

sveučilišni život

Predavanje o Mljetu na KTF-u

Predavanje pod nazivom "Prirodne ljepote i izazovi upravljanja Nacionalnim parkom Mljet" održano je 13. lipnja na Kemijsko-tehnološkom fakultetu u Splitu, Teslina. Na predavanju koje je organizirala Udruga bivših studenata i prijatelja Kemijsko-tehnološkog fakulteta u Splitu, govorio je Osvin Pečar dipl. ing., ravnatelj Nacionalnog parka Mljet. Nacionalni park "Mljet" najstariji je morski nacionalni park u Hrvatskoj ali i u Sredozemlju.

Zaštićeno područje se prostire na 5.375 hektara kopna i okolnog mora sa pripadajućim otočićima i hridima.

Prepoznat je još u antičko doba kao mjesto iznimne ljepote o čemu svjedoče ostaci rimske palače, druge po veličini nakon Dioklecijanove na istočnoj obali Jadrana. Prvi pokušaji zaštite prirode ovog područja sežu u doba Austro-Ugarske monarhije. Status nacionalnog parka dobiven je prvenstveno zbog sustava slanih "jezera", a zapravo potopljenih krških polja koja predstavljaju jedinstven geološki i oceanografski fenomen u kršu, značajan u svjetskim razmjerima.

Spoznaje dobivene novijim istraživanjima flore i faune ovih prostora potvrdila su ispravnost te odluke. **F.B.**