
P
R
E
N
J

U
dr

už
en

je
 Z

el
en

i N
er

et
va

 K
on

jic

O PRENJU
„Sav greben je sastavljen iz drskih oblika visokih
planina, koji su u vrlo lijepe grupe kombinovani,
tako da je Prenj najljepša planina Bosne i Herce-
govine.“
Dr. Jovan Cvijić, naučnik svjetskog ugleda (1897. g.)

„Godine 1968. idem dobro poznatim putem kroz
Rakov Laz da preko Skoka izađem na Jezerce.
U sjećanju mi se javljaju mnogi trenuci i drage
uspomene na sve ono što sam na tim stazama
doživljavao. Zaista je bilo prekrasnih i uzbudljivih
časova koji su bili ispunjeni prelijepim vidicima,
bezbrojnim detaljima, obogaćenim neslućenim
djelovanjima prirodnih sila, koje su me ispunjavale
radošću, kao što su bokori planinskog cvijeća,
snažne linije munike na smionim položajima iznad
provalija, trk poplašenih divokoza i njihovi skok-
ovi. Zimski ugođaji uvijek su bili najuzbudljiviji i
najljepši, kako u injem izvajanim oblicima, tako i
u bogatstvu boja i sjena, lastvi, polica, vrhova i
na njima čudesnih streha, koje su znale biti pri-
mamljive i opasne. Tu sam planinu najviše volio.
Na njoj sam stekao najviše iskustva kao planinar i
visokogorac – alpinista... Volio sam tu planinu i na
njoj uživao, nalazio sebe i bio sretan uvijek i kada
je blagorodno sunce grijalo, kao i kada bi kiša bub-
njala nad glavom ili je snjegovi zagrtali... Prenj je
zaista najljepša planina Bosne i Hercegovine.“
Drago Šefer, doajen planinarstva i alpinizma u BiH

I svi drugi: istraživači, planinari, alpinisti, rekrea-
tivci, bilo domaći ili strani, koji su bar jednom
posjetili ovu planinu, nepodjeljenog su mišljenja o
Prenju. I ne samo da je najljepši i najatraktivniji
zbog svog visokoplaninskog reljefa nego i zbog
svog specifičnog dolomitnog karsta (krša); zbog
svog mikro reljefa stijena; zbog niza specifičnih en-
demnih i reliktnih biljnih vrsta; zbog svojih jedan-
aest vrhova preko 2000 metara nadmorske vi-
sine; zbog specifičnog hidrološkog podzemlja; zbog
prekrasnih podgorinskih dolina i potoka konjičke
Bijele, Idbra, Glogošnice, mostarske Bijele; zbog
svojih gorskih dolina Tisovice, Lučina, Crnog polja,
Bijelih voda, Vlasnog dola, Glogova, itd.

PRENJ

Prenj planina nije,
Visok grad je vila,
Sijelo je bogova
Drevnih bogumila:
Još vrijeme brazde
Po čelu mu ore;
U njem se žestoko
Dobro i zlo bore.

Prenj planina nije,
Divova je kuća,
Kojom bitka bjesni
Sve veća i ljuća:
Rat naših vrlina
S našim porocima,
Borba u još divljim
Barbarskim grudima.

I Prenj stoji. Sav je
Od jednog komada;
Krvav je kad sunce
U maglu zapada;
U jesenje dane
Kao žuć se žuti,
Grozan kad prozbori,
Strašan kada šuti.

Prenj planina nije
Žrtvovani je kamen
Što čeka da sveti
Očisti ga plamen.
I Bijeli Svećenik
K njemu jednom stigne,
Put k zvijezdama i Suncu
Sebe i nas digne.

Vladimir Nazor

GEOGRAFSKI POLOŽAJ

Prenj planina se nalazi u centralnom
dijelu dinarskog planinskog lanca na
prostoru sjeverne Hercegovine (BiH).
Na sjeveru, sjeveroistoku i zapadu
granica mu je kotlina rijeke Neretve (od
Glavatičeva do Bijelog polja); sa istoka
graniči sa planinskim masivom Crvnja
(1921 m.n.v.); sa juga Veležom (1961
m.n.v.) i bjelopoljskom dolinom. Prostor
Prenja sa podgorjem i dolinama rijeka
obuhvata oko 600 km2; zračnom linijom
rastojanje iznosi oko 25 km na potezu
sjever – jug, a približno toliko iznosi i na
potezu istok – zapad. Teritorijalno pripa-
da općinama Konjic, Mostar i Jablanica.
Visinska razlika iznosi od 2123 m.n.v.
(Zelena Glava – najviši vrh Prenja) do
350 m.n.v. (Glavatičevo), odnosno 280
m.n.v. (Konjic), te 160 m.n.v. (Jablanica)
i 120 m.n.v. (Bijelo polje). Prenj okružuju
planine: Crvanj na istoku, Visočica na
sjeveroistoku, Bjelašnica i Bitovinja na
sjeveru, Čvrsnica na zapadu i Velež na jugu.

GEOMORFOLOŠKE
	 KARAKTERISTIKE

Upravo geomorfološke specifičnosti su
osnovni atribut koji čini Prenj najljepšom
bh. planinom, osebujnom i atraktivnom
u svakom pogledu. Po geološkom sas-
tavu Prenj je kompleks mezozojskih
tvorevina. Podnožje i podgorje planine
sastavljeno je iz tankih slojeva verfen-
skog škriljca koji se brzo troši i stvara
plodno zemljište (prostor uz Neretvu;
sjeverno i sjeveroistočno: dolina Bijele,
Borci i Glavatičevo). Ogranci planine i
predgorje sastavljeno je iz trijaskih do-
lomita, uglavnom preovladavajućim u
sjevernoj polovini Prenjskog masiva,
dok je sav ostali planinski masiv Velikog
Prenja, te centralni i južni dio, sastav-
ljen od jurskih krečnjaka, izuzimajući
neke manje dijelove centralnog Prenja
sa krednim krečnjacima. Inače, Prenj
se odlikuje posebnim tipom krečnjaka –
dolomitičnim krečnjakom.

Ovaj specifični geološki sastav Prenja,
uz glacijalne i klimatske uticaje, osnovni
je uzrok svih specifičnosti reljefa ove
planine: lijepih vrhova, zupčastih gre-
bena, velikih plazina, strmih odsjeka,
kotlastih cirkova širokog dna, ali i mikro
reljefa: vrtača, škrapa, žljebova i škripa.
Geološki sastav uzrokom je i nastanku
bujnih šuma bukve i munike u nižim
i srednjim katovima, kao i klekovine
koja dopire skoro do samih vrhova, ali i
područja totalnog krša (karsta) u potpu-
nosti bez vegetacije.

Reljef
Prenj je mozaik raznolikih oblika reljefa.
Tu se nalaze prostrane visoravni, zara-
vni, površi, poljane; zaobljeni, zupčasti,
vitki, pločasti grebeni; planinski lanci,
vijenci, okomite litice, terase, cirkovi,

sjevera teren se strmo spušta niz Rakov
laz u dolinu konjičke Bijele predjelom
obraslim šumama munike, crnog bora
i bukve. Drugi dio je dugački greben
Konjičke (Prenjeve) Bjelašnice (1909
m.n.v.) koji se prema jugu uspinje do
vrha Velika kapa (2007 m.n.v.). Prema
sjeveru greben se lagano spušta preko
Rapta (cca 1300 m.n.v.) i Ljubine (1110
m.n.v.) sve do Konjica, odnosno Ner-
etve, dok se zapadno manjim odsjeci-
ma preko Vranovine spušta u dolinu Ti-
sovicu. Sjeverna strana doline Tisovice
pored Djevojačkog kuka (1502 m.n.v.)
spušta se niz strmi Zmijinac, te kroz
Bukov laz u dolinu Idbra. U ovom dijelu
Prenja svakako vrijedi istaći dva mar-
kantna šiljata vrha – Taraš (1742 m.n.v.)
i Zubac (1916 m.n.v.), kao i najljepšu lje-
vkastu vrtaču kod izvora Jezerce ispod
Taraša. Velike udoline sjeveroistočnog
dijela Prenja – Crno polje, Vlasni do, Ve-
like bare, Tisovica – predstav-
ljaju najpoznatije destinacije
ovog dijela planine.

morene, mutonirane stijene, prečage,
izvorišne čelenke, kanjoni, klisure,
drage, kotline, vrtače, provalije, jame,
pećine, potkapine, kao i niz drugih
reljefnih oblika kakvi se mogu naći
samo na Prenju. Na Prenju se prema
visini izdvajaju tri kata (nivoa) reljefa:
niski dolinski, srednji kraški i visinski
lednički. Za srednji i visoki kat značajni
su kraški i lednički oblici reljefa.

Prenj je velikom dolinom Crnog polja,
Vlasnog dola, Velikih bara i Tisovice
podijeljen na niži, sjeveroistočni dio
i viši, jugozapadni dio planine. Niži,
sjeveroistočni dio Prenja možemo opet
podijeliti u dva dijela. Prvi se sastoji iz
zaravni koja se prostire između udo-
lina konjičke Bijele i Boračke drage. Na
njoj se izdižu Osobac (2099 m.v.n.),
Poslušnik (1739 m.n.v.) i Borašnica
(1886 m.n.v.). Sa istoka, jugoistoka
i sjeveroistoka padine se spuštaju u
dolinu Boračkog potoka i Neretve. Sa
zapada je strmi odsjek gdje se nalazi
Osobac. Sa sjeverozapada, zapada i

Greben planinskog lanca Botini
sa Velikim Kapljučem u pozadini

Kamena piramida Lupoglava sa
velikim siparom na sjevernoj strani

Vrh Taraš iznad Jezerca predstavlja jedan od
klasičnih geomorfoloških ukrasa Prenja

Crni borovi rastu uglavnom
na strmim kamenim liticama

Crno polje (cca 1300 m.n.v.) sastavljeno
je od dvije udoline različitog pravca sa
prečagom (1420 m.n.v.) koja ih dijeli.
To je velika karstna uvala između Os-
obca, Sivadijskog Osobca (1922 m.n.v.)
i lanca Sivadija (1967 m.n.v.). Crno polje
je prekriveno tipskim vrtačama nepravil-
nog oblika i izlomljenim dolomitskim sti-
jenama. Tokom ljeta obraslo je bujnom
planinskom travom i okruženo visokim
šumama. Vlasni do (cca 1400 m.n.v.)
i Velike bare (cca 1450 m.n.v.) čine
praktično jednu uvalu lociranu između
Otiša (2097 m.n.v.), Osobca i Taraša.
Vlasni do je otvoren sjeverno prema
Tisovici, prema jugoistoku spušta se u
Crno polje, a prema jugu vodi u Bijele
vode preko sedla Prijevorac. Tisovica je
najpoznatija i najprostranija dolina Pren-
ja. Sa sjeverozapada je okružuju strmi
odsjeci Velikog brda (1864 m.n.v.), sa
istoka Konjička (Prenjeva) Bjelašnica,
sa zapada Kantar (1883 m.n.v.) i sa juga
Otiš i Zelena glava. Tisovica predstav-
lja preglacijalnu slijepu dolinu dužine 5
km, širine oko 1 km, pravca pružanja SZ
– JI. Ovo je bila dolina i prije glacijacije
pa ju je glečerska erozija transformi-
rala. Najniži dio doline Tisovice nalazi
se na 1280 m.n.v. i ispunjen je niskim
morenskim bedemima, koji praktično
predstavljaju prečagu prema dolini Id-
bra. Dolina je poznata po obilju trave
(pogodne za ispašu stoke), a okolina je
uglavnom prekrivena šumom munike, a
na vrhovima klekovinom.

Jugozapadni dio Prenja nalazi se ju-
gozapadno od dolina Crnog polja i Ti-
sovice. Čine ga najveći grebeni: Otiš,
Zelena glava, Botini (2015 m.n.v.) Vje-
trena brda (2082 m.n.v.), Lupoglav
(2102 m.n.v.), Ovča (2021 m.n.v.), Vid-

ina kapa (2023 m.n.v.), Herač
(2042 m.n.v.). Glavni greben
ima pravac pružanja SZ – JI,
a najviši vrhovi idu sredinom

grebena koji je sastavljen poglavito
od dolomita, a točilima i žljebnicama
duboko je razriven u pojedine visoke,
osamljene vrhove. Strane vrhova i
grebena neobično su strme sa velikim
nagibima. Karakteristike udolina ovog
dijela Prenja su bunaraste vrtače koje
su često ispunjene snijegom. Dolina Bi-
jele vode (cca 1400 m.n.v.) leži između
Kamenca (1867 m.n.v.) na zapadu i Si-
vadija na istoku. Sa sjevera je omeđena
sedlom Prijevorac (1673 m.n.v.), a
prema jugu se otvara prema Rujištu.
Poljica je lijepa amfiteatralna dolina koja
se nalazi između Vjetrenih brda na sje-
veru, Lupoglava i Ovče na zapadu, te
Kapljuča na jugu (1946 m.n.v.). Obzirom
da ima karakter slijepe doline, te da je
prilaz do nje veoma nepristupačan, tako
je i slabo posjećena. Lučine su duboka
i dugačka kotlina pravca pružanja SZ
– JI. Na jugu je omeđena Lupoglavom
dok je sa jugozapada nadvisuje greben
Herača čije se strane strmim odsjecima
spuštaju u dolinu. Erozija je vremenom
modelirala Prenj: kruni vrhove, zao-

bljava oštrice, rasjeda i žlijebi stijene,
raskida i cijepa ploče te stvara škrape
i dubi vrtače. Jugozapadni predio Pren-
ja upravo je najpoznatiji po tom mikro
reljefu: škrapama, žlijebovima, dubokim
jamama i vrtačama. Vegetacija je ovdje
veoma oskudna. Na cijelom području
Lučina i Čemerikovih dolova prisutni su
rasjedi, zavale, raspukline, sipari, uvale,
odroni, provalije i jame.

Krajnji sjeverozapadni greben Prenja
čine Kantar, Veliko brdo, Cetina (Cvi-
tina/Cvitinje, 1996 m.n.v.) i Has (1915
m.n.v.). Ovaj greben je prepun oblika
pravog karsta visokih dinarskih planina.
Najzapadnije dijelove Prenja čini pros-
trana visoravan Glogovo koja se poste-
peno spušta od Hasa i Galić Prenja na
istoku do kanjona Neretve na zapadu.
Visoravan Glogova podijeljena je na
Stajski, Vidovski i Jesenjski gvozd. Pre-
ma istoku visoravan Glogovo naglo se
spušta u duboku dolinu Mostarske Bi-
jele, a prema sjeveru strmo se spušta u
dolinu Glogošnice.

Glacijalni uticaji

Za vrijeme ledenog (glacijalnog) doba
Prenj je konstantno bio pod ledom i sni-
jegom iznad 1500 metara visine. Između
planinskih vrhova Prenja duboko su
usječeni cirkovi, mjesta isčezlih lednika
(glečera), a od njih se na sve strane
planine razilaze nekadašnje ledničke
doline. Danas se na dnu Tisovice vide
najmoćniji najniži morenski bedemi
u dinarskim planinama na visini od
1280 metara. Najveći diluvijalni lednik
stvarao se u cirkovima ispod Otiša i
Zelene glave. Iz cirkova se lednik kre-
tao kroz dolinu Tisovice, spajao sa led-
nikom iz Zakantarja, te završavao na

Zmijincu. Dužina ovog lednika je oko
5 km. Lednički materijal nataložen je u
vrhu Idbra u obliku velike plavine Buko-
vog laza. Lednik je erodirao dno Tiso-
vice, isčistio dolinu, nataložio morene i
stvorio male bedeme od sitnog nanosa.
Lednik Tisovice nije izlazio iz ove slijepe
doline. Pored ovog, istraživači su utvrdili
postojanje više cirkova na Prenju koji su
bili ležište većih ili manjih lednika. I na
Prenju, kao i u cijelom dinarskom pla-
ninskom lancu, ispitani cirkovi većinom
su okrenuti prema sjeveru. Lednici Di-
narida su se kretali kroz preglacijalna
kraška ulegnuća i bili su zaustavljeni
njihovom donjom prečagom. Nijedan od
ovih glečera nije silazio u riječne doline.

Relativno mali lednici dinarskih planina
neznatno su uticali na postanak reljefnih
oblika. Za formiranje reljefa mnogo je
značajniji kraški fenomen. Ipak, velike
plavine, nastale taloženjem ledničkog
materijala, u Bukovom i Rakovom lazu, u
Boračkoj dragi i gornjoj dolini mostarske
Bijele izvor su erozije i nošenja materijala
prema Neretvi kroz doline njenih pritoka.

Kanjon vodotoka Mostarske Bijele ima
karakteristike speleološkog objekta Okno jame Sniježnice u kojoj se snijeg

zadržava tokom cijele godine

Područje Zakantarja i Čemerikovih doca
obiluje geomorfološkim raznolikostima Tokom ledenog doba u cirku podno vrhova Otiš i

Zelena glava formiran je najveći lednik na Prenju

KLIMA PRENJA

Prenj čini granicu između hercegovačkog
krša prema jugu i prostranih visoravni
prema sjeveru, a čiji reljef uslovljava
specifičnu planinsku klimu. Do Prenja
s juga prodiru tople vazdušne mase od
pravca Jadranskog mora (mediteranski
uticaji); hladne mase sa sjevera iz konti-
nenta prodiru preko prostranih visoravni
i putem riječnih dolina. Planinski vrhovi
Prenja sa sjevera zadržavaju prodiranje
hladnih masa iz unutrašnjosti kontinen-
ta, ali isto tako i mediteranskih strujanja
u unutrašnjost. Po opštim klimatskim
uslovima, cijelo područje Prenja nalazi
se u prelaznoj zoni u kojoj su umjereno
kontinentalni uticaji sa sjevera samo
nešto jače izraženi nego mediteranski
s juga.

Upravo zato je klima Prenja čudljiva i hi-
rovita, te su prisutne nagle promjene kli-
matskih uslova čak i u ljetnom periodu.
Nepoznavanje ovih činjenica je bremen-
ito opasnostima za posjetioce. Obilježja
i nadgrobni spomenici na Prenju opom-
inju i upozoravaju. Nepoznavanje ćudi
ove hirovite planine koštalo je života
mnoge posjetioce. Gotovo nevjerovatno

zvuči podatak da su se dvije planinarke
iz Slovenije smrzle na Prenju u augustu
mjesecu, i to stotinjak metara nadomak
planinarske kuće na Jezercu. Divan
sunčan dan u vrlo kratkom vremenu se
pretvorio u mećavu i oluju koja je odnijela
dva mlada života. Trojica prvih osvajača
Lupoglava u zimskom periodu ostali su
u mjesecu februaru 1970. godine zauvi-

jek na Prenju. Njihova tijela pronađena
su tek par mjeseci kasnije na padinama
Barnog dola ispod Lupoglava. I mnogi
drugi pohodnici Prenja postajali su žrtve
vremenskih nepogoda (oluje, mećave,
lavine, niske temperature, odroni i dr.).
Stoga se ne preporučuje posjeta Prenju
bez adekvatne opreme, bez iskustva i
poznavanja terena, i što je najvažnije –
na Prenj nikada ne treba ići sam.

Intenzitet i količina padavina na Prenju
je iznad bh. prosjeka: 1400 (podgorina)
do 2000 mm (centralni dio) godišnje.
Godišnji raspored količine padavina je
neujednačen tako da je od marta do
septembra prosjek od 600 do 800 mm,
a u julu i augustu tek 40 do 70 mm.
Prema tome klimatski uticaji rezultiraju
velikim padavinama koje već od okto-
bra (ponekada i od septembra) prel-
aze u sniježne padavine koje nerijetko
znaju narasti i do 3 metra visine. Zimski
vjetrovi često opuhaju snijeg sa litica i
grebena i pri tome napune udubljenja
i vrtače dubokim sniježnim nanosima.

Snijegovi se na Prenju otope najčešće
do kraja mjeseca maja, a sniježne krpe
(snježanici) na sjevernim padinama
znaju ostati do konca ljeta. Najizraženiji
vjetrovi su oni koji duvaju sa sjevera.
Bura ili sjeverac duva preko cijele go-
dine, ali zimi ipak najviše kada dostiže
brzinu i do 200 km/h. Na južnim padina-
ma Prenja znatno je izražen vjetar jugo.
Kad duva jugo, vlaga je vrlo visoka, a
temperatura povišena uz obilne pada-
vine.

Na području planine Prenj ne postoji
meteorološka stanica na kojoj bi se mjer-
ile temperature zraka. Stoga ne postoje
meritorne vrijednosti temperature već
se iste procjenjuju na osnovu uspored-
be sa susjednim sličnim područjima na
kojima se vrše mjerenja (Bjelašnica,
Ivan-sedlo). Procjena srednje godišnje
temperature na ovom području je oko
14°C. Ako uporedimo planinu Prenj
sa Bjelašnicom, može se zaključiti
da su i na Prenju minimalne srednje

mjesečne temperature vazduha u janu-
aru i februaru kreću od -1.5 °C do 8°C.
Nema mjeseca u toku zime kad nisu
zabilježene negativne temperature. Za
šest „hladnih“ mjeseci u godini srednja
mjesečna temperatura vazduha je ispod

0°C. Temperatura se u toku najhladnijih
mjeseci na Prenju spušta i do 30°C is-
pod nule. Najtopliji mjeseci na Prenju
su juli i august, ali srednja mjesečna
temperatura vazduha na srednjem i vi-
sinskom katu ni tada nije veća od 10°C
do 18°C.

Centralni dio Prenja u svom
karakterističnom zimskom ambijentu

Prvi jesenji snijeg prekrio je vrhove Krune
i Velike kape na Prenjevoj Bjelašnici

Pogled sa Prenja na susjednu Čvrsnicu

Magle na Prenju su veoma česte te pred-
stavljaju veliku opasnost za posjetioce

Priroda na Prenju stvara jedinstvene skulpture

HIDROLOGIJA PRENJA

Vodno bogatstvo Prenja, njegove ob-
like i raspored u osnovi determinišu:
klimatski uticaji (intenzitet i raspored pa-
davina), geologija tla, reljefno-glacijalni
uticaji i vegetacija tla.

Visinski kat Prenja dobija i do 2000 mm
padavina godišnje, a niski oko 1400
mm. Padavine su različitog intenziteta u
toku godine (najniže u julu i augustu 40
– 70 mm). Svojim geološkim sastavom
Prenj je tipični predstavnik karsta Dinari-
da: odlikuje se krečnjacima, dolomitima,
škriljcima i pješčarima, koji su više ili
manje propusni slojevi. Najveći dio pa-
davina završi u hidrološkom podzemlju.
Ove vode manjim dijelom se pojavljuju u
srednjem katu u vidu izvora, a većim di-
jelom u donjem katu u vidu obilnih vrela
koje su izvorišne čelenke potoka, lijevih
pritoka Neretve. U visokom katu padine
cirkova su potpuno bezvodne. Izuzetak

čine snježanici koji se na sje-
vernim stranama (ispod Otiša,
Zelene glave, Vjetrenih brda,
Lupoglava) zadrže cijelo ljeto.

Lučinama u podnožju Malog Herača. Na
jugozapadnoj strani Prenja postoji više
izvora od kojih su poznatiji u Štirnom
dolu, Velikim barama, već pomenutim
Bijelim vodama, te sa obje strane Sedla
Porim (Ošljak prema Hanskom polju i
izvor u vrhu Porimske drage). Međutim,
većina ovih izvora presuši do kraja ljeta.

Osim izvora, voda se na Prenju pojavlju-
je i u lokvama koje formiraju padavine.
Za svoje potrebe, a prvenstveno za na-
pajanje stoke, stočari su izgradili bunare
(Glogovo, Crno polje, Bijele vode), a
sagrađene su i čatrnje koje se napajaju
kišnicom (Tisovica, Stajski gvozd, Rapti,
Pasje doline, Crno polje). Vrijedi spome-
nuti i Gornje i Donje jezero na Tisovici,
koja su periodičnog karaktera: formiraju
se pri velikim kišama u jesen ili prilikom
topljenja snijegova u proljeće.

Najveći obim voda iz prenjskog
hidrološkog podzemlja pojavljuje se u
donjem katu planine u vidu obilnih vre-

U srednjem katu kraškog reljefa nal-
aze se raznovrsni hidrografski objekti.
Tu se nalaze snježanici i izvori. Iz-
vori se pojavljuju na dodiru krečnjaka
kao jače propustljivih, i dolomita, kao
slabije propustljivih stijena. Nesumn-
jivo, najpoznatiji izvor se nalazi ispod
Taraša poznat pod nazivom Jezerce.
Izvor se nalazi u zatvorenoj vrtači te
voda prilikom otoka stvara omanju
vodenu površ. Od obilnosti izvora zavisi
i veličina Jezerca; koncem augusta i u
septembru skoro pa potpuno presahne.
Međutim, izvor je stalan tokom cijele
godine i sa veoma hladnom vodom (u
augustu je izmjereno 7°C). U dolini Ti-
sovice nalaze se tri izvora: Zagon, No-
vak i Vrutak. Ispod Kamenca ima više
izvora zvanih Bijele vode, baš kao što
se zove i istoimena dolina. Kod Barnog
dola nalazi se izvor Klekovača; u dolini
Poljice je izvor Cmiljevac, a kod Gruca
je izvor Kapala. U Crnom polju se nal-
aze izvori Česma i Lokvice; na izlasku iz
Crnog polja prema Vlasnom dolu nalazi
se izvor Kamenac, a dalje u Dolovima
Zupčevo vrelo. Izvor Sopot nalazi se u

la od kojih se formiraju rječice, pritoke
Neretve. Tako ispod Borašnice nastaje
Borački potok koji se ulijeva u Boračko
jezero. Iz jezera otiče otoka Šištica, koja
se nakon par kilometara vodopadom
visokim 30-ak metara obrušava u Ner-
etvu. Boračko jezero (402 m), koje se
nalazi u podgorini Prenja, predstavlja
praktično jedino stalno jezero na širem
području Prenja.

Ispod Velike kape i Borašnice, pod-
no Rakovog laza, izvire Konjička Bi-
jela koja protiče širokom i plodnom
dolinom. U manje propusnom dolomitu
ispod Tisovice, u Bukovom lazu, izvire
rječica Baščica koja protiče atraktivnom
klisurastom dolinom Idbra. Sa svojim
tokom od oko 10 km ova rječica pred-
stavlja najduži vodotok od svih pren-
jskih pritoka Neretve. Na SZ strani
Prenja, na dodiru krečnjaka i škriljca,
nalaze se izvori koji formiraju rječicu
Bijelu (Glogošnica). Na JZ strani Prenja
izvire Mostarska Bijela koja u toku ljeta
djelimično ponire.

Deponovanjem voda u hidrološko
podzemlje Prenj čuva čistu i zdravu
vodu (plato Prenja je čista i nezagađena
površ) i preko vrela i rječica bitno utiče
na život ljudi, biljaka i životinja u podgo-

rini planine. Potrebno je istaći još jedno
korisno svojstvo prenjskog hidrološkog
podzemlja: voda koja ponire u podzem-
lje puni galerije, kaverne i druge prostori-
je podzemlja, te je postupno ispušta na
površinu. Taj hidrološki fenomen poznat
je pod nazivom „zakašnjele vode“ čime
se značajno reguliše protok površinskih
voda i vremenski pomjera pad protoka
na minimalni nivo.

Lokacija Gornjeg jezera na Tisovici koje je povremenog karak-
tera i formira se pri velikim padavinama i(li) topljenjem snijega

Masiv Osobca se ogleda na površini Jezerca

Rijeka Neretva okružuje planinu Prenj
sa istočne, sjeverne i zapadne strane

Pojedini snježanici na sjevernim padi-
nama Prenja ostaju tokom cijelog ljeta

Boračko jezero se nalazi u podgorini
Prenja podno Crne gore i Borašnice

BIORAZNOLIKOST PRENJA

Prenj je tipičan predstavnik Dinarskih
ekosistema. Njegov refugijalni karakter,
položaj, prostranstvo i visina, geološki
sastav, hidrologija i klima, uticali su
na razvoj flore i faune sa nizom en-
demskih i reliktnih vrsta. Zbog svoje
specifične vegetacije Prenj je bio pred-
met istraživanja niza botaničara, ali i
fitocenoloških, šumarskih, pedoloških
i drugih istraživača. Rijetke i endemne
biljne vrste Prenja i Čvrsnice privlače
istraživače još od kraja 19. stoljeća. Na
važnost ovog područja u biološkom i
ekološkom pogledu ukazuje činjenica
da je na ovom području zastupljeno
oko 235 biljnih zajednica što predstavlja
oko 75% biljnih zajednica utvrđenih na
području Bosne i Hercegovine. Područje
je bogato endemskim i subendemskim
biljnim vrstama tako da botaničari-
fitogeografi Prenj i Čvrsnicu nazivaju
„Prenjskim (hercegovačkim) endem-
skim razvojnim centrom“. Prema ranijim
istraživanjima (Zavod za zaštitu kultur-

sponirane planinske strane, prema sje-
veru ili jugu, imaju šumske pojaseve
nejednakih granica nadmorske visine, a
što rezultira različitim sastavima šuma.

Na cjelokupnom području podgorina
Prenja najrasprostranjenije su šume
bukve (Fagus sylvatica L.). Na donjem
katu i u podgorini Prenja prisutno je i dru-
go listopadno rastinje: hrast (Quercus
pubescens Willd.), jasen (Fraxinus or-
nus L.), grab (Carpinus betulus L.), javor
(Acer campestre L.), drijen (Cornus mas
L.) i dr., kao i niske šume. Najatraktivni-
je i najimpresivnije su šume crnog bora
(Pinus nigra J.F.Arnold) i munike (Pinus
heldreichii H.Christ). Munika je, kao sub
endemska i ugrožena vrsta, zakonom
zaštićena. Stabla crnog bora su raširena
po Prenju na veoma nepristupačnim
staništima (litice, odsjeci, grebeni), te
svojim specifičnim izgledom krošnje
predstavljaju poseban planinski ukras.
Pored pomenutih, na Prenju su svoje
utočište našle i rijetke šume smrče, jele
i tise, od kojih je ova posljednja ljudskim
djelovanjem (pretjeranom sječom) do-
vedena na rub opstanka. Najveći veg-
etacijski pojas gornjeg kata Prenja zau-
zimaju sastojine klekovine bora, koje
se nadovezuju na muniku ili na nisku
subalspsku šumu bukve. Klekovina je

no-historijskog i prirodnog naslijeđa,
2001) na ovom području je utvrđeno čak
308 endemičnih, subendemičnih i relikt-
nih biljnih vrsta dinarskog područja, a od
toga 44 vrste su strogi endemi područja
Prenja i Čvrsnice, tzv. stenoendemi.
Također, od procjenjenog broja svih en-
demnih vrsta Bosne i Hercegovine čak
75% ih se nalazi na području Prenjskog
endemskog centra, a što dodatno poka-
zuje iznimnu vrijednost i dragocjenost
ovog područja.

Šumska vegetacija

Na bogatstvo i raznolikost vegetacije
Prenja, pored niza navedenih uticaja
(geološki sastav tla, reljef, geografski
položaj, klima), naročito utiče nadmors-

ka visina. Istraživači prenjske vegetacije
imali su različite pristupe, ali je uglavnom
utvrđena podjela prema nadmorskoj
visini tri najznačajnija biljno-geografska
pojasa i to: lišćarski, četinarski i travni.
Lišćari dopiru uglavnom do 1300 meta-
ra visine, dok četinari dosežu do 1600
metara. Ovo je gornja granica visoke
šume koja s povećanjem visine prelazi
u klekovinu bora (Pinus mugo Turra)
ili je većim dijelom zamjenjuje travnati
sprat. Najviši planinski grebeni Prenja
prekriveni su travnatim prekrivačem
(rudine) ili su najčešće bez vegetacije
u vidu golih kraških stijena. Više ek-

niskog rasta, iskrivljena (otuda i ime bor
krivulj), polegla prema tlu štiteći se od
vjetra, te svojom zelenom bojom pred-
stavlja dekor prenjskih vrhova.

Vegetacija viših katova Prenja

Na granici šuma i između grmlja predalp-
skog pojasa nalazi se raznovrsno bilje:
jaglac (Primula vulgaris Huds.), ljubičica
(Viola odorata L.), šumarica (Anemone
nemorosa L.), plućnjak (Pulmonaria
officinalis L.), pasji zub (Erythronium
dens-canis L.), jagorčevina (Primula
vulgaris Huds.), oslad (Polypodium
vulgare L.) i dr. Po stijenama i točilima
rastu kantarion (Hypericum perforatum
L.), buvač (Pyrethrum cinerariifolium
Trevir.), žutilovka (Genista tinctoria L.),
lazarkinja (Asperula odorata L.) i dr.
Na padinama Prenja rastu rijetke i en-
demne biljke kao što su prenjska oštrica
(Oxytropis prenja Beck), prenjska ka-
menika (Saxifraga prenja Beck), pren-
jski karanfil (Dianthus prenjus Beck),
lincura (Gentiana lutea L.), runolist (Le-
ontopodium alpinum Cass.), dinarski
encijan (Gentiana dinarica Beck), dinar-
ska kandilka (Aquilegia dinarica Beck),
hercegovačka lazarkinja (Asperula her-

Tokom ljeta uglavnom borave u višim
predjelima planine, pod vrhovima, dok
se zimi spuštaju u niže predjele lis-
topadnih i četinarskih šuma koje su
značajne za njihovu ishranu. I dok di-
vokoze najčešće obitavaju u stadima,
divojarci su uglavnom samci.

Stada srna borave na planinskim liv-
adama i šumskim proplancima gdje
pronalaze sočnu planinsku travu za
ispašu. Srne i divokoze predstav-
ljaju osnovnu karakteristiku faune
Prenja. Nažalost, pretjeranim izlo-
vom i ugrožavanjem njihovih prirodnih
staništa, populacije ovih vrsta su radi-
kalno smanjene i praktično dovedene
na rub opstanka na ovom području.

Na širem području Prenja (sa pod-
gorinom) zastupljene su i ostale
životinjske vrste: zec (Lepus europaeus
Pallas), kuna bjelica (Martes foina L.),
vjeverica (Sciurus vulgaris), vuk (Canis
lupus L.), medvjed (Ursus arctos L.),
vepar (Sus scrofa L.), lisica (Vulpes
vulpes L.), lasica (Mustela nivalis L.),
jazavac (Meles meles L.) i druge vrste
Dinarida. Od ptičijih vrsta na Prenju obi-
tavaju: jarabica, kamenjarka, tetrijeb,
sova, orao, razne ptice pjevice i dr. U
hidrološkom podzemlju Prenja na visi-
nama od preko 1500 metara žive triton
(Triturus alpestris) i prenjska
podvrsta endemnog alpskog
daždevnjaka (Salamandra
atra prenjensis S. Mikšić).

cegovina Degen), hercegovački zvončić
(Campanula hercegovina Degen &
Fiala), dinarski dimak (Crepis dinarica
Beck) i dr.

Po livadama i travnjacima nalazi se
kunica (Achillea millefolium L.), mrazo-
vac (Colchicum autumnale L.), razne
grahorke i primule. Mnoge od spome-
nutih biljaka nalaze se i po visokim
pašnjacima, skoro i do 2000 metara vi-
sine. Gore, gotovo na samim vrhovima
planine raste žuti ljutić (Ranunculus
acris L.), žuta viola (Viola biflora L.),
sitni plavi encijan (Gentiana verna L.),
te endemna cvijetnica Freynov karanfil
(Dianthus freynii Vandas) koja se javlja
i do 2100 metara visine. Rijetka biljka
Viola prenja Beck, endemična vrsta pla-
nine Prenj, nađena je u zoni klekovine
na visini od 1600 – 1800 metara. Nabro-
jane biljke su samo neke od endemnih
i reliktnih biljnih dinarskih vrsta, a koje
nastanjuju područje Prenja.

Fauna Prenja

Prenjska fauna se najčešće prepoznaje
po visokoj divljači: divokozi (Rupicapra
rupicapra L.) i srni (Capreolus capreo-
lus L.). Divokoza, iz porodice papkara,
najpoznatija je divljač Prenja. Divokoze
su živi ukras prenjskih predjela, obzi-
rom da su prave akrobate u penjanju
po vrletima i nepristupačnim krševima.

Munika odolijeva snažnim vjetrovima Atraktivni runolist

Šafran je vjesnik proljeća na Prenju

ČOVJEK I PRENJ

Ma koliko se Prenj odlikovao
surovošću, zbog klimatskih uslova ili
nepristupačnosti planinskog visinskog
reljefa, planina je neodoljivom silom
privlačila ljude da na njemu borave. To
nije bila samo istraživačka radoznalost
znanstvenika, niti avanturistički duh lju-
bitelja planina „u osvajanju beskoris-
nog“. U prošlosti je postojala potreba
ljudi da izgrade puteve obodima Prenja
jer je planinski masiv tada bio jedino
područje preko koga se mogla us-
postaviti putna komunkacija između
juga (Jadranskog mora i Hercegovine)
i sjevera (Bosne i Panonije).

Bogatstvo pašnjaka u visinskim udo-
linama Prenja privlačilo je ljude sa
stokom da od maja do oktobra borave
na Prenju. A stazama i bogazama
Prenja, čak i u zimskim uslovima, kre-
tali su se ljudi iz Hercegovine – šverceri
duhana kako bi, daleko od žandara,
doturili i prodali monopolisani duhan u
Bosni. Naravno, bogate šume u podgo-
rini Prenja oduvijek su privlačile ljude
da se bave njihovom ekploatacijom.

Katuni i stočarenje na Prenju

Oduvijek su stočari Hercegovine bili
upućeni na planinsku ispašu stoke u
ljetnom periodu. U tu svrhu korištene
su visinske doline Prenja. Pretežni ko-

koje su se aktivno koristile. Danas su
od svih tih koliba ostale samo ruine
jer je takav vid ispaše stoke uglavnom
napušten. Istina, manji broj mještana,
koji se još uvjek bavi stočarstvom, ali
kao sporednim zanimanjem, tokom ljet-
nih mjeseci boravi u nižim katovima, u
podgorinama Prenja. Danas, u višim
katovima Prenja (Tisovica) stočarenjem
se bavi mali broj ljudi. Uglavnom se radi
o stadima proizvođača mesa (stada od
500 do 1000 grla sitne stoke i stotin-
jak konja), ali bez proizvodnje mliječnih
proizvoda.

Planinarstvo na Prenju

Dolaskom austro-ugarskih vlasti na
prostore BiH počeo se i mijenjati odnos
ljudi prema planinama kao „đavoljem
prebivalištu“. Otkrivaju se ljepote tih
„prokletih“ planina u koje su do tada, si-
lom nužde, zalazili samo stočari, lovci,
drvosječe i odmetnici. Austrijanci su na
ove prostore, između ostalog, donijeli
i kulturu planinarenja koja je do tada
bila apsolutno nepoznata domaćem
stanovništvu. Ostalo je zabilježeno da

risnici bili su mještani iz okolnih sela u
podgorini Prenja, ali su u prošlosti na
Prenju boravili i stočari iz Donje Her-
cegovine (Mostar, Čapljina, Stolac,
Ljubuški), uglavnom na jugoistočnom
dijelu Prenja. Zbog pašarenja na
mnogim dijelovima Prenja, bogatim
travom (prenjske doline) podignute su
kolibe i cijela naselja (katuni – stano-
vi). Katunska naselja su uglavnom
izgrađivana na mjestima sa obiljem
trave, blizinom vode i blizinom šume
(za ogrijev). Domaći stočari u rano
proljeće prvo su izgonili stoku na ispašu
na relativno niže visine (800 – 1200 m)
gdje se ispaša vršila do sredine maja,
odnosno vremena otapanja snijega na
prenjskim dolinama. Na višem katu, u
prenjskim dolinama, stočari su boravili
u toku ljetnih mjeseci, često i do pojave
prvih snijegova na prenjskim vrhovima.

Prema dostupnoj dokumentaciji 1934.
godine na Prenju je bilo 27 katunskih
naselja sa 109 koliba (katuna) i sa oko
45.000 grla sitne stoke. Već 1984. go-
dine registrovano je samo 49 koliba

su u vrijeme austro-ugarske vladavine
na visinskom platou Prenja izgrađene
tri planinske kuće, koje su služile
(uglavnom) strancima da uživaju u
ljepotama planine Prenj. U to vrijeme
bile su organizovane čak i vodičke
službe u kojima su službovali mještani
iz sela podno Prenja (Idbar, Bijela,
Glogošnica).

Uporedo sa prvim „turistima“, Prenj
pohode i istraživači (geografi, geolozi,
botaničari), koji u svojim naučnim ra-
dovima otkrivaju svu specifičnost, lje-
potu i bogatstvo ove planine. Formiraju
se i prva planinarska društva među ko-
jima je prednjačilo društvo „Prijatelj pri-
rode“ iz Sarajeva. Ovo društvo je imalo,
nesumnjivo, najveću pionirsku ulogu u
razvoju planinarstva u BiH. Od tog pe-
rioda počinju da se grade planinarske
kuće, obilježavaju putevi i izvori pitke
vode, te se izdaju i prve popularne
brošure. Tako Prenj postaje otvoren za
domaće stanovništvo iz dolina i grado-
va. U početku će to biti uglavnom plani-
nari iz Sarajeva, a potom formiranjem
lokalnih planinarskih društava („Prenj“,
Borašnica“ i „Vilinac“) i mještani Mo-
stara, Konjica i Jablanice, kao i mnogi
drugi ljubitelji planina.

Planinarske kuće

Izuzevši stočarska naselja, prvi objekti
za boravak ljudi na Prenju građeni su
za potrebe lova i šumarstva. Tek kas-
nije planinari su gradili vlastite plani-

cijele godine. Probijen je preko rub-
nih dijelova Prenja makadamski put
između Rujišta i Boraka (Boračkog jez-
era). Tim putem moguće je od Boraka,
odnosno Konjica, doći i do Crnog polja.
Za potrebe šumarstva izgrađeni su i
putevi od Konjičke Bijele do Rapta, te
dalje preko Djevojačkog kuka do Tiso-
vice. Od Glogošnice postoje šumarski
putevi do destinacija podno Cetine i
prema Glogovu. Ipak, svi ovi pobro-
jani šumski makadamski putevi se ne
održavaju redovno (obično samo dok
traje eksploatacija šume), te su pro-
hodni uglavnom tokom ljetnog perioda.

Putevi iz pravca Konjica

1. Konjic-Čelebići-Idbar-Bukov laz-
Zmijinac-Tisovica (Otiš, Zelena glava,
Jezerce, Velika kapa, Lupoglav)
2. Konjic-Bijela-Rakov laz-Skok-
Jezerce (Osobac, Otiš, Zelena glava,
Tisovica)
3. Konjic-Borci-Boračka draga-Crno
polje-Jezerce (Osobac, Otiš, Zelena
glava, Tisovica)

Putevi iz pravca Jablanice

1. Jablanica-Glogošnica-Međuprenje-
Greda-Lučine (Lupoglav, Vjetrena
brda, Herač, Vidina kapa)
2. Jablanica-Glogošnica-
Varda-Glogovo-Has (Lučine,
Lupoglav, Herač)

narske kuće za svoje potrebe. Do da-
nas je na Prenju registrovano preko
15 raznih smještajnih objekata – od
lovačkih kuća, šumarskih koliba do
raznih skloništa. Uglavnom su bili sk-
romnih dimenzija i sadržaja – tek to-
liko opremljeni za boravak manjih
grupa posjetilaca. Danas su ti objekti,
izgrađeni od drveta, u stanju propadan-
ja i većinom nisu u funkciji boravka
posjetilaca. Ipak, neki od ovih starih
objekata su čak i danas u funkciji (npr.
Milanova koliba u Međuprenju koja je
u fazi obnove), a u međuvremenu su
obnovljeni (Planinarska kuća Jezerce)
ili napravljeni neki novi objekti (konte-
jner u Poljicama). U nastavku teksta se
nećemo baviti pomenutim skloništima i
lovačkim kolibama već ćemo pobrojati
planinarske kuće koje se trenutno nal-
aze na Prenju i u funkciji su boravka
planinara i drugih posjetilaca. Ove pla-
ninske kuće su različite po mnogim kri-
terijima, ali imaju jedinstvenu funkciju
prihvata posjetilaca planine Prenj.
Planinarska kuća Jezerce (1650 m)
Planinarski dom Bijele vode (1450 m)
Planinarski dom Rujište (1050 m)
Planinarska kuća Vrutak (1640 m)
Planinarska kuća Međuprenje (1540 m)
Planinarski dom Rapta (1450 m)
Planinarska kuća Ljubina (1000 m)

Planinarski putevi

Planinarskim kućama, atraktivnim
vrhovima, alpinističkim stijenama (smi-
jerima), dolinama i drugim popularnim
destinacijama na platou Prenja stiže
se markiranim planinarskim putevima
sa polazištima iz Konjica, Jablanice i
Mostara. Do nekih destinacija danas
se može doći i automobilom, ali najveći
dio visinskih katova Prenja dostupan je
isključivo pješačkim stazama. Odavno
je put od Bijelog polja do Rujišta asfal-
tiran i prohodan za automobile u toku

Planinari se penju uz Vršine na putu prema Zaušlju i Poljicama

Planinarska kuća Jezerce

Putevi iz pravca Mostara

1. Mostar-Potoci-Rujište-Vilin klanac-
Bijele vode (Jezerce, Sivadije, Kamen-
ac, Botini, Otiš, Zelena glava)

U opisu puteva su navedene isključivo
markirane planinarske staze obzirom da
su neke staze zapuštene (i teško pro-
hodne), dok za neke od ranije korištenih
staza na Prenju postoje sumnje da nisu
sigurne zbog zaostalih minsko-eksploz-
ivnih sredstava iz posljednjeg rata. Sto-
ga se preporučuje isključivo korištenje
provjerenih puteva i obavezno kretanje
u pratnji vodiča.

glava, Osobac (sjeverozapadna strana),
Botini, Cetina (zapadna stijena) i dr.
Osim navedenih stijena i smjerova na
Prenju još uvijek postoji niz atraktivnih
neispenjanih stijena, te zbog toga Prenj
predstavlja pravi „el dorado“ za alpiniste.
Pored zahtjevnih stijena na Prenju posto-
ji i mnoštvo manje eksponiranih smjero-
va koji su pogodni za početnike. Od 60-

ih godina prošlog stoljeća, pod uticajem
ekspanzije tzv. zimskog alpinizma, na
Prenju je sve izraženiji alpinizam u zim-
skom periodu. Bosansko-hercegovački
alpinisti su tih godina napravili niz prven-
stvenih alpinističkih uspona na mnogim
prenjskim zahtjevnim smjerovima u eks-
tremnim zimskim uslovima.

Alpinizam na Prenju

Visinski refelj Prenja sa svojim kon-
trastima i raznolikošću reljefa: oštrim i
stjenovitim vrhovima, strmim odsjecima,
carstvom kamena i sipara privlačio je
sebi prve alpiniste još od tridesetih go-
dina prošlog stoljeća. Zabilježeno je da
je 1936. godine Drago Šefer ispenjao
sjeveroistočni brid Lupoglava, kao i sje-
vernu stijenu Otiša. Zbog prirode alpiniz-
ma, ali i povoljne konfiguracije terena, al-
pinisti su svoje aktivnosti najviše razvili na
vrhovima i stijenama u bližem okruženju
planinarske kuće na Jezercu. Pred sam
početak drugog svjetskog rata, kao i u
godinama poslije njega, ispenjan je niz
vrhova, te je zapisano i dokumentovano
više ispenjanih alpinističkih smjerova na
mnogim stijenama prenjskih vrhova, liti-
ca i vertikala. Pored alpinističkih uspona
„pionira“ bh. alpinizma iz sarajevskog
Planinarskog društva „Prijatelj prirode“,
većinu prvenstvenih alpinističkih uspona
na Prenju su ispenjali alpinisti iz Zagreba
koji su u to doba imali mnogo razvijeniju
planinarsku organizaciju.

Alpinisti su pohodili i penjali stijene na
Otišu (sjeverna i zapadna stijena), Vjetre-
na brda, Zubac (zapadna stijena), lanac
vrhova na Sivadijama (sjeveroistočne
strane), Motika (istočna stijena), Zelena

Velika kapa
2007

Osobac
2099 Otiš

2098

Zelena glava
2123

Botini
2015

Vjetreno brdo
2082

Lupoglav
2102

Ovča
2021

Kerač
2030

Vidina kapa
2032

Herač
2042

Bi
je

la

Konjic
Jablanica

Rujište

Bijele vode

V. klanac

Ba
šč
ic
a

Bijela

Šanica

Bi
je

la

Neretva

Ner
et

va

Herač

2042

Boračko
jezero

Međuprenje

Vrutak
Jezerce

Rapta

Grabovčići

Neretva

Mostar
M

ostar

Sa
ra

je
vo

Mostar

M
os

ta
r

Glavatičevo

 LEGENDA

 Asfaltni put
 Šumski put /makadam/
 Markirana staza
 Planinarska kuća /dom/
 Vodotok
 Izvor
 Kotirani vrh
 Veće naselje

Jasenjani

B
ije
la

Id
ba

r

Ljubina

Glogošnica

Borci

Bosna i Hercegovina
Ravni

Cetina

1996

Velika kapa

2007

Osobac

2099

Sivadije

1967

Zelena glava

2123Lupoglav

2102

Borovac

Has

1915

Va
rd

a

Podgorani

Skok

KARTA PRENJA

Napomena: Ova karta je opisnog karaktera i nije namjenjena kao vodič za kretanje na terenu. Izdavač publikacije ne snosi nikakvu odgovornost za posljedice izazvane nenamjenskim korištenjem karte.

Alpinisti se penju na Zelenu glavu

Vrhovi Prenja sa visinom iznad 2000 metara

ZAŠTITA PRENJA

Još koncem 19. i početkom 20. stoljeća
područje planine Prenj je bilo predmet
istraživanja brojnih naučnika, prven-
stveno geografa, geologa i biologa. Nji-
hovi istraživački radovi ističu jedinstveno
prirodno bogatstvo ove planine. Naročito
se ističe geomorfološka i floristička
raznolikost područja i potreba za njego-
vim očuvanjem i zaštitom. Tako dr. Pavle

lanice, uz podršku ljubitelja prirode iz
Mostara, upućuju nadležnom ministar-
stvu zvaničan prijedlog za pokretanje
postupka za proglašenje nacionalnog
parka „Prenj-Čvrsnica-Čabulja“. Parla-
ment FBiH je 2006. g. usvojio Odluku
o utvrđivanju područja planina Prenja,
Čvrsnice i Čabulje područjem od poseb-
nog značaja za FBiH. Nakon toga je u
parlamentarnu proceduru upućen nacrt
Zakona o Nacionalnom parku „Prenj-
Čvrsnica-Čabulja“. Održana je i javna
rasprava. I kraj!? Do vremena pisanja
ovog teksta (septembar 2012. g.) ništa
se više u smislu nastavka aktivnosti
na zaštiti Prenja nije desilo. Područje
je u statusu preliminarne zaštite („od
značaja za FBiH“), ali praktično bez
ikakve zaštite. Prostorni plan iz 1981.
g. je još uvijek pravno na snazi, ali 30-
ak godina od donošenja plana Prenj
još uvijek čeka na zaštitu. Čak i dijelovi
ovog područja zaštićeni višim stepeni-
ma zaštite još od 1956. godine (Boračko

Područje planinskih masiva Prenja,
Čvrsnice i Čabulje stavljeno je pod re-
gionalni vid zaštite 1957. g. od strane
Zavoda za zaštitu kulturno-istorijskog
i prirodnog naslijeđa BiH. Kasnije će
Prostornim planom BiH za period 1981.
– 2000. g. ovaj prostor biti utvrđen kao
budući nacionalni park. Do 1992. g.
(početka rata) ovaj prostor, bez obzira
što nije došlo do proglašenja nacional-
nog parka, imao je određeni funkcion-
alni i institucionalni stepen zaštite. Isti-
na, zaštita je bila prvenstveno u funkciji
zabrane i ograničenja lova, ali i zaštite
divljači na Prenju i Čvrsnici. Formirano
je savezno lovište sa organizovanom
službom za uzgoj i zaštitu. Nije bilo
krivolova, ali niti sječe munike ni divlje
gradnje.

Godine 1996. Đuro Fukarek iz Zavoda
za zaštitu kulturno-istorijskog i prirod-
nog naslijeđa FBiH izrađuje prijedlog
za pokretanje postupka za proglašenje
nacionalnog parka. Prijedlog nailazi na
opću podršku naučne javnosti (Prof. dr.
Fazlija Alikalfić, rektor Univerziteta u Sa-
rajevu), ali ne dobija potporu nadležnih
institucija. Sedam godina kasnije
ekološka udruženja iz Konjica i Jab-

jezero, Rujišta, vodopad Šištice i dr.) su
u nekom neodređenom statusu čekanja
na regulisanje zaštite.

U vremenu od donošenja Prostornog
plana, a naročito od 1996. g. desilo se,
i dešava, mnogo toga nepovoljnog po
prirodne vrijednosti Prenja. Na području
Rujišta bespravno, bez regulacionog
plana, izgrađeno je 100-ak viken-
dica i pratećih objekata. Posječena je
„zaštićena“ šuma munike u Tisovici pod
izgovorom sanitarne sječe. Prekomjer-
na sječa bukovih šuma u podgorinama
Prenja je u punom zamahu. Krivolov se
vrši gotovo bez ikakve kontrole i sank-
cionisanja, a divljač je desetkovana na
razinu biološkog minimuma. Na vodoto-
cima Konjičke Bijele i Baštice dodjeljene
su koncesije za gradnju mini hidrocen-

trala. Tome treba dodati zaostale mine
iz rata, prvenstveno na prostoru Crnog
polja i Borašnice. Ipak, najveća prijetnja
Prenju predstavlja projektovana trasa au-
toputa Vc koja je planirana da ide srcem
Prenja bez ikakvih spoznaja šta će to
značiti za hidrološko podzemlje planine.

Do danas iz nadležnog Ministarstva
okoliša i turizma FBiH nema konkretnih in-
formacija kada će se nastaviti aktivnosti na
zaštiti Prenja. A do tada Prenj će se morati
sam štititi od neprimjerene najezde nedo-
bronamjernih ljudi svojim nepristupačnim
terenom i surovošću klime.

IMPRESUM

Izdavač

Udruženje za zaštitu okoline
Zeleni Neretva
Konjic

Priredio

Amir Variščić

Fotografije

Tin Begtašević, Toni Đogaš,
Samer Hajrić, Asad Herić, Dino
Kasalo, Ermin Lagumdžija,
Kenan Muftić, Almin Šehić, Amir
Variščić, Anes Voloder

Publikacija je realizirana u
saradnji sa Fondacijom Henrich
Böll, Ured u BiH

Stavovi izraženi u ovoj publikaciji ne
predstavljaju nužno i stavove Fon-
dacije Heinrich Böll

Fukarek još 1954. g. u jednoj studiji o
zaštiti prirode predlaže potpunu zaštitu
sastojina endemne munike na Prenju.
Ovo se može smatrati prvim zvaničnim
zahtjevom za zaštitu ove planine.

Zimska idila u dolini Tisovice

Crno polje sa vijencem Sivadija u pozadini

Dolina Lučine sa Lupoglavom u pozadini
Cetina (Cvitina) gledana iz Jablanice

Planinari se spuštaju prema Poljicama

Masiv Osobca

Udruženje za zaštitu okoline
Zeleni Neretva
Omladinska 4, 88400 Konjic
Tel/fax: 036 728 470
zeleni.n@bih.net.ba
www.zeleni-neretva.ba

Fondacija Heinrich Böll
Ured u Bosni i Hercegovini

Čekaluša 42, 71000 Sarajevo
Tel/fax: 033 450 260/450 261

info@ba.boell.org
www.ba.boell.org

ZAŠTITIMO

PRENJ

