
Naravnogeografske značilnosti SEVERNE
AMERIKE

POVRŠJE in VODOVJE:
 Kanadski ščit:

 nastal v predkambriju:
 osrednji del: uravnan, valovit + jezera, močvirja, barja
 na obrobju: nižje hribovje (600m)

 zadnja ledena doba: dodatno uravna površje,odnese
preperelinoskalnato

 naravna bogastva: iglast gozd,rude(železo,uran,baker),reke-
hidroenergija

 Nižavje ob Velikih jezerih:
 ledeniško preoblikovana
 Raka Sv. Lovrenca (1000km dolga x 100km široka)
 v nižavju: 5 ledeniških jezer="Velika jezera" (20%svetovnih

sladkovodnih zalog & 90% s.zalog ZDA)
 okoli jezer je velika koncentracija: prebivalstva, prometa, industrije,

kmetijstva
 Priatlantsko nižavje:

 Nastanek: ledeniki in reke z odlaganjem materiala
 S del: razčlenjen-zalivi & pomembna pristanišča (Baltimore,

Philadelphija)
 Veliko priseljencev, zaradi:

 pristanišča
 vodna energija apalaških

rek
 bližina Evrope

veliko priseljencevčez čas je
postal ta del poselitveno,
gospodarsko in finančno središče
ZDA

 Apalači:
 Nastanek: paleozoik (znižan in uravna, zaradi zunanjih oblikovalnih

procesov)
 v preteklosti predstavljali oviro za priseljence pri prodiranju na Z
 naravna bogastva : rude, premog, les (vloga pri industrializaciji

ZDA)
 (v preteklosti usmeritev predvsem v premogovništvo & izrabo lesa)

…sedaj Apalači ekološko ogrožen&gospodarsko slabše razvit–večje
poselitve v dolinah

 Turizem: 60m Niagarski slapovi
 Osrednje nižavje:

 Nastanek: iz debelih plasti morskih usedlin + rečni & veterin nanosi
peska, gline, puhlice

 J od Velikih jezer – do Mehiškega zaliva
 poljedelstvo - rodovitna prst + namakanje
 Misisipi & pritoki: gradnja jezov, nasipov, zbiralnikov vod: zaradi

poplav & energetskih in vodnih potreb ZDA
 Misisipi: najpomembnejša plovna pot v notranjost celine-največji

rečni sistem v S Ameriki (3778km-4.najdaljša na svetu)
 Velike planjave:

 valovita pokrajina , iz Osrednjega nižavja proti Z

1

 pri Skalnem gorovju: višina 1600m
 raba tal odvisna od količine padavin(proti Z vedno manj zaradi

oddaljenosti od Atlantika)
 rodovitna prst – poljedelstvo

 Tihooceanska obala
 Gorski sistem Kordiljer:

 sesravljajo ga gorovja, planote, kotline, globoke doline (kanjon
reke Kolorado)

 premikanje litosferskih plošč – vulkanizem & potresi
 gorovja: Sierra Nevada, Skalno gorovje  lega:S-J, so naravna meja

(podnebno, rastlinssko) in prometna ovira – odločilno vplivajo na
življ. na Z

 rudna bogastva (zaradi vulkanizma): zlatO(Kalifornija-zlata mrzlica
v drugi polovici 19.stol.)

PODNEBJE, PRST in RASTLINSTVO:
 večji del S Amerike leži v zmerno toplem pasu
 vplivi na podnebje:oddaljenost od oceanov & Mehiškegha zaliva & potek

gorskih verig (to vpliva na kmetijstvo, poseljitev, rastlinstvo, letno
količino padavin)

 Polarno podnebje:
 Območje: skrajni sever
 Podnebje: dolge zime, kratka poletja
 Prst: večni led in sneg
 Rastlinstvo: /
 Poselitev: Eskimi

 Oceansko podnebje:
 Območje: obalni pas Kanade & ZDA ob Tihem oceanu
 Podnebje: veliko padavin, prinašajo jih cikloni &

Z vetrovi s Tihega oceana
 Prst: rjave prsti – slabo rodovitne, sprane
 Rastlinstvo: v nižinah: listavci, višje: iglavci
 Poselitev: gostejša v bližini meje z ZDA in Kanado (tu visoka

tehnologija)
 Subpolarno podnebje:

 Območje: prehod med polarnimi in zmerno toplimi območji
 Podnebje: kratka poletja
 Prst: trajno zmrznjena tla/permafrost, tundrske prsti, v poletju se

stali le zgornja plast tal (nastanek golega površja, težko prehodna
močvirja)

 Rastlinstvo: tundra, na J gozdna tundra
 Poselitev: zmrznjen tla predstavljajo oviro za gradnjo – malo naselij

 Zmerno hladno podnebje:
 Območje: večina Kanade, J del Aljaske
 Podnebje: kratko toplo poletje, dolge mrzle zime
 Prst: slabo rodovitni podzoli
 Rastlinstvo: iglast gozd - tajga
 Poselitev: redko poseljena

2

 Subtropsko polsuho in suho podnebje:
 Območje: planote, kotline med Skalnim gorovjem in Tihim oceanom
 Podnebje: malo padavin
 Prst: nerodovitne polpuščavske prsti
 Rastlinstvo: polpuščave in puščave
 Poselitev: redka poselitev / toda z namakalnimi sistemi so tu velika

mesta in kmetijstvo
 Podnebje v Veliki planjavi in Osrednjem nižavju:

 Območje: Velika planjava, Osrednje nižavje
 Podnebje: vdori mrzlih zračnih mas proti J, snežni viharji, vdori

toplih zračnih mas proti S, otoplitve, poplave, suše, tornadi (ni
nobene gorske pregrade ZV: zračne mase prodirajo daleč proti J
ali S) – velika gospodarska, prometna škoda, v kmetijstvu,
infrastrukturi, …

 Sredozemsko podnebje:
 Območje: obalni deli Kalifornije
 Podnebje: podobno evropskemu sredozemskemu podnebju
 Prst: dokaj rodovitne rdeče mediteranske prsti
 Rastlinstvo: sredozemsko rastlinstvo
 Poselitev: gosto naseljeno & intenzivno obdelano, zaradi namakanja

(večina Kalifornije)
 Celinsko podnebje:

 Območje: notranjost celine
 Podnebje: vroča poletja, mrzle zime, velika letna temperaturna

nihanja
 Prst: rodovitne rjave prsti
 Rastlinstvo: listnati in mešani gozd,

 Polsuho celinsko podnebje:
 Območje: JZ deli notranjosti
 Podnebje:

 malo padavin
 manj namočeni Z - |100. POLDNEVNIK-"DEAD LINE/ČRTA

SMRTI"| - bolj namočeni V
 ob V vznožju Skalnega gorovja suha stepa  prehaja v

polpuščavo
 Rastlinstvo: stepsko rastlinstvo/prerija – visoka trava, kmetijstvo-

umetno namakanje (pretirana raba tal- ZDA subvencionira kmete,
da odpravi erozijo območij), kjer namakanje ni možno:
živinoreja(ranči)

 Subtropsko vlažno podnebje:
 Območje: skrajni J in JV celine, bližina Mehiškega zaliva
 Podnebje: (obalni predeli ZDA: tropski viharji/hurikani)
 Prst: manj rodovitne, izprane rumeno-rdečkaste prsti
 Rastlinstvo: listnati & mešani gozd; močvirski gozdovi & mangrove

(ob obalah Mehiškega zaliva); krčenje gozdov za kmetijske površine

3

Družbenogeografske značilnosti SEVERNE
AMERIKE

KOLONIZACIJA, POSELITEV, SELITVE in URBANIZACIJA
ZDA:
1. priseljevanje do 18.stol.:

 Angležev & Francozov
 zaradi ribolova, trgovine, verske in politične svobode, veliko

zemlje
 na obalni pas

2. druga polovica 18.stol.:
 kolonije Škotov, Ircev, Nemcev
 zaradi viška delavne sile v Evropi(=brezposelnost) & slabih letin
 priseli se tudi 5mio črnih sužnjev
 naselitev na plantažah na JV

3. konec 19.-začetek 20.stol.: ZLATA MRZLICA
 preseljevanje Nemcev, Angležev, Skandinavcev, V&J Evrope
 preseljevanje v Kalifornijo zaradi zlata
 industrializacija ZDA
 po državljanski vojni in združitvi S in J
 na V

4. po letu 1960:
 iz Latinske Amerike (Mehičani, Kubanci, Portoriko) & iz Azije

(Kitajci, Filipinci, Korejci, Vietnamci, Indijci)
 Latin.d.: na J države, Azijci: na Z obalo

5. ½ 20.stol.:
 ZDA začnejo omejevati priseljenost, zaradi velike gospodarske

krize
 obdobje po, med, po 2, svetovni vojni – veliko preseljevanje
 begunci (Judje, Poljaki, Rusi, Jugoslovani)
 na V, industrijski del

6. po letu 1990: Zakon o preseljevanju
 omejili letno število priseljencev – loterija 50.000 že stalno

naseljenih priseljencev
 veliko število ilegalnih priseljencev
 toda – še vseeno vabijo ZDA veliko strokovnjakov, in jim dajejo

državljanstvo, da bi ti prispevali k vrhunskim dosežkom države
 v ZDA se je preselilo tudi veliko Slovencev: zaradi ekonomskih &

političnih razlogov, med 1880-1914, zaradi slabih družbenih razmer
(majhne kmetije, kmečko prebivalstvo, industrializacija, brezposelnost,
…)

 naravne, zgodovinske & gospodarske okoliščine – povzročijo
neenakomerno poseljenost; ZDA imajo največjo zgostitveno
območje: staro industrijsko & poselitveno območje: SV, med
Velikimi jezeri in Atlantsko obalo

 vzroki: vsespološna gospodarska razvitost & selitev gospodarskih panog
– ZDA: največji selitveni tok na svetu

 tipi selitev:

4

 selitev na krajše razdalje: želja po mirnejšem okolju, sprememba
družbenega položaja (v primesta, na podeželje)

 Sončni pas : gospodarski vzroki, želja po ugodnejšem podnebju, iz
starih ind.območij na SV  v nova na Z in J; večje možnosti
zaposlitve v elektroniki, komunikacijskih,
farmaciji,letalstvu,storitvenih dejavnostih,…

 na J Apalačih, Mehiški zaliv: koncentracija prebivalstva je povezana z:
staro industrijo in rudarstvom

 Z obala: le Kalifornijski zaliv
 Notranjost (Kordiljeri, S): redko poseljena, neposeljena
 SV in Z: izpraznjen prostor, črnsko,latinoameriško

prebivalstvo,priseljevanje iz J; tudi azijsko prebivalstvo; spremembe
rasnosti-drugačna starostna sestava- družbenogeografske posledice

 Dežela mest : povečan delež zaposlenih v storitvenih d. (ni vasi) –
terciarna/postindustrijska stopnja urbanizacije (širjenje mest,
dobre prometne povezave, mobilnost prebivalstva) – MEGALOPOLIS:
največje urbanizirano območje (med Bostonom, NY, Philadelphijo,
Washingtonom)

 Manhattn: ulice se sekajo pravokotno, gradnja v višino (zavzame malo
zemlje)

 podzemne železnice – omogoča jih dobra podlaga-GRANIT

1: središče/downtown – poslovno, nakupovalno (1)
2: notranji del - nižji sloj, lahka industrija (4,5)
3: mirna predmestja, primestja – sredji & višji sloj (6,7), vmes pa so na
neposeljenih območjih slumi & geti

5

RASNA SESTAVA PREBIVALSTVA ZDA:
 INDIJANCI:

 živijo v rezervatih (brezposelni tu dobijo socialno & denarno pomoč)
in v slumih (nizka izobrazba, brezposelnost)

 indijanski rezervati – kot turistična zanimivost
 indijansko pleme Navajo[Navaho] – med uspešnejšimi: imajo

plantaže sadja, turizem, rudarstvo, igralništvo, … z denarjem šolajo
otroke, modernizirajo svoja mesta, …

 BELCI:
 srednji & višji sloji – zaradi zgodovinske rasne diskriminacije
 živijo v hišah na obrobju mest

 ČRNCI:
 po l.1868-dobijo Am. državljanstvo, 1870-dobijo volilno pravico

/zares polnopravno državljanstvo dobijo šele po 2.sv.vojni
 nižji sloj /…toda je že ½ črncev tudi srednjega&višjega sloja
 živijo v getih -črnskih četrtih (umazano, kriminal, revščina)

 LATINOAMERIČANI:
 po vojni l.1848: Mehika po porazu preda ozemlja ZDA- JZ deli 

tamkajšnji prebivalci:hispanoameričani – poceni delovna sila
 kasneje se začnejo sem priseljevati še drugi (Mehičani, Kubanci,

Portoriko, …)
 živijo v revnejših četrtih
 tako z vedno večjim priseljevanjem latinoameričanov – je vse več

Špansko govorečih
 mešanje, staplanje, amerikanizacija (sprejemanje ameriškega nač.življ.,

njihovih vrednot)  MELTING POT(skupek različnih kultur, ras, jezikov)
 Američane povezuje: zavest o pripadnosti skupni državi & načelo

ameriške demokracije
 KULTURNIM POPULARIZEM: zavest o sožitju kultur in odprtost družbe

GOSPODARSTVO in INDUSTRIJA ZDA:
 ZDA so največja industrijska velesila & imajo najmočnejše gospodarstvo

(še posebno od 2 sv. vojne naprej) –sledita ji japonska & EU
 PROIZVODNJA:

 vodilne na svetu v proizvodnji aluminija
 na 2.mestu po izkopu bakra, črnega premoga
 proizvodnja nafte, zemeljskega plina
 največji proizvajalec hrane, farmacevtskih, kemičnih,

elektrotehničnih, letalskih, avtomobilskih proizvodov

 Vzroki gospodarskega razcveta:
 vzpodbujanje državljanov v podjetnost (konkurenca, tržna

usmerjenost)in vlaganje kapitala v gospodarstvo
 rodovitna , neposeljena območja  nastanek veliki kmetijskih

posestev
 združevanje malih podjetij  v monopolna združenja, korporacije,

multinacionalne družbe
 visoka storilnost – delavnost prebivalstva

6

 hitra gradnja gostega omrežja cest
 nahajališča rud(železo, premog, vodna energija), bližina trga &

kapital – osnova za razvoj težke ind. Na SZ/starem ind.pasu
 hitra rast prebivalstva – razvoj lahke industrije

 STARI INDUSTRIJSKI PAS/PAS RJE:
 območja SV & jezersko-ohajsko ind. območje ob Velikih jezerih  se

združi v območje klasičnih ind. panog
 razvilo se je zaradi bližine surovin & možnosti plovbe po jezerih
 v 1970: se začne ZDA vključevati v svetovno trgovino – začne

propadati klasična industrija(zaradi zastarele tehnologije ne morejo
konkurirati v svetu)

 začne se gospodarska recesija –povezana z naftno krizo(arabski
dvig cen)

 del ind., ki ni vezan na surovine, se tako začnejo seliti na J in JZ ZDA
& v tujino (Mehiko)-z njimi se seli tudi delovna sila (v Sončni pas)

 industrija, ki ostane & preživi – pa se preusmeri v bolj zahtevne
panoge (začnejo se racionalizirati & avtomatizirati, povežejo se z
raznimi inštituti)

 SONČNI PAS:
 na Z in J
 nove ind.panoge, -niso vezane na rude & staro industrijo
 razvoj visoke tehnologije (poceni izdelava – visoka cena končnega

izdelka)
 razvoj: zdravstvene, kemične, elektronske, letalske, vesoljske

tehnol.
 Vzroki:

 nizka cena električne energije, nafte, zem.plina
 poceni zemljišča , nepremičnine
 nizka cena prevoza
 tukaj so priseljenci iz Mehike – poceni delavna sila

 tukaj se je razvilo veliko storitvenih dejavnosti: v Kaliforniji
(Hewlett-Packard, Lockheed-Martin –letala, Yahoo), v Arizoni
(Motorola, American Airlines), Florida (Disny World)

 SILICIJEVA DOLINA: v San Franciscu, območje informacijske tehn.,
Vzroki: univerza Stanford, bližina velemesta, izobražena del.sila, ugodno
podnebje, gosp.raszmere

7

 Posledice gospodarstva:
 onesnaženje (iz pasu rje  v sončni pas)
 povezava velikih

podjetij(Microsoft+IBM/Nokia+Ericson+Siemens+Philips)
 ekspanzijska politika: zardi velike porabe energije-morajo vedno

priskrbeti veko energije (nafta)  konflikt z arabskimi državami 
11.sep.2001  ustavitev gosp.razvoja: zmanjšala tuja vlaganja &
turizem

KMETIJSTVO ZDA:
 država je zemljo razdelila med priseljence, vsak je dobil kos zaokroženih

območij/sekcij (1 milija2)  nastanejo velike farme – veliki donosi
 ugodni naravni pogoji
 konkurenca med kmeti:se povežejo(št.kmetov zmanjša,poveča velikost

posestva):
 optimalna proizvodnja : fermarji pri podjetjih dobijo

seme,gnojilaista podjetja nato od njih odkupijo pridelke
 povezovanje farm/industrijske farme : pridelajo, predelajo & prodajo

sami - visoka produktivnost kmetijpoceni izdelki
 ZDA: vodilna proizvajalka bombaža, koruze, soje, pšenice –

proizvajalke hrene & ind.rastlin - z vsemi kmetijskimi izdelke se
oskrbujejo same

 država kmete finančno podpira
 HIPERPRODUKCIJA : preseg potreb trga, prevelika proizvodnja

hrane
 Negativne posledice kmetijstva:

 erozija prsti
 širjenje suhih območji
 onesnaženost pridelkov, pitne vode, …s pesticidi

 KMETIJSKI PASOVI:

območja poljedelstva intenzivna mesna in mlečna
industrija

pas pašne živinoreje

ikmetijski pas območje prst podnebje značilnosti velik.poses
ti

MLEČNI PAS J od
Velikih
jezer

rjave, sive polvlažno
celinsko,
vlažno
kontinentaln
o, oceansko

mlečna
govedorej
a,
zelenjava,
cvetje

male
farme-
gosta
poselit.
(60ha) hobi
farme-
(vikendi)

8

KORUZNI PAS osrednji
del

zelo
rodovitne
(rjave)

celinsko
vlažno
kontinentaln
o

koruza,
soja,
govedorej
a,
svinjereja,
piščanci

večje (100
ha),
družinske
farme

PŠENIČNI PAS osrednji
del

kostanjeve
prsti, na S
črnozjom

polsuho (na
prehodu
med vlažnim
pols.)

pšenica
ječmen, oves
(ni veliko
vode), eks.
pridelava

velike, saj
je redka
poselitev
(od VZ se
večajo)

BOMBAŽNI
PAS

JV del
ZDA

rdečkasto
rumene

subtropsko
vlažno

bombaž,
tobak,
drevesa
govedorej
a,
konjereja,
perutnina

vse manj
pridelave-
se
zmanjšujej
o
(sintetična
vlakna)

PAS
EKSTEZIVNE
ŽIVINOREJE

gorati Z
del (od
100°)

kostanjeve

polpuščavs
ke

subtropsko
polsuho

največje
kmetije

OBALNI PAS Kaliforn.,
Meh.zali
v,
Florida

rjave namakanje pomaranč
e,
limone,vin
o,
J sadje

OBMOČJE
EKSTENZIVNE
PAŠNE
ŽIVINOREJE

V stran
Skalneg
a
gorovja

slabe prsti suho
podnebje,
malo
padavin

pridelava
mesa,
živinoreja

največje
kmetije

 A=pšenični
pas

 B=mlečni pas
 C=koruzni pas

 E=bombažni
 G=pas ekst.živ.
 H,F=obalni

KANADA:
 po površini sveta 2. največja država sveta
 najredkeje poseljena, zgostitve le med Velikimi jezeri & atlantsko obalo
 Kanado sestavlja:

 10 provinc: Britanska Kolumbija, Alberta, Saskatchewan, Manitoba,
Ontario, Quebec, Nova Fundlandija, Nova Škotska, Novi Brunswick

 3 teritoriji: Yukon, SZ teritorij , Nunavut
PREBIVALSTVO:

 staroselci: (jih preseljujejo na Z)
 Indijanci
 Inuiti/Eskimi(jedci surovega mesa)-živijo na Aljaski,

Labradorju, Hudsonov zaliv, proti S polu, ribolov, črede
severnih jelenov

9

 je dežela priseljevanja (Evropejci, Azija, Lat.Amerika)
 politika večkulturnega razvoja: toleranca, dvojezičnost

(Ang+Fra)
 (1995:franc. Quebeck, izgubi na referendumu za !% za ločitev od

Kanade)
GOSPODARSTVO:

 rudna bogastva(črna, barvna metalurgija), energijski viri,
lesno bogastvo, rodovitnost(ječmen, pšenica, soja-največji
izvoznik hrane)

 sodelovanje :posredna trgovina z ZDA-združitev z ind.SV ZDA, v G-7
 Vzroki za visoko razvito gosp.:

 zaradi naložb v stalen razvoj ind.
 poceni energija , elektronska, elektrotehnična, ladjedelniška,

letalska, papirna ind. – visoka tehnologija
 rudna nahajališča na Kanadskem ščitu

 terciarna/storitvena dejavnost
 gospodarsko središče :Toronto-industrijsko&prometno središče; ob

Reki sv. Lovrenca, S obala Velikih jezer
KMETIJSTVO:

 visoko razvito
 mehanizirane farme
 manjšanje kmetij.površin: presežki, opuščanje kmetovanja,

urbanizacija
 kmetijska območja:

 pšenični pas : prerije na S velikih planjav; žito, krmilne
rastline, mesna govedoreja, piščančjereja

 gozdarstvo & predelava lesa : na lažje dostopnih
predelih(J,Sr.) , golosek/intenzivno sekanje-prizadeta območja,
izdelava papirja, žgan in gradben les(za Ameriko & Japonsko)

 mlečno območje : Ontaria & Quebeck, doline reke sv.
Lovrenca-koncentracija prebivalstva; mlečna govedoreja,
perutnina, prašičjereja, povrtnine, sadje

10

