

**НАШИМ ПРОФЕСОРИМА –
ПОВОДОМ 90 И 80 ГОДИНА ЖИВОТА И РАДА**

САЊА МУСТАФИЋ¹, ПРЕДРАГ МАНОЛЛОВИЋ¹, ПРЕДРАГ ЂУРОВИЋ¹,
СЛАВОЉУБ ДРАГИЋЕВИЋ¹, РАДИСЛАВ ТОШИЋ², АЛЕКСАНДАР ПЕТРОВИЋ¹

Др Драгутин Петровић

Драгутин Петровић рођен је 05.10.1924. године у Београду. На Географску групу ПМФ уписао се 1946. године. Као одличан студент био је стипендиста САНУ. Дипломирао је 1950. године. Докторску дисертацију под називом *"Слив Црног Тимока"* одбранио је 1960. године. По дипломирању изабран за асистента у Географском институту САНУ, а затим за асистента у Институту за проучавање крша "Јован Цвијић" при Географском заводу Природно-математичког факултета у Београду. У звање доцента изабран је 1961. године, за ванредног професора 1967. године, а у звање редовног професора 1974. године. На основним студијама предавао је Геоморфологију, а на последипломским студијама Морфологију и хидрологију краса и Спелеологију. Објавио је 70 научних и научно-стручних радова.

Доминантне области истраживања у оквиру геоморфологије су карстологија, флувијална ерозија и палеоабразија. Главни опус научног рада из карстологије обухватио је морфохидрогенезу површинских и подземних крашких облика. Проучавајући површинске крашке облике, даје допринос генетској диференцијацији увала. С друге стране, значајан допринос геоморфолошкој науци огледа се у допуњавању схватања о подземној циркулацији вода у условима загађеног краса. Овим радовима унапређена су и допуњена схватања Јована Цвијића, Петра Јовановића и Јована Петровића, а у геоморфолошку литературу уводи нове појмове: посредан и релативни загат. Велики део истраживања из карстологије везан је за крашке подземне облике, пре свега за проучавање пећина. Њима су обухваћени сви хидролошки и генетски типови пећина на простору целе Србије, али и суседних области. Као резултат вишедеценијских истраживања у карстологији објавио је и монографију под насловом *"Морфологија и хидрологија краса"* у коауторству са Јованом Петровићем.

Посебан аспект научно-истраживачког рада посвећен је односу флувијалног и абразионог рељефа у Источној Србији. Вишегодишња геоморфолошка проучавања еволуције рељефа слива Црног Тимока резултирала су докторском дисертацијом која обрађује морфологију и морфохронологију рељефа датог слива. Допуњена новим истраживањима дисертација је преточена у капиталну монографију *"Слив Црног Тимока - геоморфолошка студија"*. Таква класична геоморфолошка студија представља добру основу за све будуће геоморфологе, као идеју водиљу у правцу класичне, фундаменталне геоморфологије, али и полазна основа квантитативних сазнања.

Део опуса научно-истраживачког рада био је усмеран у и правцу проучавања палеовулканског и еолског рељефа Србије. Ослањајући се на распрострањење вулканских терена који даје Коста Петковић, издваја просторе палеовулканског рељефа Србије који се и данас цитирају у уџбеничкој геоморфолошкој литератури. Због знатног распрострањења пескова и песковитих земљишта у Србији, оправдан је његов, у геоморфолошком погледу, научни интерес проучавања специфичних облика еолског рељефа. У том смислу први рад третира еолски рељеф непосредно уз Дунав на простору источне Србије, а два рада односе се на еолску морфологију и на простору Војводине.

Поред ових области, део својих истраживања усмерио је у правцу историјског контекста развоја географије и српске спелеологије. Овој проблематици посвећено је пет радова; и то два рада која третирају развој српске географије као науке у деветнаестом веку и три рада посвећена историјско-географским спелеолошким проучавањима на простору Србије. Међу њима посебно се истиче изузетно монографско дело "*Историја српске спелеологије*" у издању Српског географског друштва.

Библиографија

- Драгутин Петровић (1951): **Бачевачка крашка област**. Зборник радова VIII, Географског института САН, књ. 1, 85-104
- Драгутин Петровић (1953): **Епигенетска клисура Великог Тимока код Зајечара**. Зборник радова САН XXVI -Географски институт, књ. 4, 65-75
- Драгутин Петровић (1954): **Слив Злотске реке**. Зборник радова САН XXXIX - Географски институт, књ. 7, 85-124
- Драгутин Петровић (1954): **Вратарничка клисура**. Зборник радова Географског завода, књ. I, 1-9
- Драгутин Петровић (1955): **Вртача Норин у Никшићком пољу**. Гласник Српског географског друштва, XXXIV, 2, 174-179
- Драгутин Петровић (1956): **Долина Великог Тимока (Прилог морфогенети рељефа слива Великог Тимока)**. Извештај о раду IV Конгреса географа ФНРЈ, Београд, 1-15
- Драгутин Петровић (1956): **Асиметрија непосредног слива Великог Тимока**. Гласник Српског географског друштва, XXXVI, 2, 1-8
- Драгутин Петровић (1957/1958): **Злотска пећина**. Зборник радова института за крш "Јован Цвијић", књ. 2-3,
- Драгутин Петровић (1957/1958): **Прилог познавању хидрогеолошких прилика острва Корчуле**. Зборник радова Института за проучавање крша "Јован Цвијић", књ. 2-3, 89-115
- Драгутин Петровић (1958): **Клисура Великог Тимока**. Зборник радова Географског института, V, 1-9
- Драгутин Петровић, Душан Гавриловић (1958): **Крашки рељеф околине Београда**. Зборник радова Географског института VII, 99-125
- Драгутин Петровић (1958): **Боговинска пећина**. II Југословенски спелеолошки конгрес. Сплит, 95-99
- Драгутин Петровић, Душан Дукић (1961): **Интермитентно врело Мукавица у Никшићком пољу**. Зборник радова Географског завода, VIII, 1-17
- Драгутин Петровић (1963): **Брезовица - Прилог морфогенези рељефа западног Кучаја**. Гласник Српског географског друштва, XLIII, 2, 95-108

- Драгутин Петровић (1963): **Палеорељеф Тимочке крајине**. Зборник радова ПМФ - Географски завод, X, 5-15
- Драгутин Петровић (1964): **Две леденице на Кучају**. Гласник Српског географског друштва, XLIV, 1, 69-73
- Драгутин Петровић (1964): **Радошева пећина**. Гласник Српског географског друштва, XLIV, 2, 163-166
- Драгутин Петровић (1964): **Пећина Верњикица**. Зборник радова Географског института "Јован Цвијић", 19.
- Драгутин Петровић (1964): **Крашка долина Валка Луце (прилог еволуцији крашких долина)**. Зборник радова ПМФ- Географски завод, XI, 25-33
- Драгутин Петровић (1965): **Еволутивни типови крашких долина на Кучају**. Гласник Српског географског друштва, XLV, 2, 115-122
- Драгутин Петровић, Душан Гавриловић (1965): **Нови резултати морфолошких истраживања Злотске пећине**. Гласник Српског географског друштва, 45, 2
- Драгутин Петровић (1966): **Проблем абразионог рељефа Тимочке крајине**. Зборник радова ПМФ- Географски завод, XIII, 37-49
- Драгутин Петровић, Душан Гавриловић (1967): **Сува прераст у долини Вратне**. Гласник Српског географског друштва, 47, 1

- Драгутин Петровић (1967): **Прилог познавању палеовулканског рељефа источне Србије**. Зборник радова ПМФ- Географски завод, XIV, 7-16
- Драгутин Петровић (1967): **Посредни и релативни загат (Прилог подземној циркулацији воде у загаћеном красу)**. Посебан отисак из Цвијићевог зборника - Вансеријско издање Српске академије наука и уметности, Одељење природно-математичких наука. 95-102
- Драгутин Петровић (1968): **Равничка пећина - Прилог позбавању подземне крашке морфологије Кучаја**. Зборник радова ПМФ- Географски завод, XV, 5-14
- Драгутин Петровић (1968): **Пећина Пећура**. Гласник Српског географског друштва, 48, 1,
- Драгутин Петровић (1969): **Бурћева пећина**. Гласник Српског географског друштва, 49, 1,
- Драгутин Петровић (1969): **Прилог познавању генезе прераста**. Глобус, бр 1, 42-46
- Драгутин Петровић, Душан Гавриловић (1969): **Рељеф у сливу Вратне**. Зборник радова Географског института ПМФ, 16
- Драгутин Петровић (1969): **Пећина на врелу Рашке - Прилог познавању краса западне Србије**. Гласник Српског географског друштва, XLIX, 2, 9-18
- Драгутин Петровић (1970): **Девојачка пећина**. Зборник радова Географског завода ПМФ, XVII, 5-10
- Драгутин Петровић (1970): **Слив Црног Тимока - геоморфолошка студија**. Географски институт "Јован Цвијић", Посебна издања, 22, 1-112
- Драгутин Петровић (1971): **Пећина на реци Замни**. Зборник радова Географског завода ПМФ, XVIII, 15-25
- Драгутин Петровић (1972): **Спелеолошка истраживања у клисури Суваје**. Зборник радова Географског завода ПМФ, XIX, 5-14
- Драгутин Петровић (1973): **Климатско-морфолошки варијетети краса**. Зборник радова Географског института ПМФ, XX, 7-22
- Драгутин Петровић (1974): **Морфогенеза долине Замне**. Зборник радова Географског института ПМФ, XXI, 3-18

- Драгутин Петровић (1976): **Еолски рељеф источне Србије**. Зборник радова Географског института ПМФ, XXIII, 5-24
- Драгутин Петровић (1976): **Палеовулкански рељеф Србије**. Гласник Српског географског друштва, LVI, 2, 49-62
- Драгутин Петровић, Душан Гавриловић, Милутин Љешевић (1977): **Нова спелеоморфолошка истраживања Боговинске пећине**. Зборник радова Географског института ПМФ, 24,
- Драгутин Петровић (1977): **Морфологија и генеза Боговинске пећине**. Зборник радова Географског института "Јован Цвијић", 29,
- Драгутин Петровић, Душан Гавриловић, Милутин Љешевић (1978): **Пећине у долини Радованске реке**. Зборник радова Географског института ПМФ, XXV, 13-22
- Драгутин Петровић (1979): **Еолска морфологија Србије**. Зборник радова Географског института ПМФ, XXVI, 41-57
- Драгутин Петровић (1979): **Гаура Фундоњ**. Гласник Српског географског друштва, LIX, 2, 57-61
- Драгутин Петровић (1980): **Прилог историјском развоју српске географије (1804-1829)**. Гласник Српског географског друштва, LX, 1, 73-77
- Драгутин Петровић (1981): **Велике пећине источног обода Кучаја**. Осми Југословенски спелеолошки конгрес, Београд, 39-43
- Драгутин Петровић (1981): **Морфологија вртача**. Зборник радова Географског института ПМФ, XXVIII, 5-23
- Драгутин Петровић (1982): **Историјско-географски преглед познавања пећина у Србији пре XX века**. Гласник Српског географског друштва, LXII, 2, 3-16
- Драгутин Петровић (1982): **Пећине Шумадије**. Зборник радова Географског института "Јован Цвијић", 34, 45-82
- Драгутин Петровић (1982): **Фосилни абразиони рељеф**. Социјалистичка Република Србија, Том 1, НИРО "Књижевне новине", Београд, 27-30
- Драгутин Петровић (1982): **Еолски рељеф**. Социјалистичка Република Србија, Том 1, НИРО "Књижевне новине", Београд, 31-39
- Драгутин Петровић (1982): **Стари вулкански рељеф**. Социјалистичка Република Србија, Том 1, НИРО "Књижевне новине", Београд, 40-46
- Драгутин Петровић (1982/1983): **Историја српске спелеологије (од 1888. до 1945. г.)**. Зборник радова Географског института ПМФ, XXIX-XXX, 5-25
- Душан Гавриловић, Драгутин Петровић, Милутин Љешевић (1982/1983): **Основна спелеолошка карта Србије**. Зборник радова Географског института ПМФ, XXIX-XXX, 175-187
- Јован Петровић, Драгутин Петровић (1983): **Еставеле у Никшићком пољу**. Гласник Српског географског друштва, LXIII, 2, 95-102
- Драгутин Петровић (1984): **Сесалачка пећина**. Зборник радова Географског института ПМФ, 31,
- Драгутин Петровић (1985): **Затворене пећине**. Зборник радова Института за географију ПМФ, 32, 25-31
- Драгутин Петровић (1986): **Геоморфолошки дијалектички метод**. Гласник Српског географског друштва, LXVI, 1, 31-39
- Драгутин Петровић (1986): **Класификација јама према начину пружања**. Зборник радова Института за географију ПМФ, XXXIII, 15-25
- Драгутин Петровић, Душан Гавриловић (1986): **Демирова пећина**. Зборник радова Института за географију ПМФ, 33, 27-34

- Драгутин Петровић (1988): **Историја српске спелеологије**. Посебна издања Српског географског друштва, св. 66, 1-119
- Драгутин Петровић (1988): **Проблем језерских површи на ободу Панонског и Влашко-пантијског басена у Србији**. Зборник радова Географског института "Јован Цвијић" САНУ, 40, 69-79
- Драгутин Петровић (1991): **Подземна циркулација вода у красу**. Гласник Српског географског друштва, LXXI, 2, 13-26
- Драгутин Петровић (1994): **Морфологија увала**. Гласник Српског географског друштва, LXXIV, 15-24
- Драгутин Петровић (1995): **Српска географија XIX века**. Београд
- Драгутин Петровић, Јован Петровић (1997): **Морфологија и хидрологија краса**. Завод за уџбенике и наставна средства, Београд, 1-434
- Драгутин Петровић (1997): **Пола века од смрти Петра Ц. Јовановића**. Глобус, Српско географско друштво, 27-30

Др Раденко Лазаревић

Др Раденко Лазаревић је рођен 28.08.1924. године у Стојнику код Аранђеловца, где је завршио основну школу, а даље школовање је наставио у Београду. Географски одсек Природно-математичког факултета (усмерење геоморфологија), завршио је 1950. године, са просечном оценом 9,72. Докторирао је на истом факултету, 3. јула 1959. године одбравивши докторску дисертацију под називом: Азањска фосилна долина.

Од септембра 1944. године учествовао је у НОБ, а демобилисан је 1946. године. Током студија био је запослен у Централном већу Народне омладине Југославије, а затим у Географском институту Српске академије наука и уметности, као приправник - асистент за геоморфологију. Новембра 1957. године запослио се у Савезној комисији за водопривреду, са звањем геоморфолог, а од 1963. године у Савезном секретаријату за пољопривреду и шумарство. Од марта 1966. године налази се у Институту за шумарство и дрвну индустрију, Одељење за ерозију и мелиорације, у Београду и то прво у звању научног сарадника, а од јануара 1975. године у звању научног саветника. У звање доцента за предмет Геоморфологија са хидрогеологијом на Одсеку за ерозију и мелиорације Шумарског факултета у Београду изабран је 1962. године, ванредног професора 1966. године и на тој позицији радио до октобра 1975. године. Током периода 1968-1973. година, био је руководиоца Одељења за ерозију и мелиорације, а затим до октобра 1974. године, вршилац дужности управника Завода за ерозију, искоришћавање шума и прераду дрвета. У звању научног саветника радио је до августа 1989. године, када је пензионисан. Обављао је дужност уредника Стручно-информативног билетна „Ерозија“ и организовао 12 међународних студијских путовања бујичара Југославије.

Први научни рад "Граховско поље" као студент публиковао је 1949. године у Гласнику Српског географског друштва, а 1950. године је објављен и његов други рад из студентског периода, под насловом "Рељеф Никшићког поља", чиме се већ определио за геоморфологију. Током својих наредних истраживања указао је на потребу и могућности примене геоморфолошких, хидролошких и других физичко-географских проучавања у пракси, тако да су сва његова истраживања била апликативног карактера. Истраживања водне ерозије подигао је на светски ниво, а по његовим сугестијама и под његовим надзором основано је десетак експерименталних станица за мерење интензитета водне ерозије у природним условима. На бази резултата добијених мерењем водне ерозије на експерименталним станицама, под руководством и уз непосредно ангажовање др Раденка Лазаревића, Институт за шумарство и дрвну индустрију из Београда, у коме је радио до пензионисања, приступио је изради карте ерозије земљишта у СР Србији у размеру 1:100.000. По завршетку овог посла, 1983. године, објављена је "Карта ерозије СР Србије 1:500.000". То је била прва карта те врсте у нашој земљи, која се и данас користи и представља основу свих водопривредних истраживања. Након ове карте, урадио је и Карту ерозије СР Босне и Херцеговине 1986. године, коју је 2010. године са др Радиславом Тошићем делом обновио и иновирао, те анализирао промене интензитета ерозије на територији Републике Српске. У монографијама од називом "Ерозија у Србији" и "Ерозија у Босни и Херцеговини" које су публиковане 2009. и 2010. године, приказао је промене интензитета ерозије од периода израде наведених карата, па до публиковања монографија. Учествовао је у изради водопривредних основа за уређење сливова Велике Мораве, Колубаре, Босне, Врбаса, Купе, Крке, Саве, САГТ Косова и других мањих токова, као и на студијама заштите земљишта од ерозије у општинама Ивањица, Ариље, Пожега, Косјерић, Мионица, Љиг, Велика Кладуша, као и у решавању низа

других проблема из домена примењене геоморфологије и хидрологије. Један је од малобројних географа у Југославији који су својим радом толико допринели афирмацији географије као науке и струке. Септембра 1969. године, покренуо је издавање стручно-информативног билтена "Ерозија".

Осим наведеног, др Раденко Лазаревић је дао огроман допринос развоју спелеологије и спелеотуризма код нас, а о томе најбоље говори податак да је у периоду 1972.-2007. године са Младим истраживачима истражио више од 1.000 пећина и јама. Према његовим пројектима и под његовим непосредним надзором уређене су за туристичке посете бројне пећине: Рајкова код Мајданпека, Лазарева и Верњикица код Злота, Церемошња код Кучева, Потпећка код Титовог Ужица, Рисовача код Аранђеловца, Петничка код Ваљева, Леденица код Босанског Грахова, Петничка пећина код Ваљева, Равништарка код Кучева, Стопића на Златибору, Боговинска пећина. Осим тога, урадио је пројекте за туристичко активирање још неколико пећина (Драгачевска пећина код Гуче, Ваганска код Шипова, Чађава код Босанског Грахова и Орловача код Сарајева). У нашој земљи нема примера да је један човек био иницијатор и реализатор уређења толиког броја туристичких пећина. О свакој, од до сада отворених туристичких пећина, објавио је посебну монографију.

Др Раденко Лазаревић је објавио универзитетски уџбеник из геоморфологије, који је 2013. године допунио са др Радиславом Тошићем, чиме је овај уџбеник задржао тежиште на геоморфолошким процесима и њиховом квантитативном исказивању. Осим уџбеника, до сада је објавио 31 научну и стручну монографију, 108 научних радова из геоморфологије и спелеологије, 9 радова из хидрографије и хидрологије, 38 стручно-информативних радова. Руководио је и учествовао у изради више од 60 научно-истраживачких пројеката, студија и елабората.

Др Раденко Лазаревић је дао немерљив допринос у развијању интересовања код својих младих сарадника, географа, према тематици проучавања механичке водне ерозије и развијању сарадње са инжењерском струком која се бави проучавањем ове проблематике.

Библиографија

Научни радови из геоморфологије

- Раденко Лазаревић (1949): **Граховско поље**, Гласник Српског географског друштва, св. 29, 2, с. 143-146, Београд.
- Раденко Лазаревић (1950): **Рељеф Никшићког поља**, Зборник студентских радова Природно-математичког факултета, бр. 2, Београд.
- Раденко Лазаревић (1957): **Рељеф непосредног слива Дунава између Гроцке и Смедерева**, Зборник радова Географског института САНУ, књ. 13, с. 165-190, Београд.
- Раденко Лазаревић (1957): **Слив Језаве, Раље и Коњске реке**, Зборник радова Географског института САНУ, књ. 13, с. 95-164, Београд.
- Раденко Лазаревић (1959): **Азањска фосилна долина**, Посебна издања Српског географског друштва, св. 36, с. 1-64 (докторска дисертација), Београд.
- Раденко Лазаревић (1960): **Рељеф слива Бегалице**, Зборник за природне мауке Матице српске, св. 18, с. 151-172, Нови Сад.
- Раденко Лазаревић (1960): **О морфогенези површи по јужном ободу Панонског басена**, Гласник Српског географског друштва, св. 40, 1, с. 17-30, Београд.
- Раденко Лазаревић (1962): **Геоморфолошке и хидролошке особине врела Љига**, Гласник Српског географског друштва, св. 42, 1, с. 25-30, Београд.
- Раденко Лазаревић (1963): **Урвине (клизишта) - њихова генеза, класификација и однос према грађевинским радовима**, Грађевинска књига, с. 1-97, Београд.

- Раденко Лазаревић (1968): **Рецентна ерозија и методи за утврђивање продукције и транспорта наноса**, Зборник 8. Конгреса географа Југославије, с. 189-207, Скопље.
- Раденко Лазаревић (1968): **Научно-истраживачки рад и проблеми у области борбе против ерозије**, Симпозијум о проблемима ерозије у СР Србији (25-28. 10. 1967.), с. 35-46, Београд.
- Раденко Лазаревић (1969): **Ерозивни процеси у бујичним сливовима, као сметња искоришћавања водног богатства Југославије**, Конгрес о водама, с. 198-205, Београд. (са М. Ђоровићем и С. Милићевићем).
- Раденко Лазаревић (1969): **Ерозија у сливу Гвоздачке рске**, Гласник Српског географског друштва, св. 49, 2, с. 75-98, Београд.
- Раденко Лазаревић (1969): **Клизиште у селу Годуш**, Гласник Српског географског друштва, св. 49, 1, с. 9-20, Београд.
- Раденко Лазаревић (1970): **Методика истраживања интензитета водне ерозије**, Зборник радова Института за шумарство и дрвну индустрију, књ. 10, с. 303-352. Београд.
- Раденко Лазаревић (1971): **Физичко-географске карактеристике Дунава, са посебним освртом на Ђердап**, Саветовање о утицају изградње хидроенергетског и пловидбеног система „Ђердап“ на развој привреде СР Србије, с. 37-48, Београд.
- Раденко Лазаревић (1971): **Прилог дискусији о катастру бујица и картирању ерозије**. Ерозија, бр. 2. с. 1-8. Београд.
- Раденко Лазаревић (1972): **Интензитет водне ерозије**. Зборник 9. Конгреса географа Југославије, с. 9-24, Сарајево.
- Раденко Лазаревић (1972): **Ерозија и биљна производља**, Гласник Српског географског друштва, св. 52, 2, с. 15-29. Београд.
- Раденко Лазаревић (1972): **Ерозија тла у Југославији и свету**, Глобус бр. 4, с. 71-83. Београд.
- Раденко Лазаревић (1973): Извештај Радне групе (Дефиниција бујице, Катастар бујица, Упутство за израду карте ерозије), Ерозија, бр. 4, с. 37-50, Београд, 1973.
- **Ерозија у СФР Југославији**, Зборник радова Института за шумарство и дрвну индустрију, књ. 11, с. 105-123, Београд.
- Раденко Лазаревић (1974): **Карта ерозије СР Србије**, Ерозија, бр. 5, с. 9-25, Београд.
- Раденко Лазаревић (1976): **Квантитативне геоморфолошке карте**, Зборник радова Географског института „Јован Цвијић“ САНУ. књ. 27. с. 31-41. Београд.
- Раденко Лазаревић (1976): **Кретање суспендованог наноса па нашим рекама**, Ерозија, бр. 7, с. 27-42, Београд.
- Раденко Лазаревић (1977): **Кретање суспендованог наноса на нашим рекама (извод)**, Зборник X јубиларног конгреса географа Југославије (1976.), с. 376-382, Београд.
- Раденко Лазаревић (1977): **Јовачко клизиште**. Ерозија, бр. 8, с. 31-44, Београд.
- Раденко Лазаревић (1977): **О клизиштима**, „Глобус“ бр. 9, с. 196-209, Београд.
- Раденко Лазаревић (1980): **Recent Geomorphological Research in Yugoslavia**, Geographica Yugoslavica, 2, s. 31-41, Tilograd.
- Раденко Лазаревић (1982): **Ерозија и клижење тла**, Социјалистичка Република Србија, том I, с. 59-64, Београд.
- Раденко Лазаревић (1983): **Ерозија у сливу Ботонеге (Истра)**, Грозија, бр. 11, с. 51-65, Београд. (са С. Милићевићем).
- Раденко Лазаревић (1983): **Ерозија у СР Црној Гори**, Зборник II. Конгреса географа Југославије, с. 181-187, Титоград.
- Раденко Лазаревић (1983): **Методика истраживања и борба против клизишта**. Савезни симпозијум о методологији проучавања природних непогода, с. 94-113, Љубљана.

- Раденко Лазаревић (1982): **Soil Erosion in Yugoslavia**. Geographica Yugoslavica, 3, s. 7-16. Ljubljana.
- Раденко Лазаревић (1983): **Карта ерозије СР Србије - тумач**, Институт за шумарство и дрвну индустрију, с. 1-36, Београд.
- Раденко Лазаревић (1983): **Вредновање рељефа СР Србије**, Зборник радова Института за шумарство и дрвну индустрију, књ. 20-21. с. 109-130, Београд.
- Раденко Лазаревић (1985): **Улога географа у истраживању и борби против ерозије**, 90 година рада Географског одсека Природно-математичког факултета, с. 235-250. Београд.
- Раденко Лазаревић (1985): **Водна ерозија у СЛП Војводини**, 12. Конгрес географа Југославије, с. 42-47, Нови Сад.
- Раденко Лазаревић (1984): **Биланс наноса Јабланичке акумулације**, Ерозија, бр. 12, с. 43-45, Београд.
- Раденко Лазаревић (1985): **Нови поступак за одређивање косфицијента ерозије (Z)**, с. 53-62, Београд.
- Раденко Лазаревић (1986): **Карта ерозије СР Босне и Херцеговине**, Ерозија, бр. 14, с. 87-97, Београд.
- Раденко Лазаревић (1988): **Геоморфолошка истраживања у сливу Рибнице**, Зборник радова Географског института „Јован Цвијић“ САНУ, књ. 40, с. 57-67. Београд.
- Раденко Лазаревић (1989): **Ерозија у сливу Белог Дрима**, Симпозијум о Проклетијама.
- Раденко Лазаревић (1976): **Генеза меандара**, Глас САНУ. Одељење природно-математичких наука. ССХСХVI, 39, с. 13-51, Београд.
- Раденко Лазаревић (1968): **Геоморфолошка истраживања и проблеми при пројектовању и изградњи малих акумулација**, Документација за грађевинарство и архитектуру, ДГА-927. с. 1-13, Београд.
- Раденко Лазаревић (1987): **Ерозија у СФР Југославији**, Зборник Југословемског саветовања о ерозији и уређењу бујица. с. 11-24, Београд. (са М. Ђорђевићем и С. Јовановским).
- Раденко Лазаревић (1988): **Soil protection against erosion in the Mediterranean area**, National raport. United nations environment programe, с. 1-21. Beograd. (sa V. Topićem - Split)
- Раденко Лазаревић (1973): **Стање и угроженост земљишта у СР Србији**, Научни скуп „Човек и животна средина“, САНУ, с. 129-147, Београд. (са Д. Чолићем и Т. Бунушевцем)
- Раденко Лазаревић (1973): **Стање ерозије у СР Србији**. Научни скуп „Човек и животна средина“ САНУ, стр. 8, Београд.
- Раденко Лазаревић (1990): **Водна ерозија на територији општине Беочин**, Матица Српска, Нови Сад.
- Раденко Лазаревић (1990): **Ерозија земљишта у општини Штрпце - Сиринићка жупа**, Географски институт „Јован Цвијић“. САНУ, Посебна издања књ. 37/1, с. 153-182. Београд. (са Б. Кирбусом)
- Раденко Лазаревић (1990): **Валоризација рељефа појединих локација у Сиринићкој жупи**, Посебна издања Географског института „Јован Цвијић“ САНУ. књ. 37, Београд.
- Раденко Лазаревић (1990): **Досадашњи резултати картирања ерозије у Југославији**, Симпозијум Шумарског факултета, поводом 70. године рада, Београд.
- Раденко Лазаревић (1990): **Убрзани геоморфолошки процеси** (на енглеском), за Међународну Географску унију, Љубљана. (група аутора).
- Раденко Лазаревић (1991): **Рецентна ерозија – глобални проблем света**, Гласник Српског географског друштва, св. LXXI, 2, с. 27-34, Београд.
- Раденко Лазаревић (1991): **Ерозија у САП Косово**, XIII Конгрес географа Југославије, Гласник Српског географског друштва, с. 151-157, Приштина.

- Раденко Лазаревић (1991): **Биланс наноса Зворничке акумулације**, Ерозија бр. 18, с. 41-46, Београд.
- Раденко Лазаревић (1993): **Кобаоник – Сребрна планина**, Ерозија бр. 20, с. 31-36, Београд.
- Раденко Лазаревић (1993): **Промена интензитета ерозије у сливу Плавске реке (Гора и Опоље)**, с. 49-54, са Б. Кирбусом, Ерозија бр. 20, Београд.
- Раденко Лазаревић (1993): **Ерозија у Гори, Опољу и Средској** (са Б. Кирбусом), с. 289-300, Београд.
- Раденко Лазаревић (1993): **Природни потенцијал Горе, Опоља и Средске**, с. 301-308, (са Б. Кирбусом и Радмилом Милетић), Ерозија бр. 20, Београд.
- Раденко Лазаревић (1996): **Релјеф Националног парка Ђердап** (са Б. Кирбусом), с. 38-51, Београд.
- Раденко Лазаревић (1996): **Ерозија и заштита природних реткости**, Планинарски савез Србије, Београд, (није објављено).
- Раденко Лазаревић (1992): **Карта ерозије бивше Босне и Херцеговине**, с. 13-30, Гласник географског друштва, Бања Лука.
- Раденко Лазаревић (1998): **Ерозија змљишта као индикатор водног режима**, с. 185-188, Саветовање „Водни ресурси слива Велике Мораве и њихово коришћење“, Задужбина „Андрејевић“, Београд.
- Раденко Лазаревић (1998): **Ерозија у сливу Саве**, Ерозија бр. 25, с. 7-12, Београд.
- Раденко Лазаревић (2001): **Ерозија у левим притокама Дрине, од Дрињаче до ушћа у Саву**, Ерозија бр. 28, с. 27-30, Београд.
- Раденко Лазаревић (2004): **Експериментална истраживања интензитета водне ерозије**, с.5-234, Београд.
- Раденко Лазаревић (2003): **Клизиште Св. Спас**, Ерозија бр. 30, с. 83-90, Београд.
- Раденко Лазаревић (2003): **Велика открића**, Ерозија бр. 30, с. 83-90, Београд.
- Раденко Лазаревић: **Савремени ерозиони процеси у Србији**, Београд.
- Раденко Лазаревић (2006): **Водна ерозија у АП Косово и Метохија**, Ерозија бр. 33, с. 61-67, Београд.
- Раденко Лазаревић (2006): **Клизишта са североисточне стране Фрушке горе**, Ерозија бр. 33, с. 17-20, Београд.
- Раденко Лазаревић (2014): **Промене интензитета ерозије у сливу Предејанске реке**. Зборник радова са научног скупа са међународним учешћем "Географско образовање, наука и пракса: развој, стање и перспективе". Универзитет у Београду, Географски факултет, стр. 103-108, Ивањица.

Научни радови из спелеологије

- Раденко Лазаревић (1959): **Пећина у селу Потпеће**, Зборник радова Географског института САНУ, књ. 14, с. 103-135, Београд.
- Раденко Лазаревић (1964): **Пећина Топла пећ**, Гласник Српског географског друштва, св. 64, бр. 1, с. 67-69, Београд.
- Раденко Лазаревић (1981): **Уређење пећина у туристичке сврхе**, Осми југословенски спелеолошки конгрес (Борско језеро 1980.), с. 147-154, Београд.
- Раденко Лазаревић (1981): **Заштита пећине Верњицице**, Осми југословенски спелеолошки конгрес (Борско језеро 1980.), с. 179-183, Београд.
- Раденко Лазаревић (1981): **Карактеристике и потенцијали пећина уређених за туристичке посете у СР Србији**, Саветовање о изградњи склоништа, с. 1-12, Крагујевац.
- Раденко Лазаревић (1982): **Заштита пећина уређених за туристичке посете**, Симпозијум поводом 160. године Шкоцијанских јама.

- Раденко Лазаревић (1983): **Пећина Рисовача - спелолошка истраживања**, Одбор за крас и спелеологију, Посебна издања САНУ, књ. DXLVI, Председништво 1, Београд, с. 25-42.
- Раденко Лазаревић (1984): **Заштита спелеолошких објеката**, IX Конгрес спелеолога Југославије, Карловац.
- Раденко Лазаревић (1988): **Спелеолошка истраживања у Граховском пољу**, X Конгрес спелеолога Југославије, Спелеобих 1-2, с. 25-35, Сарајево.
- Раденко Лазаревић (1988): **Спелеолошки туризам у општини Бор**. Теорија и пракса туризма. 3-4, с. 24-29, Београд.
- Раденко Лазаревић (1989): **Микроклиматске карактеристике Верњикице и Лазареве пећине**. Одбор за крас и спелеологију САНУ, књ. III, с. 87-115, Београд.
- Раденко Лазаревић (1989): **Заштита спелеолошких објеката**, Заштита природе, 39, с. 53-66, Београд.
- Раденко Лазаревић (1990): **Спелеолошка истраживања у општини Штрпце - Сирињска жупа**, Географски институт „Јован Цвијић“ САНУ, Посебна издања књ. 37/1, с. 97-130, Београд.
- Раденко Лазаревић (1991): **Резултати микроклиматских мерења у Ресавској пећини**, Заштита природе, бр. 43-44, Београд.
- Раденко Лазаревић (1991): **Спелеолошка истраживања пећина-испосница у Расу**, Одбор за крас и спелеологију САНУ, књ. IV, Београд.
- Раденко Лазаревић (1994): **Спелеолошке реткости на територији општине Бор и њихова заштита**, Симпозијум у Бору.
- Раденко Лазаревић (1996): **Пећине и јаме Златибора**, Посебно издање са научног симпозијума „Геологија Златибора“, с. 163-172, Сирогојно 1994, а објављено 1996.
- Раденко Лазаревић (1994): **Крас Стола и Великог крша**, Научни скуп „Јован Цвијић и источна Србија“, с. 59-88, Бор.
- Раденко Лазаревић (1994): **Ваљевски крас**, XI Конгрес спелеолога Југославије, Петница.
- Раденко Лазаревић (1994): **Спелеолошке карактеристике Горе, Опоља и Средске**, с. 85-113, Посебна издања ГИСАНУ „Јован Цвијић“, књ.40/1, Београд.
- Раденко Лазаревић (1995): **Спелеолошке вредности Србије**, „Геонаслеђе Србије“, с. 16-17, Нови Сад.
- Раденко Лазаревић (1995): **Лознички крас**, са Б. Кирбусом и Јањином Томић (у оквиру чланка Релеф и геолошка подлога општине Лозница), стр. 40-62, Београд.
- Раденко Лазаревић (1995): **Пећине и јаме Шар-планине**, Географски годишњак бр. 31, с. 5-12, Крагујевац.
- Раденко Лазаревић (1996): **Крашке реткости у Националном парку „Ђерап“**, с. 51-64, Београд.
- Раденко Лазаревић (1996): **Ваљевски крас – пећине, јаме, крашка хидрографија**, с. 1-240, са 237 прилога, Српско географско друштво, Београд.
- Раденко Лазаревић (1996): **Нови резултати спелеолошких истраживања у Стопића пећини**, Одбор за крас и спелеологију САНУ, с. 1-93, Београд.
- Раденко Лазаревић (1998): **Крас Дубашнице, Горњана и Мајданпека**, с. 536, Београд.
- Раденко Лазаревић (1998): **Рисовача – спелеолошка истраживања**, с. 105-108, Симпозијум ГИ САНУ, с. 17-19.
- Раденко Лазаревић: **Крашке појаве у околини Аранђеловца** (са Б. Кирбусом и Јањином Томић), Шумадијски записи, бр.2, Аранђеловац
- Раденко Лазаревић (2001): **Пећине и јаме су угрожене**, Бања Лука.
- Раденко Лазаревић (1998): **Спелеолошке вредности Србије**, с. 47-52, Заштита природе, бр. 48-49.
- Раденко Лазаревић: **Крашке реткости Националног парка Шар-планине** (није објављено).

- Раденко Лазаревић (2008): **Критеријуми за избор и вредновање крашких реткости Србије**, с. 23-31, Одбор за крас и спелеологију САНУ, књ. IX, Београд.
- Раденко Лазаревић: **Дубашница – Споменик природе**, Гласник Српског географског друштва, Београд.

Научни радови из хидрографије и хидрологије

- Раденко Лазаревић (1968): **Јадранско-црноморска вододелница у Динарској крашкој области**, Зборник радова Института за шумарство и дрвну индустрију, књ. VIII, с. 127-175, Београд.
- Раденко Лазаревић (1975): **Регензија и прерасподела вода у сливу Јасенице**, на основу експерименталних истраживања, Ерозија, бр. 6, с. 29-42, Београд.
- Раденко Лазаревић (1976): **Watershed between the Adriatic and the Black Sea in the Dinaric karst region**, Memoirs of Serbian Geographical Society, v. 13, s. 53-57, Belgrade.
- Раденко Лазаревић (1986): **Подземне хидрографске везе на Дубашници (источни Кучај)**, Одбор за крас и спелеологију САНУ, књ. II, с. 37-54, Београд.
- Раденко Лазаревић (1991): **Хидролошка истраживања Белог изворца (Мајданпек)**, с. 1-36 + 2 карте, Београд.
- Раденко Лазаревић (1994): **Подземне хидрографске везе у сливу Сушице**, с. 13-18, Ерозија бр. 21, Београд.
- Раденко Лазаревић (1994): **Биланс вода врела Млаве**, с. 1-8, Одбор за крас и спелеологију САНУ, књ. V, Београд.
- Раденко Лазаревић (1994): **Подземне хидрографске везе Ваљевског краса**, XI Конгрес спелеолога, Ваљево (није објављено).
- Раденко Лазаревић (2004): **Подземне хидрографске везе у сливу Бање (Петничка пећина)**, с. 17-30, Одбор за крас и спелеологију САНУ, књ. VIII, Београд.

Остали научни радови

- Раденко Лазаревић (1963): **Перспективе географије**, Гласник Српског географског друштва, св. 43, 1, с. 1-16, Београд.
- Раденко Лазаревић (1965): **Неки водопривредни проблеми слива Велике Мораве**, Гласник Српског географског друштва, св. 45, 1, с. 25-42, Београд.
- Раденко Лазаревић (1965): **Географија и водопривреда**, Гласник Српског географског друштва, св. 45, 2, с. 155-168, Београд.
- Раденко Лазаревић (1969): **Организација водопривредне службе**, Конгрес о водама, с. 663-666, Београд.
- Раденко Лазаревић (1973): **Човекова средина и земљиште**, Посебна издања Српског географског друштва, св. 39, с. 9-23, Београд.
- Раденко Лазаревић (1976): **Стање и заштита брдско-планинских предела**, Гласник Српског географског друштва, св. 56, 1, с. 21-38, Београд.
- Раденко Лазаревић (1978): **Сећање на академика Петра С. Јовановића**, Гласник Српског географског друштва, св. 58, 1, с. 3-8, Београд.
- Раденко Лазаревић (1987): **Прво саветовање бујичара Југославије**, Зборник Југословенског саветовања о ерозији и уређењу бујица, с. 5-10, Београд.
- Раденко Лазаревић (1988): **Геоморфолошка истраживања у сливу Рибнице**, ГИСАНУ, књ. 40, с. 57-67, Београд.
- Раденко Лазаревић (1994): **Пиратерија Манастирице**, Зборник радова Одбора за крас и спелеологију, књ. V, с. 67-80, Београд.
- Раденко Лазаревић (1995): **Неки проблеми развоја геоморфологије**, с. 71-82, Симпозијум ГИСАНУ „Јован Цвијић“, с. 11-13, Београд.

- Раденко Лазаревић (1991): **Карта интензитета водне ерозије**, с. 1-9 + карта (за ГИСАНУ), Београд.
- Раденко Лазаревић (1996): **Рељеф и геолошка подлога општине Лозница**, с. 40-62, Лозница.
- Раденко Лазаревић (1995): **Спелеолошки објекти и други облици краса на територији општине Мионица**, Посебна издања ГИСАНУ „Јован Цвијић“, књ. 42, с. 55-61, Београд.
- Раденко Лазаревић (2007): **О рељефу Шумадије**, Први конгрес српских географа, књ. 1, с. 201-206, Београд.

Уџбеници – монографије

- Раденко Лазаревић (1975): **Геоморфологија (универзитетски уџбеник)**, с. 1-484, Београд.
- Раденко Лазаревић (1975): **Рајкова пећина**. стр. 1-115, Мајданпек 1975. (I издање), Београд 1977. (II издање), Београд 1983. (III издање)
- Раденко Лазаревић (1978): **Злотске пећине**, с. 1-122, Бор 1978. (I издање), Бор 1990. (II издање)
- Раденко Лазаревић (1979): **Ресановачке пећине - Босанско Грахово**. с. 1-147, Београд 1979. (I издање). Београд 1982. (II издање)
- Раденко Лазаревић (1980): **Церемошња - пећина**, с. 1-80. Београд 1980. (I издање), Београд 1988. (II издање)
- Раденко Лазаревић (1981): **Потпећка пећина**, с. 1-124, Т. Ужице.
- Раденко Лазаревић (1987): **Рисовача**, с. 1-50, Аранђеловац.
- Раденко Лазаревић (1988): **Петничка пећина**, с. 1-72, Ваљево.
- Раденко Лазаревић (1991): **Кучевска потајница**, Београд.
- Раденко Лазаревић (1993): **Равништарка**, с. 1-48, Београд.
- Раденко Лазаревић (2012): **Стопића пећина**, с. 1-75, Београд 1994. II издање, с. 1-94, Београд.
- Раденко Лазаревић (1994): **Ледено доба у нашој земљи и свету**, с. 1-187, Српско географско друштво, Београд 1994. (прво издање), Београд 2004 (друго издање).
- Раденко Лазаревић (1995): **Ђавоља варош**, Ерозија бр. 22, с. 25-34, Београд.
- Раденко Лазаревић (1995): **Преко девет брда и долина – Народне приче**, с. 1-153, Београд.
- Раденко Лазаревић (1997): **Лазаревићи – Орашац – Стојник**, с. 1-88, Београд.
- Раденко Лазаревић (1997): **Туристичке пећине у Републици Српској**, с. 173-181, Бања Лука.
- Раденко Лазаревић (1999): **Сијаринска Бања**, с. 37-40, Ерозија бр. 26, Београд.
- Раденко Лазаревић (1999): **Ваганска пећина**, с. 1-84, Београд.
- Раденко Лазаревић (2000): **Клизишта**, с. 1-340, Београд.
- Раденко Лазаревић (2001): **Дубочка пећина**, с. 1-80, Београд.
- Раденко Лазаревић (2002): **Ђиркова пећина**, с. 61-70, Одбор за крас и спелеологију САНУ, књ. VII, Београд.
- Раденко Лазаревић (2002): **Пећина Рисовача**, с. 105-109, Ерозија бр. 29, Београд.
- Раденко Лазаревић (2002): **Орашац – Спомен комплекс Првог српског устанка**, с. 109-113, Ерозија бр. 29, Београд.
- Раденко Лазаревић (2002): **Индустрија мермера „Венчац“**, Ерозија бр. 29, с. 97-98, Београд.
- Раденко Лазаревић (2004): **Дурмитор**, Ерозија бр. 31, с. 9-15, Београд.
- Раденко Лазаревић (2004): **Црно језеро**, Ерозија бр. 31, с. 17-19, Београд.

- Раденко Лазаревић (2004): **Стојник – хроника села** (редактор и један од аутора), с. 1-560, Београд.
- Раденко Лазаревић (2007): **Туристичке пећине Србије**, „Геа“, Вршац.
- Раденко Лазаревић (2008): **Шевичка пећина**, Одбор за крас и спелеологију САНУ, с. 1-40, Београд.
- Раденко Лазаревић (2008): **Катастри спелеолошких објеката**, с. 21-28, Гласник Српског географског друштва, св. 88, 1, Београд.
- Раденко Лазаревић (2008): **У царству таме и тишине**, с. 643 (слика 149), Београд.
- Раденко Лазаревић (2009): **Ерозија у Србији**, с. 1-300, Београд.
- Раденко Лазаревић (2010): **Ерозија у Босни и Херцеговини**, с. 1-388, Београд.
- Раденко Лазаревић (2010): **Боговинска пећина**, с. 1-68, Београд.
- Раденко Лазаревић (2010): **Драгачевска пећина (село Рти)**, с. 1-59, Београд.
- Раденко Лазаревић (2010): **Ђавоља варош**, с. 1-114, Београд.
- Раденко Лазаревић (2010): **Пећине и јаме општине Кучево**, с. 1-94, Београд.
- Раденко Лазаревић (2010): **Пећине и јаме општине Бољевац**, с. 1-76, Београд.
- Раденко Лазаревић (2012): **Шењски крш**, Шумадијски записи, с. 9-12, књ. VI, Аранђеловац.
- Раденко Лазаревић (2013): **Памћење, сећање, заборављање – Хроника**, с. 744, Београд.

Стручно-информативни радови

- **Први број Билтена**, Ерозија. бр. 1, с. 1-4, Београд 1970.
- **I Стручна екскурзија и Саветовање југословенских стручњака за заштиту земљишта од ерозије и уређење бујица**. Ерозија. бр. 1, Београд 1970., с. 45-46.
- **II Стручна екскурзија и Саветовање југословенских стручњака за заштиту земљишта од ерозије и уређење бујица**, Ерозија. бр. 2, с. 85-87, Београд 1971.
- **III Стручна екскурзија југословенских стручњака за заштиту земљишта од ерозије и уређење бујица - Италија**. Ерозија. бр. 3, с. 33-40. Београд 1972.
- **VI Стручна екскурзија југословенских стручњака за заштиту земљишта од ерозије и уређење бујица - Мађарска, ЧССР, Пољска**, Ерозија. бр. 5, с. 43-52, Београд 1974.
- **VII Стручна екскурзија југословенских стручњака за заштиту земљишта од ерозије и уређење бујица - Грчка, Турска**, Ерозија, бр. 6, Београд 1975. с. 63-76.
- **VIII Стручна екскурзија југословенских стручњака за заштиту земљишта од ерозије и уређење бујица - Француска**, Ерозија. бр. 7, с. 67-76. Београд 1976.
- **IX Стручна екскурзија југословенских стручњака за заштиту земљишта од ерозије и уређење бујица - СССР**, Ерозија, бр. 8, с. 59-76, Београд 1977.
- **X Стручна екскурзија југословенских стручњака за заштиту земљишта од ерозије и уређење бујица - Шпанија, Потругалија**, Ерозија. бр. 9, с. 63-81, Београд 1978.
- **XI Стручна екскурзија југословенских стручњака за заштиту земљишта од ерозије и уређење бујица - Норвешка, Данска**. Ерозија, бр. 10, с. 81-92, Београд 1982.
- **I Сусрети бујичара Југославије**, Ерозија. бр. 11, с.123-128, Београд 1983.
- **II Сусрети бујичара Југославије**, Ерозија, бр. 12. 115-122, Београд 1984.
- **Пећине Србије - Caves of Serbia** (проспект на српско-хрватском и енглеском језику), Туристички савез Србије, Београд 1984.
- **20 година рада Одељења за ерозију и мелиорације** (Институт за шумарство), Ерозија, бр. 13, с. 123-127, Београд 1985. (са С. Милићевићем)
- **III Сусрети бујичара Југославије**, Ерозија, бр. 13, 127-136, Београд 1985.
- **IV Сусрети бујичара Југославије**, Ерозија, бр. 14, 179-188, Београд 1986.
- **V Сусрети бујичара Југославије**, Ерозија, бр. 15, 135-144, Београд 1987.
- **VI Сусрети бујичара Југославије и I Саветовање о ерозији и уређењу бујица**, Ерозија, бр. 16. с. 187-196, Београд 1988.

- VII Сусрети бујичара Југославије, Ерозија. бр. 17, 79-88, Београд 1990.
- VIII Сусрети бујичара Југославије, Ерозија, бр. 17, с. 89-91, Београд 1990.
- IX Сусрети бујичара Југославије. Ерозија. бр. 18, 61-70, Београд 1991.
- X Сусрети бујичара Југославије. Ерозија. бр. 19, 49-56, Београд 1992.
- XI Сусрети бујичара Југославије. Ерозија. бр. 20, 55-59, Београд 1993.
- XII Сусрети бујичара Југославије. Ерозија. бр. 21, 39-41, Београд 1994.
- XIII Сусрети бујичара Југославије. Ерозија. бр. 22, 43-44, Београд 1995.
- XIV Сусрети бујичара Југославије. Ерозија. бр. 23, 67-71, Београд 1996.
- XV Сусрети бујичара Југославије. Ерозија. бр. 24, 85-88, Београд 1997.
- XVI Сусрети бујичара Југославије. Ерозија. бр. 25, 63-69, Београд 1998.
- XVII Сусрети бујичара Југославије. Ерозија. бр. 26, 57-66, Београд 1999.
- XVIII Сусрети бујичара Југославије. Ерозија. бр. 27, 61-68, Београд 2000.
- XIX Сусрети бујичара Југославије. Ерозија. бр. 28, 67-74, Београд 2001.
- XX Сусрети бујичара Југославије. Ерозија. бр. 29, 121-128, Београд 2002.
- XXI Сусрети бујичара Југославије. Ерозија. бр. 30, 91-96, Београд 2003.
- XXII Сусрети бујичара Југославије. Ерозија. бр. 31, 63-69, Београд 2004.
- XXIII Сусрети бујичара Југославије. Ерозија. бр. 32, 67-76, Београд 2005.
- XXIV Сусрети бујичара Југославије. Ерозија. бр. 33, 69-77, Београд 2006.
- XXV Сусрети бујичара Југославије. Ерозија. бр. 34, 59-65, Београд 2007.
- Друштво бујичара Југославије, Србије и Црне Горе, Удружење бујичара Србије, с. 300, Београд 2013.

Научно-истраживачке студије и пројекти

(Обухваћени су самостални радови, као и они где је Р. Лазаревић био руководиолац истраживања и обрађивач и аутор текста - у целини или по одељцима. Радови се налазе у Фонду документације Института за шумарство и Савезне комисије за водопривреду).

- Раденко Лазаревић (1958): **Преглед рељефа и хидрографије Динарске крашке области**, с. 1-156, прилога 11 (за Савезну комисију за водопривреду), Београд.
- Раденко Лазаревић (1958): **Водопривредна основа слива Велике Мораве**, св. I (Географски положај и геоморфолошке карактеристике) и св. III (допуна одељка о клими), Савезна комисија за водопривреду, Београд.
- Раденко Лазаревић (1958): **Геоморфолошке, хидрогеолошке и геолошке карактеристике преградних профила за акумулационе басене у сливу Велике Мораве** (за водопривреду основу), Савезна комисија за водопривреду, Београд. (са М. Марковићем)
- Раденко Лазаревић (1959): **Водопривредна студија слива Босне (геоморфолошке, хидрографске и хидролошке особине слива)**, с. 1-99 и прилози, Савезна комисија за водопривреду, Београд.
- Раденко Лазаревић (1959): **Водопривредна студија слива Врбаса (геоморфолошке, хидрографске и хидролошке особине слива)**, Савезна комисија за водопривреду, с. 1-80 и прилози, Београд.
- Раденко Лазаревић (1960): **Водопривредна студија слива Купе (геоморфолошке, хидрографске и хидролошке особине)**, с. 1-129 и 27 прилога, Савезна комисија за водопривреду, Београд.
- Раденко Лазаревић (1960): **Водопривредна студија Крке (геоморфолошке, хидрографске и хидролошке особине)**, с. 1-105 и 7 прилога, Савезна комисија за водопривреду, Београд.
- Раденко Лазаревић (1960): **Водопривредна студија слива горњс Саве, до Загребца (геоморфолошке, хидрографске и хидролошке особине)**, с. 1-34 и 20 прилога, Савезна комисија за водопривреду, Београд.
- Раденко Лазаревић (1960): **Баре и мочваре у алувијалној равни Саве**, с. 1-37 и 7 прилога, Савезна комисија за водопривреду, Београд.

- Раденко Лазаревић (1960): **Регулација Паљанске Бистрице и спуштање подземних вода у ерозионом проширењу Коран**, с. 1-15, Садесна комисија за водопривреду, Београд.
- Раденко Лазаревић (1960): **Газови у горњем току Саве**, с. 1-9 и 20 слика, Савезна комисија за водопривреду, Београд.
- Раденко Лазаревић (1961): **Водопривредна основа Косова и Метохије (геоморфолошке, хидрографске и хидролошке особине)**, с. 1-50 и прилози. Савезна комисија за водопривреду, Београд.
- Раденко Лазаревић (1961): **Слив Велике Мораве - монографија** (одељци: географија, геоморфологија, постанак и еволуција слива, населл и становништво (делимично), Савезна комисија за водопривреду, Београд.
- Раденко Лазаревић (1961): **Проблем снабдевања Котора водом и избор најповољније варијанте**. Савезна комисија за водопривреду, Београд. (са Ј. Петровићем)
- Раденко Лазаревић (1962): **Физичко-географске карактеристике слива Црне реке (јужна страна Јахорине, слив Миљацке)**. с. 1-27 и 20 прилога (за Шумарски факултет - Београд.)
- Раденко Лазаревић (1961-1962): **Геоморфолошка, хидрографска и хидролошка истраживања у сливовима Комарнице, Пиве и Таре - 6 посебних извештаја, за Водопривредну основу Саве и Дрине**, Савезна комисија за водопривреду, Београд.
- Раденко Лазаревић (1967): **Геоморфолошка студија слива Колубаре**, с. 1-67, прилога 17 (за Водопривредну основу слива Колубаре), Београд.
- Раденко Лазаревић (1968): **Подлоге за ерозију и нанос у сливу Саве на територији СР Србије и СР Црне Горе**, с. 1-23 и карте ерозије (за Водопривредну основу слива Саве), Институт за шумарство, Београд. (са сарадницима)
- Раденко Лазаревић (1971): **Стање, проблеми и савремени методи за борбу против ерозије и бујица - 7 свезака**, руководилац пројекта и обрађивач: за СР Србију (св. 6), с. 1-103; за СР Црну Гору (св. 2), с. 1-28; за СФРЈ (св. 7), с. 1-28, Институт за шумарство, Београд.
- Раденко Лазаревић (1971): **Утврђивање интензитета ерозије земљишта**, с. 1-134, прилога 38, Институт за шумарство, Београд. (са сарадницима)
- Раденко Лазаревић (1971): **Израда Карте ерозије земљишта за територију СР Србије, са параметрима бујичних токова**, Институт за шумарство и дрвну индустрију, с. 1-54, Београд. (са сарадницима)
- Раденко Лазаревић (1971): **Заштита земљишта од ерозије субрегиона Ивањица, Ариље, Пожега и Косјерић**, с. 1-19, Институт за шумарство и дрвну индустрију, Београд. (са М. Радојичићем)
- Раденко Лазаревић (1971): **Заштита земљишта од ерозије општине Тутин**, с. 1-20, Институт за шумарство и дрвну индустрију. Београд. (са М. Радојичићем)
- Раденко Лазаревић (1972): **Заштита земљишта од ерозије општине Пријепоље**, с. 1-17, Институт за шумарство и дрвну индустрију, Београд. (са М. Радојичићем)
- Раденко Лазаревић (1972): **Пећина у селу Потпеће и њено туристичко искоришћавање**, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1972): **Заштита земљишта од ерозије општине Мионица**, с. 1-15, Институт за шумарство и дрвну индустрију, Београд. (са М. Радојичићем)
- Раденко Лазаревић (1972): **Заштита земљишта од ерозије општине Љиг**, с. 1-21. Институт за шумарство и дрвну индустрију, Београд. (са М. Радојичићем)
- Раденко Лазаревић (1972): **Заштита земљишта од ерозије општине Велика Кладуша (БиХ)**, с. 1-19, Институт за шумарство и дрвну индустрију, Београд. (са М. Радојичићем)
- Раденко Лазаревић (1972): **Проучавање основних параметара ерозије и бујица на одређеним сливовима медитеранског подручја, у циљу изналажења оптималних**

метода за решење проблема, с. 157, прилога 20, Институт за шумарство и дрвну индустрију, Београд.

- Раденко Лазаревић (1972): **Просторни план Титовоужичког региона (одељци: Географски положај, Релјеф, Ерозија)**, с. 1-33, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1973): **Study of intensity of Water erosion**, s. 1-144. (Извештај за Министарство пољопривреде САД), Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1974): **Истраживање ерозионих и хидролошких карактеристика и ефикасности мера за ретенцију и прерасподелу вода у сливу (1971-1983.)**, с. 1-196, прилога 20, Институт за шумарство и дрвну индустрију, Београд. (са сарадницима), II део 1981.
- Раденко Лазаревић (1975): **Карта ерозије сегерне Бачке**, с. 1-11, прилога 7, Институт за шумарство и дрвну индустрију, Београд. (са сарадницима)
- Раденко Лазаревић (1978): **Ерозија на територији СО Беоцин**, с. 1-32. прилога 11, Београд.
- Раденко Лазаревић (1980): **Бојење понора Црне реке (околина Жагубице)**. с. 1-4 и прилози, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1981): **Карта ерозије слива реке Ботонеге**, с. 1-33, прилога 13, Институт за шумарство и дрвну индустрију, Београд. (са сарадницима)
- Раденко Лазаревић (1967-1983): **Експериментална истраживања интензитета водие ерозије (за Републичку заједницу науке)**, Институт за шумарство и дрвну индустрију, Београд. (са сарадницима)
- Раденко Лазаревић (1984): **Ерозија у сливу Криваје (БиХ)**, с. 1-27 и прилози, Институт за шумарство и дрвну индустрију, Београд. (са сарадницима)
- Раденко Лазаревић (1985): **Хидролошка истраживања у сливу Градца**, с. 1-44, прилога 45, Београд. (са сарадницима)
- Раденко Лазаревић (1986): **Геоморфолошка, спелеолошка и хидролошка истраживања у гравитационој сфери Рибничке акумулације**, с. 1-62, прилога 59, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1986): **Утврђивање подземних хидрографских веза у сливу Рибнице** – Допунски извештај бр. 1, с. 1-8, прилога 5, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1986): **Утврђивање подземних хидрографских веза у сливу Рибнице** – Допунски извештај бр. 2, с. 1-17, прилога 1, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1987): **Спелеолошка и хидролошка истраживања у сливовима Градца и Сушице**, I, с. 1-30, прилога 39, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1987): **Спелеолошка и хидролошка истраживања у сливовима Градца и Сушице**, с.1-22, прилога 71, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1987): **Утврђивање подземних хидрографских веза у сливовима Градца и Јабланице**, с.1-25, прилога 5, Београд.
- Раденко Лазаревић (1987): **Утврђивање подземних хидрографских веза у сливу Рибнице**, с. 1-25, прилога 2, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1988): **Утврђивање подземних хидрографских веза у сливовима Градца и Јабланице** – Еставела Ригоч, с. 1-11, прилога 4, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1988): **Хидролошка истраживања у сливу Градца**, с. 1-8, прилога 47, Институт за шумарство и дрвну индустрију, Београд.

- Раденко Лазаревић (1988): **Хидролошка истраживања у сливу Јабланице**, с. 1-6, прилога 24, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1988): **Утврђивање подземних хидрографских веза у сливу Сушице**, Бушотина ПС-14, с. 1-9, прилога 1, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1988): **Утврђивање подземних хидрографских веза у сливу Поцибраве**, с. 1-10, прилога 1, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1988): **Утврђивање подземних хидрографских веза - Понор Маиастирице**, с. 1-11, прилога 2, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1988): **Ђавоља варош - Идејно решење заштите и уређења за туристичке потребе** (за Републички завод за заштиту природе), с. 1-27, прилога 7, Београд.
- Раденко Лазаревић (1989): **Хидролошка истраживања у сливу Сушице**, с. 1-4, прилога 30, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1989): **Заштита и уређење Ђавоље вароши** (за Републички завод за заштиту природе), с. 1-21, Београд.
- Раденко Лазаревић (1989): **Хидролошка истраживања врела Орловац**, с. 1-38, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1989): **Снабдевање водом сепарације кварцног песка у Миличиници**, с. 1-4, Институт за шумарство и дрвну индустрију, Београд.
- Раденко Лазаревић (1975-1990): **Метеоролошки и хидролошки извештаји за три метеоролошке и две хидролошке станице (за потребе Рудника бакра-Мајданпек)**. Институт за шумарство и дрвну индустрију. (са сарадницима.)
- Раденко Лазаревић (1990): **Пројекат противерозионе заштите земљишта и уређења бујица у зони Ђавоље вароши - Природни услови у сливу Жуте реке, са Картом ерозије** (за Републички завод за заштиту природе), с. 1-21, Београд.
- Раденко Лазаревић (1991): **Хидролошка истраживања Белог изворца**, с. 1-36 + 2 карте, Институт за шумарство.

Пројекти за уређење спелеолошких објеката у туристичке сврхе

- **Пећина у селу Потпеће - Идејни пројекат**, с. 1-35, прилога 24, Институт за шумарство и дрвну индустрију, Београд 1972.
- **Рајкова пећина и њено туристичко искоришћавање**, с. 1-46, прилога 27, Институт за шумарство и дрвну индустрију, Београд 1974.
- **Рајкова пећина - пројекат за уређење**, с. 1-16, прилога 9, Институт за шумарство и дрвну индустрију, Београд 1975. (пројекат је изведен)
- **Злотске пећине - пројекат**, с. 1-28, прилога 48, Институт за шумарство и дрвну индустрију, Београд 1976. (пројекат је изведен)
- **Леденица (БиХ) - пројекат за уређење**, с. 1-27, прилога 6, Институт за шумарство и дрвну индустрију, Београд 1978. (пројекат је изведен)
- **Церемошња - пројекат**, с. 1-31, прилога 24, Институт за шумарство и дрвну индустрију, Београд 1978. (пројекат је изведен)
- **Ужичка пећина - пројекат**, с. 1-29, прилога 3, Институт за шумарство и дрвну индустрију, Београд 1980. (пројекат је изведен)
- **Ваганска пећина (БиХ) - пројекат**, с. 1-36, прилога 29, Институт за шумарство и дрвну индустрију, Београд 1980.
- **Пећина Равништарка - пројекат**, с. 1-37, прилога 28, Институт за шумарство и дрвну индустрију, Београд 1981.
- **Чађава пећина (БиХ) - пројекат**, с. 1-10, прилога 3, Институт за шумарство и дрвну индустрију, Београд 1982.

- **Рисовача - пројекат**, с. 1-18, прилога 11, Институт за шумарство и дрвну индустрију, Београд 1983. (пројекат је изведен)
- **Петничка пећина - пројекат**, с. 1-19, прилога 10, Институт за шумарство и дрвну индустрију, Београд 1985.
- **Стопића пећина - пројекат**, с. 1-23, прилога 17, Институт за шумарство и дрвну индустрију, Београд 1985.
- **Пећина Орловача - пројекат** (за Савез спелеолога БиХ - Сарајево) с. 1-15, прилога 11, Београд 1987.
- **Пећина Мерага (Хрна Гора) - Програм уређења за здравствене и туристичке посете** (за Видака Јукића, народног видара), с. 1-10. Београд 1989.
- **Кучевска потајница - пројекат**, с. 1-8, прилога 5, Београд 1990. (са сарадницима).

Катастри спелеолошких објеката

- **Спелеолошка истраживања кречњачког појаса између Језера и Великог Пека**, с. 1-27, прилога 29, Институт за шумарство и дрвну индустрију, Београд 1974.
- **Пећина Ваља фундата и кречњачки појас између акумулационог језера и Великог Пека**, Институт за шумарство и дрвну индустрију, с. 1-16. прилога 7, Београд 1974.
- **Спелеолошка истраживања клисуре Великог Пека. између Црпне станице и Ваља фундате**, с. 1-25, прилога 18, Институт за шумарство и дрвну индустрију, Београд 1975.
- **Катастар спелеолошких објеката - Слив Малог Пека и слив Шашке**, с. 1-43, прилога 34, Институт за шумарство и дрвну индустрију, Београд 1976.
- **Катастар спелеолошких објеката - Слив Злотске реке**. с. 1-124, прилога 48, Институт за шумарство и дрвну индустрију, Београд 1976.
- **Катастар спелеолошких објеката - Велики крш, Стол и источни Кучај**, с. 1-90, прилога 127, Институт за шумарство и дрвну индустрију, Београд 1977.
- **Спелеолошка истраживања у Потпећи и Дрежнику**, с. 1-12, прилога 20, Институт за шумарство и дрвну индустрију, Београд 1978.
- **Спелеолошка истраживања источног Кучаја**, с. 1-12, прилога 19, Институт за шумарство и дрвну индустрију, Београд 1979.
- **Ресановачке пећине**, с. 1-68, прилога 58, Институт за шумарство и дрвну индустрију, Београд 1979.
- **Спелеолошка истраживања у подручју врела Басташице**, с. 1-36, прилога 36, Институт за шумарство и дрвну индустрију, Београд 1980.
- **Тиркова пећина (за СО Рожаје)**, Београд 1983.
- **Катастар спелеолошких објеката за Граховско поље (Бос. Грахово)**, с. 1-32, прилога 22, Институт за шумарство и дрвну индустрију, Београд 1984.
- **Стопића пећина - допунска истраживања**, с. 1-6, прилога 3, Институт за шумарство и дрвну индустрију, Београд 1985.
- **Спелеолошка и хидролошка истраживања Малог крша (општина Мајданпек)**, с. 1-20, прилога 15, Институт за шумарство и дрвну индустрију, Београд 1990.
- **Катастри спелеолошких објеката Ваљевског краса, региона Т. Ужице, Таре и Звијезде (за Одбор за крас и спелеологију САНУ), Друштво истраживача - Ваљево, 1980-1991.** (стручни руководиоцац).

Др Душан Гавриловић

Професор др Душан Гавриловић рођен је у Београду 14. априла 1934. године. У родном граду је завршио основну школу и гимназију. Студије географије на Природно-математичком факултету у Београду започео је 1954. године. Већ током студија се опредељује за геоморфологију, што 1958. године резултира одбраном дипломског рада „Крас околине Београда“ код проф. др Симе Милојевића. Као стипендиста Министарства просвете завршава двогодишње постдипломске студије - Морфологија и хидрологија крашких терена. Крашком проблематиком се бави и на наредном нивоу студија, па 1965. године, под менторством проф. др Драгутина Петровића брани докторску дисертацију под називом „Крашки рељеф планине Бељанице“.

Др Душан Гавриловић је своју педагошку каријеру започео 1962. године, као асистент на Катедри географије Природно-математичког факултета у Београду. Тада су му биле поверене вежбе из Геоморфологије, Физичке географије, Хидрологије и Аерометода. Од 1973. године, на истом факултету, ради као доцент на предмету Регионална геоморфологија. Ванредни професор постаје 1979. године, а редовни 1985. године. Предавао је Динамичку геоморфологију на студијској групи Просторно планирање и Палеогеографију на студијској групи Географија. На Географском факултету Универзитета у Београду предаје до одласка у пензију 2001. године.

Др Душан Гавриловић је био стипендиста немачке фондације „Александар Хумболт“, што му је омогућило да се 1967. године бави истраживањима из климатске геоморфологије у Геоморфолошкој лабораторији Слободног Универзитета у Западном Берлину. Истраживања је вршио под руководством проф. Јиргена Хефермана. Радом у лабораторији се заинтересовао за проблематику аридних области, па је током 1968. године боравио као научни сарадник у немачкој Истраживачкој станици Бардаи, која се налазила на планини Тибести у Сахари. Том приликом се бавио геоморфолошким и климатолошким истраживањима у Чаду и Камеруну, а 1970. године врши теренска истраживања у Алжиру, Нигеру и Малију. Резултати ових истраживања, објављени у иностраним часописима, запажени су у међународној стручној јавности.

Од својих првих радова др Душан Гавриловић показује интересовање ка проучавању крашког површинског и подземног рељефа. Истраживања су му посебно усмерена на крас Карпато-балканских планина Србије (Југославије). Осим истраживања пећина (Велике, Бушне, Боговинске, на јужном одсеку Бељанице, у долини Радованске Реке, Владикине плоче и многих других) проучавао је и настанак природних камених мостова – прерасти. Након истраживања већег броја ових облика у Југославији и иностранству даје њихову генетску типологизацију. Радови са овом проблематиком су и данас цитирани у домаћој и иностраној литератури. Научну пажњу посветио је и објашњењу настанка и еволуције каменица на кречњачким стенама, а касније и на магматским стенама. Такође, бавио се и објашњењем начина функционисања интермитентних крашких извора.

Ради проучавања интензитета крашког процеса 1989. године на Географском факултету у Београду основао је Лабораторију за физичку географију. Методолошким радовима о експерименталним истраживањима интензитета површинске корозије поставио је темеље за рад Лабораторије, која се и данас успешно бави овом проблематиком. Бавио се истраживањем акумулација бигра и први је геоморфолог који у нашој земљи користи радио-карбонску методу за датацију старости.

Проф. др Душан Гавриловић је 1978. године у редовну наставу на Географском факултету увео предмет Палеогеографија. На то су утицале тадашње нове тенденције у настави и науци, али и лична интересовања и резултати

истраживања. То се посебно односи на истраживања палеокраса. Приликом проучавања криогених процеса установио је и трагове плеистоцених ледника, што је резултирало корекцијом плеистоцене снежне границе на Олимпу.

Стручни термини из књиге „Српска крашка терминологија“, коју је објавио 1975. године, саставни су део свих савремених светских карстолошких речника. Написао је и универзитетске уџбенике „Регионална геоморфологија“ и „Палеогеографија“.

Др Душан Гавриловић објавио је стотину научних и више десетина стручних радова. Учествовао је на више међународних пројеката. У Србији је руководио научно-истраживачким пројектима „Основна спелеолошка карта Србије 1:100000“ и „Савремени физичко-географски процеси у Србији“, финансираних од Министарства науке Србије. Учествовао је у раду и руковођењу бројних научних и стручних организација (нпр. Српско географско друштво, Савез спелеолога Србије, Савез спелеолога Југославије и др.). Такође, био је уредник научних издања Српског географског друштва и Географског института ПМФ. Организатор је већег броја научних скупова.

Библиографија

Научни радови на страном језику објављени у иностранству

- Gavrilović, D. (1968). **Kamenice im magmatischen Gestein Jugoslawiens**. Zeitschrift für Geomorphologie, 12, 1, 43-59, Berlin.
- Gavrilović, D. (1969). **Die Höhlen im Tibesli-Gebirge (Zentrale Sahara)**. 5. Internationaler Kongress für Speläologie, 2,17 (1-7), Stuttgart.
- Gavrilović, D. (1969). **Kegelkarst-Elemente im Relief des Gebirges Beljanica**. Problems of the karst denudation, Studia geographica, 5, Ceskoslovenska akademie ved, Geograficky ustav, 159-166, Brno.
- Gavrilović, D. (1969). **Klima-Tabellen für das Tibesli-Gebirge**. Berliner Geographische Abhandlungen, 8, 47-48, Berlin.
- Gavrilović, D. (1970). **Die Überschwemmungen im Wadi Bardagué im Jahr 1968**. Zeitschrift für Geomorphologie, 14, 2, 202-218, Berlin.
- Gavrilović, D. (1970). **Intermittierende Quellen in Jugoslawien**. Die Erde, 101, 4, 284-298, Berlin.
- Gavrilović, D. (1970). **Das Problem der epigenetischen Schluchten und neogenen Seebeckenebenen am Westrand der Gebirge Ostserbiens**. Problèmes de l'évolution paléogéomorphologique de la Bulgarie, I, Institut de géographie, Academie Bulgare des sciences, 111-114, Sofia.
- Gavrilović, D. (1972). **Experimente zur Klimageomorphologie**. Zeitschrift für Geomorphologie, 16,3,315-331, Berlin.
- Gavrilović, D. (1975). **Sostojanje izucenija poverhnostej viravnivanija v Karpatobalkanskih gorah Jugoslavia**. Studia Geomorphologica Carpatho-Balcanica, 9,53-63, Krakow.
- Gavrilović, D. (1982). **Die Naturbrücken - ein Phänomen des Fluviokarstes**. Würzburger Geographische Arbeiten, 56, 125-130, Würzburg.
- Gavrilović, D. (1983). **Entwicklungsfragen des Spläotourismus in Serbien**. International meeting on the show caves and their problems, 64-70, Athens.
- Gavrilović, D. (1983). **Genetic types of caves in Sahara**. Proceedings of European regional conference on speleology, II, 137-139, Sofia.
- Gavrilović, D. (1983). **Genese der Naturbrücken in Jugoslawien**. Proceedings of

European regional conference on speleology, II, 240-242, Sofia.

- Gavrilović, D. (1986). **Experimental studies of the surface corrosion in the karst regions of Yugoslavia**. 9. Congreso Internacional de Espeleología, 1,229-231, Barcelona.
- Gavrilović, D. (1989). **Paleokarst of Yugoslavia**. Paleokarst, a systematic and regional review, Czechoslovak academy of sciences, 201-216, Prague.
- Gavrilović, D. (1990). **Geomorphologische Untersuchungen im Gebiet des Enneri Modragué (Tibesti)**. Forschungen in ariden Gebieten, Berliner geographische Studien, 30,247-260, Berlin.
- Gavrilović, D. (1993). **Geomorphologische Untersuchungen in der Caldera Yéga (Tibesti)**. Geowissenschaftliche Beiträge zu Forschung, Lehre und Praxis, Festschrift für Horst Hagedorn, Würzburger Geographische Arbeiten, 87,35-48, Würzburg.

Научни радови на страном језику објављени у нашој земљи

- Gavrilović, D. (1965). **Ein Beitrag zur Kenntnis des Karstes in Serbien**. Naše jame, VII, 107-118, Ljubljana.
- Gavrilović, D. (1968). **Kamenice - kleine korrosionsformen im Kalkstein**. Actes du IVe Congres International de Spéléologie en Yougoslavie, III, 127-133, Ljubljana.
- Gavrilović, D. (1976). **The karst of Serbia**. Memoirs of Serbian geographical society, 13,3-28, Belgrade.
- Gavrilović, D. (1986). **Climate influence on the karst process intensity in Serbia and Montenegro**. Naš krš, 21,9-16, Sarajevo.
- Gavrilović, D. (1989). **Speleotourism in Serbia**. Proceedings of International Symposium at 170-annivesary of Postojnska jama, 64-68, Postojna (with Stevan Stanković).
- Gavrilović, D. (1992). **Carpatho-Balkanian karst in Serbia**. Physical geography of Serbia, 1,5/10, Belgrade.
- Gavrilović, D. (1994). **Tufa — phenomenon of the fluviokarst in East Serbia**. Recueil des rapports du Comité pour le karst et la spéléologie, Académie serbe des sciences et des arts, V, 33-49, Belgrade.
- Gavrilović, D. (2000). **Alexander von Humboldt - Leben und Werk**. Mitteilungen Humboldt-Club Serbiens, 8, 3-9, Beograd.

Научни радови на српском језику

- Гавриловић, Д. (1960). **Каршки рељеф околине Београда**. Зборник радова Географског института ПМФ, VII, 99-125 (заједно са Д. Петровићем).
- Гавриловић, Д. (1960). **Велика и Бушна пећина**. Гласник Српског географског друштва, XL, 2, 133-138, Београд.
- Гавриловић, Д. (1960). **Боговинска пећина**. Наше јаме, 1/2, 43-47, Љубљана.
- Гавриловић, Д. (1960). **Крстата пећина**. Заштита природе, 21/25, 273-277, Београд.
- Гавриловић, Д. (1963). **Борачко језеро**. Гласник Српског географског друштва, XLIII, 1, 45-59, Београд.
- Гавриловић, Д. (1963). **Снежнице на Ловћену**. Зборник радова Географског института ПМФ, 10, 57-68, Београд.
- Гавриловић, Д. (1963). **Пиратерија Дајића потока код Коњица**. Географски преглед, VII, 139-142, Сарајево.

- Гавриловић, Д. (1964). **Каменице – мали корозивни облици на кречњаку**. Гласник Српског географског друштва, XLIV, 1, 53-60, Београд.
- Гавриловић, Д. (1964). **Спуштање подземног тока у красу на примеру Млађеновића мегаре**. Зборник радова географског института ПМФ, XI, 13-24, Београд.
- Гавриловић, Д. (1965). **Каменице на магматским стенама Југославије**. Зборник радова Географског института ПМФ, XII, 23-39, Београд.
- Гавриловић, Д. (1965). **Нови резултати морфолошких истраживања Злотске пећине**. Гласник Српског географског друштва, XLV, 2, 176-178, Београд, (заједно са Д. Петровићем)
- Гавриловић, Д. (1966). **Пећине на јужном одсеку Бељанице**. Зборник радова Географског института ПМФ, XIII, 51-65, Београд.
- Гавриловић, Д. (1966). **Прилог познавању тектонске структуре Бељанице**. Гласник Српског географског друштва, XLVI, 1, 3-9, Београд.
- Гавриловић, Д. (1966). **Пиратерија Лозанске реке**. Гласник Српског географског друштва, XLVI, 2, 203-206, Београд (заједно са С. Станковићем).
- Гавриловић, Д. (1967). **Интермитентни извори у Југославији**. Гласник Српског географског друштва, XLVII, 1, 13-36, Београд.
- Гавриловић, Д. (1967). **Сува прераст у долини Вратне**. Гласник Српског географског друштва, XLVII, 1, 108-109, Београд (заједно са Д. Петровићем).
- Гавриловић, Д. (1967). **Спуштање подземног тока у красу на примеру Влашке пећине**. Зборник радова Географског института ПМФ, XIV, 17-27, Београд.
- Гавриловић, Д. (1968). **Мразне структуре тла на планини Бељаници**. Гласник Српског географског друштва, XLVIII, 1, 25-34, Београд, 1968.
- **Поплаве вадиа Бардаге 1968. године**. Гласник Српског географског друштва, XLVIII, 2, 21-37, Београд.
- Гавриловић, Д. (1969). **Пећине планине Тибести**. Гласник Српског географског друштва, XLIX, 1, 21-31, Београд.
- Гавриловић, Д. (1969). **Рељеф у сливу Вратне**. Зборник радова Географског института ПМФ, XVI, 7-25, Београд (заједно са Д. Петровићем).
- Гавриловић, Д. (1970). **Мразно-снежанички облици у Карпато-балканским планинама Југославије**. Зборник радова Географског института ПМФ, XVII, 11-22, Београд.
- Гавриловић, Д. (1960). **Реликти купастог краса у Карпато-балканским планинама Србије**. Зборник радова Географског института „Јован Цвијић“, 23, 117-126, Београд.
- Гавриловић, Д. (1971). **Лабораторијски експерименти из климатске геоморфологије**. Зборник радова географског института ПМФ, XVIII, 39-52, Београд.
- Гавриловић, Д. (1971). **Клима планине Тибести**. Гласник Српског географског друштва, LI, 2, 14-70, Београд, 1971.
- Гавриловић, Д. (1974). **Генетски типови пећина у Сахари**. Acta carsologica, VI, 149-165, Љубљана.
- Гавриловић, Д. (1975). **Крас Карпато-балканских планина Југославије**. Гласник Српског географског друштва, LV, 2, 3-28, Београд.
- Гавриловић, Д. (1975). **Катастар пећина као основа за спелеолошко реонирање краса Источне Србије**. Наше јаме, 17, 35-44, Љубљана.
- Гавриловић, Д. (1976). **Глацијални рељеф Србије**. Гласник Српског географског друштва, LVI, 1, 9-19, Београд.

- Гавриловић, Д. (1977). **Нова спелеолошка истраживања Боговинске пећине**. Зборник радова Географског института ПМФ, XXIV, 7-23, Београд (заједно са Д. Петровићем и М. Љешевићем).
- Гавриловић, Д. (1978). **Пећине у долини Радованске реке**. Зборник радова Географског института ПМФ, XXV, 7-23, Београд (заједно са Д. Петровићем и М. Љешевићем).
- Гавриловић, Д. (1981). **Шаско језеро**. Гласник Српског географског друштва, LXI, 1, 21-32, Београд (заједно са Љ. Гавриловићем).
- Гавриловић, Д. (1981). **Генеа прерасти у красу Југославије**. Осми југословенски спелеолошки конгрес, 35-38, Београд.
- Гавриловић, Д. (1982). **Каршки рељеф**. Социјалистичка република Србија, I, 47-55, Београд.
- Гавриловић, Д. (1982). **Леднички рељеф**. Социјалистичка република Србија, I, 56-58, Београд.
- Гавриловић, Д. (1983). **Пиратерија у сливу Јагодње**. Гласник Српског географског друштва, LXIII, 1, 11-18, Београд.
- Гавриловић, Д. (1984). **Мерење интензитета површинске корозије у красу Србије**. Зборник радова Географског института ПМФ, XXXI, 19-27, Београд.
- Гавриловић, Д. (1984). **Проблем развоја спелеотуризма у Србији**. Наш крш, 16/17, 151-157, Сарајево.
- Гавриловић, Д. (1985). **Елементи палеокраса на територији Југославије**. Зборник радова Географског института ПМФ, XXXII, 33-47, Београд, 1985.
- **Интермитентни извор Заслапница**. Гласник Српског географског друштва, LXV, 2, 37-41, Београд (заједно са Љ. Гавриловићем).
- Гавриловић, Д. (1985). **Цвијићево проучавање глацијације Дурмитора**. Зборник радова научног скупа „Јован Цвијић и Дурмитор“, 43-50, Београд.
- Гавриловић, Д. (1986). **Експериментално истраживање интензитета површинске корозије у красу приморских планина Црне Горе**. Гласник Српског географског друштва, LXVI, 1, 41-48, Београд.
- Гавриловић, Д. (1986). **Демирова пећина**. Зборник радова Географског института ПМФ, XXXIII, 27-34, Београд (заједно са Д. Петровићем).
- Гавриловић, Д. (1987). **Палеокрас Југославије**. Зборник XII конгреса географа Југославије, 68-74, Нови Сад.
- Гавриловић, Д. (1988). **Велика пештера Кашање**. Гласник Српског географског друштва, LXVIII, 1, 93-95, Београд.
- Гавриловић, Д. (1988). **Пећине у клисури Владикине плоче (Стара планине)**. Зборник радова Одбора за крас и спелеологију САНУ, III, 119-137, Београд (заједно са С. Станковићем и П. Манојловићем).
- Гавриловић, Д. (1989). **Методолошки проблеми мерења интензитета површинске корозије у карсу**. Наш крш, 26/27, 129-31, Сарајево (са П. Манојловићем).
- Гавриловић, Д. (1989). **Прераст Самар на реци Бистрици**. Гласник Српског географског друштва, LXIX, 1, 73-75, Београд.
- Гавриловић, Д. (1990). **Нови резултати истраживања пећина у клисури Владикине плоче**. Четврти скуп геоморфолога Југославије. 21-27, Београд (заједно са С. Станковићем и П. Манојловићем).
- Гавриловић, Д. (1990). **Рецентни криогени процеси на Старој планини (Југославија)**. Четврти скуп геоморфолога Југославије. 37-41, Београд, 1990.
- **Еволуција долиноског система Модраге**. Гласник Српског географског друштва, LXX, 1, 41-52, Београд.

- Гавриловић, Д. (1990). **Утицај урбанизације на измене у красу околине Београда**. Посебна издања Српског географског друштва, 69, 60-65, Београд.
- Гавриловић, Д. (1990). **Turistička valorizacija pećina Srbije**. II jugoslovenski simpozijum zaštiti krasa in o turističnih jamah pri Komisiji UIS, Sežana (zaјedno sa S. Stankovićem).
- Гавриловић, Д. (1990). **Tragovi zasipanja dolina očuvanih u pećinama Srbije**. Zbornik referatov 5. znanstvenoga posvetovanja geomorfologov Jugoslavie, 203-206, Ljubljana.
- Гавриловић, Д. (1991). **Прилог проучавању силикатног краса Сахаре**. Гласник Српског географског друштва, LXXI, 1, 21-28, Београд (заједно са П. Манојловићем).
- Гавриловић, Д. (1991). **Глацијални рељеф Олимпа**. Гласник Српског географског друштва, LXXI, 2, 35-44, Београд (заједно са Љ. Гавриловић)
- Гавриловић, Д. (1991). **Пећинска станишта у клисури Владикине плоче**. Зборник радова Одбора за крас и спелеологију САНУ, IV, 73-83. Београд.
- Гавриловић, Д. (1992). **Геоморфолошка еволуција калдере Јега (Тибести)**. Гласник Српског географског друштва, LXXII, 2, 7-16, Београд.
- Гавриловић, Д. (1992). **Геоморфолошка проучавања бигра у Источној Србији**. Зборник радова Географског факултета, 39, 15-28, Београд.
- Гавриловић, Д. (1993). **Нови резултати глацијалних трагова на Олимпу**. Гласник Српског географског друштва, LXXIII, 1, 15-28, Београд (заједно са Љ. Гавриловић).
- Гавриловић, Д. (1993). **Појава оолитичног бигра у Источној Србији**. Гласник Српског географског друштва, LXXIII, 2, 3-8, Београд.
- Гавриловић, Д. (1994). **Јован Цвијић и глацијација Проклетија**. Монографија Јован Цвијић и Проклетије, 20-24, Београд.
- Гавриловић, Д. (1994). **Крашки феномени Источне Србије и потреба њихове заштите**. Зборник радова Географског факултета, 43, 173-178, Београд.
- Гавриловић, Д. (1994). **Антропогени утицаји на измене физичко-географских процеса у Карпатско-балканским планинама Србије**. Зборник радова Географског факултета, 44, 3-8. Београд.
- Гавриловић, Д. (1994). **Tufa - Phenomenon of the Fluviokarst in East Serbia**. Зборник радова Одбора за крас и спелеологију, 5, 35-51, Београд.
- Гавриловић, Д. (1996). **Радиокарбон датације у пећинама Србије**. Зборник радова Географског факултета, 46, 5-15, Београд.
- Гавриловић, Д. (1996). **Развој и перспективе српске геоморфологије**. Зборник радова Географског института "Јован Цвијић" САНУ, 46, 83-90, Београд.
- Гавриловић, Д. (1997). **Развој геоморфологије на Географском факултету у Београду**. Зборник радова Географског факултета, 47, 5-14, Београд.
- Гавриловић, Д. (1997). **Radiokarbon datacije u našim pećinama**. Zbornik 3. simpozijuma o zaštiti karsta, 201-211, Београд.
- Гавриловић, Д. (1998). **Крас Старе планине**. Зборник радова Географског факултета, 48, 5-25, Београд (заједно са Љ. Гавриловић)
- Гавриловић, Д. (1998). **Природни камени мостови - феномен флувиокраса Источне Србије**. Заштита природе, 48-49, 25-32, Београд.

- Гавриловић, Д. (1998). **Заштита геоморфолошких објеката у гео-наслеђу Србије**. Заштита природе, 50, 415-423, Београд (заједно са Љ. Менковић и С. Белијем).
- Гавриловић, Д. (2007). **Геоморфолошко-хидролошки споменик природе "Бигрена акумулација Бели изворац"**. Заштита природе, 57/1-2, 35-45, Београд (са Н. Ковачевом).
- Гавриловић, Д. (2008). **Бигрена акумулација код манастира Тумане**. Заштита природе, 60/1-2, 376-374, Београд (заједно са Н. Квачевом).

Научне монографије

- Гавриловић, Д. (1974). **Српска крашка терминологија**. Крашка терминологија југословенских народа, II, 1-73, Београд.

Универзитетски уџбеници

- Гавриловић, Д. (1990). **Регионална геоморфологија**. Природно-математички факултет, 1-258, Београд.
- Гавриловић, Д. (1994??). **Палеогеографија**. Географски факултет, Београд

Стручни радови

- Гавриловић, Д. (1963). **Неки примери искоришћавања снега и леда у нашој земљи**. Земља и људи, 12, 45-49, Београд.
- Гавриловић, Д. (1963). **Метеоритски кратери**. Земља и људи, 13, 132-139, Београд.
- Гавриловић, Д. (1963). **Општи климатски преглед континенталног дела Југославије**. Туристичка валоризација природе Југославије, Географски институт ПМФ, 161-203, Београд (заједно са Д. Дукићем и Т. Ракићевићем).
- Гавриловић, Д. (1963). **Туристички значај и вредност копнених вода Југославије**. Туристичка валоризација природе Југославије, Географски институт ПМФ, 209-256, Београд (заједно са Д. Дукићем и Т. Ракићевићем).
- Гавриловић, Д. (1963). **Атрактивност и туристичка вредност геоморфолошких појава**. Туристичка валоризација природе Југославије, Географски институт ПМФ, 256-269, Београд (заједно са Д. Петровићем).
- Гавриловић, Д. (1964). **Морске воденице**. Земља и људи, 14, 62-69, Београд.
- Гавриловић, Д. (1965). **Злотска пећина и Верњицица – занимљиви туристички објекти у Србији**. Природа, 5/6, 158-162, Загреб.
- Гавриловић, Д. (1965). **Крашки рељеф Србије**. Земља и људи, 15, 20-29, Београд.
- Гавриловић, Д. (1966). **Највећи спелеолошки објекти у Југославији и свету**. **Наше јаме**, VIII, 42-45, Љубљана.
- Гавриловић, Д. (1965). **„Побитите камени“ код Варне у Бугарској**. Земља и људи, 17, 130-133, Београд.

- Gavrilović, D. (1969). **Liste der langsten Hohlen Jugoslawiens**. Die Hohle, 3, 81-82, Wien.
- Gavrilović, D. (1969). **Liste der tiefsten Hohlen Jugoslawiens**. Die Hohle, 3, 92-93, Wien.
- Гавриловић, Д. (1969). **Александар Хумболт**. Земља и људи, 19, 226-232, Београд.
- Гавриловић, Д. (1969). **Примена сателитских снимака у геопроучавањима**. Глобус, 1, 46-49, Београд.
- Гавриловић, Д. (1969). **Листа највећих спелеолошких објеката у Србији**. Гласник Српског географског друштва, XLIX, 1, 131-133, Београд.
- Гавриловић, Д. (1970). **Језеро Чад**. Земља и људи, 20, 226-235, Београд.
- Гавриловић, Д. (1971). **Форт Лами**. Земља и људи, 21, 219-226, Београд.
- Гавриловић, Д. (1971). **Прилог познавању крашке терминологије у Србији**. Глобус, 3, 151-155, Београд.
- Гавриловић, Д. (1972). **Прилог познавању крашке терминологије**. Глобус, 4, 162-165, Београд.
- Гавриловић, Д. (1974). **Роберт Скот**. Земља и људи, 24, 199-210, Београд.
- Гавриловић, Д. (1983). **Основна спелеолошка карта Србије**. Зборник радова Географског института ПМФ, 29/30, 175-187, Београд (заједно са Д. Петровићем и М. Љешевићем).
- Гавриловић, Д. (1984). **Професор др Драгутин Петровић, поводом 60 година живота**. Зборник радова Географског института ПМФ, 31, 5-8, Београд.
- Гавриловић, Д. (1984). **Др Раденко Лазаревић, поводом 60 година живота**. Гласник Српског географског друштва, LXIV, 2, 71-74, Београд.
- Гавриловић, Д. (1985). **75 година постојања и рада Српског географског друштва**. Гласник Српског географског друштва, LXV, 1, 3-6, Београд.
- Гавриловић, Д. (1988). **Алфред Вегенер**. Земља и људи, 39, 77-84, Београд.
- Гавриловић, Д. (1989). **Шкоцјанске пећине**. Земља и људи, 40, 59-64, Београд.
- Гавриловић, Д. (1989). **Др Раденко Лазаревић, добитник медаље Јован Цвијић**. Гласник Српског географског друштва, LXXX, 1, 3-13, Београд (заједно са Т. Ракићевићем и С. Станковићем).
- Гавриловић, Д. (1989). **Др Милош Зеремски, добитник медаље Јован Цвијић**. Гласник Српског географског друштва, LXXXI, 2, 3-12, Београд (заједно са С. Станковићем).

Др Љубомир Менковић

Др Љубомир Менковић, научни сарадник, рођен је 16.02. 1934. год. у селу Раковцу код Бујановца. У родном месту завршио је основну школу, а прогимназију са малом матуром у Бујановцу. У Панчеву 1949. године уписује Геолошки техникум, односно Геолошку средњу техничку школу, а матурира у Београду 1953. На Групи за географију, Природно-математичком факултету у Скопљу, дипломирао је 1963. године. Последипломске студије из Географије краса, на Одсеку за географске науке Природно-математичког факултета у Београду, завршио је и 1978. године одбраном магистарског рада: "Површинска крашка морфологија Мокре горе и Жљеба". На истом Факултету је 1988. године одбранио и докторску дисертацију под насловом "Рељеф Шар-планине - геоморфолошка студија".

По завршетку Геолошке средње техничке школе, Љ. Менковић се, према планском распореду, запошљава у Геолошком заводу у Скопљу. Радио на истраживању нуклеарних и металних минералних сировина на целокупној територији Македоније, као и на изради геолошких карата. Геолошки завод Македоније напустио је крајем 1963. године, а следеће године се запошљава у Геозаводу Србије, односно, у Заводу за геолошка и геофизичка истраживања. У Заводу се пре свега бавио геолошким картирањем и израдом Основне геолошке карте СФРЈ у размери 1:100 000. Од 1978. године водио је пројекат "Геоморфолошка карта Србије 1:100 000", на коме је радио све до завршетка геоморфолошког картирања. Од 1992. године прелази у Географски институт "Јован Цвијић" САНУ, где ради све до 1999. године, када одлази у пензију. Током 1995. године обављао је послове вршиоца дужности директора Географског института.

У току радног стажа обављао је научно-истраживачки рад у земљи и иностранству. Од 1981. до 1983. године боравио је у Мозамбику, где је радио на изради фотогеолошких и фотогеоморфолошких карата, које су коришћене као основе за истраживања минералних сировина. Учествовао је у изради више геолошких карата и тумача за Основну геолошку карту СФРЈ, у изради свих рукописних оригинала геоморфолошке карте Србије 1:100 000, у изради прегледних (штампаних) геоморфолошких карата: Југославије 1: 500 000, Србије 1:500 000 и Војводине 1:200 000, као и у изради публикованих детаљних геоморфолошких карата Србије 1:100 000, листови Бела Паланка, Пирот и Зајечар. Објавио је самостално или са коауторима више десетина научних и стручних радова из геолошке и геоморфолошке проблематике публикованих у домаћим и иностраним часописима.

Из богатог и разноврсног научно-истраживачког рада могу се посебно издвојити две геоморфолошке области у којима је др Љубомир Менковић дао изузетно велики научни допринос: геоморфолошко картирање и проучавање плеистоценске планинске глацијације.

Геоморфолошко картирање представља његову главну и велику научну и стручну преокупацију. Велика посвећеност геоморфолошком картирању, прецизност, педантност и способност да графичким путем представи и истакне најзначајније карактеристике рељефа истраживаног простора су основне карактеристике његовог рада. Геоморфолошко картирање читав простор Републике Србије у размеру 1:100 000 је велики подухват за институцију, а за појединца је готово неземислив подухват. Међутим, вишегодишњим, сталним, преданим и неуморним радом др Љубомир Менковић је успео да заврши овако велики подухват. Његов рад на геоморфолошком картирању не завршава се само израдом рукописних детаљних геоморфолошких карата. На основу резултата детаљног геоморфолошког картирања, генерализацијом и систематизацијом добијених података, даје геоморфолошки приказ великих територијалних целина. Учествоје у изради прегледних геоморфолошких карата

(СФРЈ – 1:500 000, Србије – 1:500 000, 1:2 000 000, Војводине – 1:200 000). Израда ових карата вршена у коауторству, али основни печат свим овим картама дао је др Љубомир Менковић. Сем практичног рада на изради геоморфолошких карата др Менковић се ангажовао и на решавању теоријско-методолошких проблема геоморфолошког картирања и примене даљинске детекције. Велико практично искуство у геоморфолошком картирању омогућило му је да реши и значајне теоријско-методолошке проблеме. Објављивањем радова из ове тематике поставио је добру основу будућим генерацијама за даљи наставак геоморфолошког картирања код нас.

Друга област у којој је др Љубомир Менковић дао трајан допринос је проучавање и реконструкција планинске плеистоценске глацијације. Спојем глациолошких истраживања и геоморфолошког картирања у приказу реконструкције плеистоценске глацијалне морфологије дао је нови квалитет овој врсти геоморфолошких проучавања. На основу релевантних облика, висинских и генетских корелација, које је вршио на основу врло богатог геолошког знања и теренског искуства, приказаних на детаљним геоморфолошким картама, јасно и недвосмислено извршио је реконструкцију обима глацијације и висине доње снежне границе (ELA) бројних планина Балканског полуострва. Укључивањем у глациолошка истраживања др Менковић наставио је континуитет ових проучавања која код нас трају од краја 19. века до данас. Посебан значај његових истраживања огледа се у наглашавању потребе јасног дефинисања глацијалног порекла седимената, разграничења глацијалних од сличних, али генетски различитих облика на основу којих се врши реконструкција. Овај проблем који је др Менковић успешно решавао, у свету и даље представља велики научни проблем при палеоглациолошким истраживањима.

Др Љубомир Менковић, на почетку девете деценије живота, и даље се активно бави научно-истраживачким радом, прати савремене научне трендове и објављује радове у међународним часописима.

Библиографија

- Menković Lj. (1971- 1972): **Glacijacija i kvartarne tvorevine na području Prokletija, Peći i Đakovice**. Vesnik Geozavoda, ser. A, knj. 29/30, Beograd. 207-217
- Menković Lj. (1977-1978): **Glacijalni i nivacioni reljef severozapadnog dela Šarplanine**. Vesnik Geozavoda, ser. A, knj 35/36, Beograd. 101-115.
- Menković Lj. (1985): **Glacijalna morfologija Koritnika**. Pokrajinski zavod za zaštitu prirode, Priroda Kosova, 6, Priština. 31-35.
- Менковић Љ. (1990): **Геоморфолошке карактеристике. "Општина Штрпце, одлике природне средине**. Посебна издања Географског института "Јован Цвијић" САНУ, књ. 37/1, Београд. 41-80
- Менковић Љ., (1994): **Савремени геоморфолошки процеси на простору општине Мионица**. Зборник радова Географског факултета, књ. XLIV, Beograd. 21-26.
- Менковић Љ. (1994): **Геоморфолошки односи, Шарпланинске жупе Гора, Опље и Средска, одлике природне**. Посебна издања Географског института "Јован Цвијић" САНУ, књ. 40/1, Београд.47-80.
- Менковић Љ. (1994): **Еволуција рељефа**. Посебна издања Географског института "Јован Цвијић" САНУ, књ.40/1, Београд. 145-154.
- Менковић Љ. (1994): **Трагови глацијације у подручју Ђеравице - Проклетије**. Географски годишњак СГД, бр.30. Крагујевац. 139-146.

- Менковић Љ. (1994): **Глацијална морфологија у горњем сливу Ибра**. Јован Цвијић и Проклетије – наућна монографија, Српско географско друштво, Београд. 25-31.
- Менковић Љ. (1995): **Геолошка подлога и рељеф на простору општине Мионица**. Посебна издања географског института "Јован Цвијић" САНУ, књ. 42, Београд. 37-54.
- Менковић Љ. (1995): **Површинска крашка морфологија Мокре горе и Жљеба**. Посебна издања Географског института "Јован Цвијић" САНУ, књ. 43, Београд. стр.1-96.
- Менковић Љ. (1995-97): **Дрманска глава – хидрографски чвор Балканског полуострва**. Часопис Завода за заштиту Србије, бр. 48-49, Београд. 269-273.
- Менковић Љ. (1997): **Геоморфолошко картирање у функцији географске регионализације**. Географска структура и регионализација Србије 1. Посебна издања Географског института "Јован Цвијић" САНУ, књ. 51, Београд. 109-117.
- Менковић Љ. (1998): **Површинска крашка морфологија, Спелеолошки атлас Србије**. Посебна издања географског института "Јован Цвијић" САНУ, књ. 52, Београд. 31-37
- Менковић Љ. (1998): **Опоље - морфографија и морфогенеза**. Зборник радова Географског института "Јован Цвијић" САНУ, књ. 47-48, Београд. 27-40.
- Менковић Љ. (2011): **Детаљна геоморфолошка карта Бела Паланка 1:100 000**. Гласник Српског географског друштва, св. ХСI, бр. 2, Београд. 1-28.
- Menković Lj. (2013): **Geomorfološka karta u funkciji zaštite kraških terena**. Zbornik 7. Simpozijum o zaštiti karsta, Bela Palanka. 23-33,
- Менковић Љ. (2013): **Еолски рељеф југоисточног Баната**, Гласник српског географског друштва, свеска ХСIII, бр. 4, Београд. 1-22

Коауторски радови

- Menković Lj., Koščal M., Marković M. (1981): **Geomorfološka karta terena pokrivenih kvartarnim tvorevinama u Srbiji**. Jubilarni simpozijum "20 godina LMGK", Rudarsko-geološki fakultet, Bilten 3, Beograd. 155-163
- Karović J., Menković Lj. (1980): **Shorti Riview on the geology of Šara Mt. Savez geoloških društava, Karpato-balkanska geološka asocijacija**, Komisija za geotektoniku i Komisija za magmatizam i metamorfizam, Brezovica – Beograd. 22-32.
- Менковић Љ., Ђуровић П. (1993): **Детаљна геоморфолошка карта – основа за вредновање простора Националног парка "Ловћен"**. Гласник Српског географског друштва, св. LXXIII, бр. 2, Београд. 19-26.
- Кошћал М., Менковић Љ. (1994): **Природно стање Делиблатеке пешчаре и могућност коришћења изворишта за водоснабдевање**. Посебно издање Шумског газдинства "Банат" – Панчево, Зборник радова VI/I, Београд. 127-138.
- Менковић Љ., Кошћал М. (1996): **Геоморфолошке карактеристике Златибора**. Посебна издања Геоинститута, бр. 18, Београд. 149-155.
- Марковић М., Менковић Љ. (1996): **Геоморфолошка карта: концепција, израда и примена**. Зборник радова Географског института "Јован Цвијић" САНУ, књ. 46, Београд. 91-106.
- Menkovic Lj., Markovic M. (1996): **Neotectonic aktiviti in the Sara Mountain region**. Simposium "Terranes of Serbia" the Formation of the Geologie Framework of Serbia and the Adjacent regions Fac. Of Miningand Geologi, Univrsity of Belgrade, Beograd. 275-277.

- Menković Lj., Koščal M. (1997): **Geomorphological features and morphogenesis of Djerdap gorge**. Internacionalni Simpozijum "Geologija Djerdapa", Gornji Milanovac – Oršava. 89-90
- Гавриловић Д., Менковић Љ., Белић С. (1998): **Заштита геоморфолошких објеката у геонаслеђу Србије**. Часопис Завода за заштиту природе Србије, бр. 50, Београд. 415-423.
- Менковић Љ., Кошћал М. (2001): **О потреби израде геоморфолошке карте Србије 1:500 000**. XIV конгрес Југославије, Београд. 101-106
- Djurović P., Menković M., (2004): **Remote sensing in Geomorphological mapping**. First Mediterranean conference on aerth opservation (Remote sensing), Belgrade. 197-201
- Menkovic Lj., Markovic M., Cupkovic T., Pavlovic R., Trivic B., Banjac N. (2004): **Glacial morphology of Serbia, with comments on the Pleistocene Glaciation of Monte Negro, Macedonia and Albania**. Quaternary Glaciations- Extent and Chronology, Ed. J. Ehlers and P.L. Gibard, Elsevier, 379-384.
- Менковић Љ., Кошћал М. (2007): **Рељеф подручја општине Аранђеловац**. Зборник радова Географског института "Јован Цвијић" САНУ, књ. 56, Београд. 5-24.
- Менковић Љ. Кошћал М. (2007): **Геоморфолошко картирање и израда геоморфолошких карата у Србији**. Зборник радова географског института "Јован Цвијић" САНУ, књ. 57, Београд. 423-436
- Кошћал ., Менковић Љ ., Кнежевић М. (2008): **Како је Тителски брег из Срема допловио у Бачку**. Часопис Завода за заштиту природе Србије, бр. 59/1-2, Београд. 5-17,
- Djurović P., Menković Lj. (2008): **The Duboka piracy**. Зборник радова Географског института "Јован Цвијић" САНУ, књ. 58, Београд. 17-27.
- Milivojević M., Menković Lj., Čalić J. (2008): **Pleistocene glacial relief of the central Part of Mt. Prokleriје (Albanians Alps)**. Quaternary International 190. 112-122.
- Koščal M., Menković Lj. (2013): **Hidrothermal Karstification as geomorphic criteria for prospection of mineral deposits jn the exmple of Risovača cave**. III international conference "Naemoni of nature and spritualiti in stone", Kragijevac. 301-310.
- Менковић Љ., Кошћал М., Мијатовић М., Кнежевић М. (2015): **Атлас геоморфолошких карата Републике Србије 1:300 000**, Геолошки завод Србије

Основна геолошка карта СФРЈ

- Antonijeвић R., Pavić A., Karović J., Menković Lj. (1977): **Osnovna geološka karta SFRJ 1:100 000, listovi Peć i Kukes**. Savezni geološki zavod, Beograd.
- Antonijeвић R., Pavić A., Karović J., Menković Lj. (1978): **Tumač za listove Peć i Kukes**. Savezni geološki zavod, Beograd.
- Menković Lj., Karović J., Koščal M. (1982): **Osnovna geološka karta SFRJ 1:100 000 list Prizren**. Savezni geološki zavod, Beograd.
- Karović J., Koščal M., Menković Lj. (1982): **Tumač za list Prizren**. Savezni geološki zavod, Beograd.
- Bogdanović P., Urošević M., Urošević D., Dimitrijević M., Pavić A. Menković Lj., Folgić K. (1982): **Tumač za geološku kartu Titova Mitrovica 1:100 000**. Savezni geološki zavod, Beograd.

- Pavić A., Menković Lj., Koščal M. (1983): **Osnovna geološka karta SFRJ 1:100 000**, list Uroševac. Savezni geološki zavod, Beograd,
- Pavić A., Menković Lj., Koščal M. (1983): **Tumač za list Uroševac**. Savezni geološki zavod, Beograd.

Прегледне геоморфолошке карте

- Група аутора (1992): **Геоморфолошка карта Југославије 1: 500 000**. Географски институт "Јован Цвијић" и Одбор за геодинамику САНУ, Београд
- Менковић Љ., Кошћал М. (1997): **Геоморфолошка карта бр. 7**. Геолошки атлас Србије 1: 2 000 000, Републички фонд за геолошка истраживања и Геолошки завод "Гемини", Београд. стр.1-6.
- Менковић Љ. Кошћал М., Мијатовић М. (2003): **Геоморфолошка карта Србије 1:500 000**. Геозавод-Гемини, Мегис Мапп, Београд.
- Коščал М., Menković Lj, Мijatović М., Кнежевић М. (2005): **Геоморфолошка карта Војводине 1:200 000 са Тумаčem**. Geozavod-Gemini, Beograd.

Детаљне геоморфолошке карте

- Менковић Љ. (2008): **Геоморфолошка карта Србије, лист Бела Паланка 1:100 000**. Српска академија наука и уметности и Одбор за геодинамику САНУ, Београд.
- Менковић Љ. (2010): **Геоморфолошка карта Србије, лист Пирот 1:100 000**. Српска академија наука и уметности и Одбор за геодинамику САНУ, Београд.
- Васиљевић Б., Менковић Љ. (2012): **Геоморфолошка карта Србије, лист Зајечар 1:100 000**. Српска академија наука и уметности и Одбор за геодинамику САНУ, Београд.

*Радови о фотгеолошком и фотгеоморфолошком картирању ван земље,
у Мозамбику*

- Menković Lj. (1983): **Izveštaj o fotogeološko-geomorfološkom kartiranju peskova u priobalnom delu Indijskog okeana**, Geološki institut, Beograd.
- Menković Lj. (1984): **Fotogeological report: A- Nacala – Memba- Intuto, B- Serra Melluli and C- Serra Namuhuca**. Peoples Republic of Mozambique the Ministry of industry and energy , Nacional directorate for geology, Maputo, Geological institute Belgrade.

Сл. 1. Др Драгутин Петровић (лево) и др Душан Гавриловић (десно), Злотска пећина 1959. године

Сл. 2. Др Љубомир Менковић, Кораб-Македонијаа 1957. године

Сл. 3. Др Раденко Латзаревић, Кањон Комарнице - Црна Гора 1961. године