
Geophysical Research Abstracts
Vol. 21, EGU2019-8948, 2019
EGU General Assembly 2019
© Author(s) 2019. CC Attribution 4.0 license.

Exploring the Pannonian Sea island
Zeljka Jeramaz
Metkovic, Croatia (zjeramaz@yahoo.com)

EXPLORING PANNONIAN SEA ISLAND
Željka Jeramaz
Srednja škola Metković, Ulica kralja Zvonimira 12, 20350 Metković, Croatia
zeljka.jeramaz@skole.hr, zjeramaz@yahoo.com

Geography is one of the most complex subjects to teach in Croatia since it connects many
different subjects. One of the most important aspects of the subject is fieldwork and outdoor
clasrooms.
I have been working in secondary vocational school for the past 18 years. My students are
15 to 19 years old. Usually, they find the classroom boring so I take them outside for outdoor
classrooms which include outdoor activities during which they learn through exploring the world
around them .
This year our outdoor classroom took place on a mountain situated in Slavonia, easternmost
Croatian region. Slavonia is mostly lowland agricultural area but there are several mountains which
arise from it. These mountains form a ringlike range around Požeška basin. One of them
is Papuk, 953 m high mountain which has been proclamed Nature Park in 1999. due to its
geological variety and biodiversity as well as cultural and historical heritage. Inside Park there are
several areas with higer protection level than the rest of the Park. Some of them are: the geological
nature monument Rupnica, the Forest Park Jankovac, the special reserve of forest vegetation
Sekulinačke planine (Sekulinačke mountains), the nature monument Dva hrasta (Two oaks), the
nature monument Stanište tise (Yew Habitat) and the special floristic reserve Pliš – Mališćak –
Turjak – Lapjak. Nature Park Papuk area is geologically most various in Croatia and as such was
declared the Geopark and became a part of European Geoparks Network (EGN) and the Global
Geoparks Network (GGN) in 2007.. To the present day it remains the only Geopark in Croatia.
I spent two days on Papuk mountain with my students. Before leaving I gave them materials
to study and prepare themselves for a trip. None of my students visited Papuk before so this fact
made this class more interesting. They had a chance to apply theoretical knowledge on the spot and
see just how different Papuk is from the region they come from. The fact that Papuk was an island
emerging from Paratethys sea (or Pannonian sea) some 17 million years ago increased their interest.
Also, this is one of the few locations in Croatia where you can see volcanic rocks on the surface.
As a conclusion, students wished for more classes like this saying: "Teacher, what do you have in mind for our
next expedition?".


