^NI ÈASOPIS UNIVERZITETA U TRAVNIKU

2.5.Rijeke
Hidrografska i hidrološka razno-

likost Bosne i Hercegovine rezultat je
veoma složenih geološkog
/prirodnog/ sastava terena.
Bosanskohercegovački riječni
tokovi pripadaju slivovima Crnog i
Jadranskog mora.

Riječni rariteti između ostalih
su vrela Bune i Bosne, te Plave
vode u Travniku, zatim tokovi rije-
ka Neretve, Rakitnice i mnogih
drugih

Rijeka Rakitnica izvire iz neko-
liko obronaka Bjelašnice, blizu
sela Rakitnice (na cca 1500 metara
n/v, i ulijeva se u Neretvu na
planinskoj tromeđi Bjelašnica-
Visočica-Prenj (na n/v cca 300
metara), nedaleko od Boračkog
jezera. Rijeka i selo su dobili ime
po vrbi rakiti kojom je gornji tok
obrastao.

Bosna je rijeka u Bosni i
Hercegovini. Izvire iz kraških vrela
u selu Vreoci u blizini Ilidže u pod-
nožju planine Igman na 500 m
nadmorske visine. Sam lokalitet
izvora se naziva Vrelo Bosne i poz-
nato je sarajevsko izletište.

Izvor (Vrelo) Bosne

21

UNIVERZITETSKA HRONIKA

STRU^NI ÈASOPIS UNIVERZITETA U TRAVNIKU

3.ZAKLJUČAK
Prirodno naslijeđe svake zemlje je resurs koji njeni

stanovnici moraju sa ljubavlju čuvati i biti na njega
ponosni.

Rijeke, pećine, jezera, planine i drugi geološki drag-
ulji su od neprocjenjive vrijednosti za stanovništvo
Bosne i Hercegovine.

Nedvojbeno, putem administrativnih mjera organa
vlasti Bosne i Hercegovine i nevladinih organizacija-
ljubitelja prirode treba sve učiniti da se očuva prirodno
naslijeđe. Smišljenim pristupom pojedine prirodne
raritete treba kandidovati kao opće svjetske destinacije
kako bi bili upoznati ljubitelji prirode, čime će se inten-
zivno razvijati turizam kao prateća privredna grana.

LITERATURA
Kurtanović, R; Omerhodžić, N;

/2007/: The condition of ecologi-
cal environment in function of
explotation of abandened iron
and lead deposit in municipality
Vares in Bosnia and Herzegovina,
ProGeo The 12–th Regional
Conference on Geoconservation
and ProGEO Working Group 1
Annaul Meeting, Ljubljana,

Radulović, O: Stalaktiti u doli-
ni Uvca, JAT JAT NewReview,
decembar 2000/januar 2001

