

Parcul National Retezat

Parcul National Retezat este situat in Carpatii Meridionali (Judetul Hunedoara) , are o suprafata de 54400 ha (1935) si o altitudine cuprinsa intre 800 si 2509 m . Este contrat de circul glacial Bucura , cuprinde aproximativ 40 de varfuri ce trec de 2200 m , in medie depasind 2350 m . Zona de protectie ocupa centrul masivului . Prima zona de protectie integrala are caracter stiintific (11466 ha) , fiind interzisa orice exploatare (miniera , pasunat , vanat , pescuit , culegerea fructelor , turism camping) . A doua zona este mai putin riguroasa , pasunatul fiind permis 2 luni pe an iar septul este restrans . In prima zona accesul este permis doar cu autorizatie din partea Comisiei Monumentelor Naturii , pe anumite itinerarii si teritorii . Parcul este declarat rezervatie a biosferei .

Masivul Retezat are o structura geologica complexa fiind alcatuit din roci cristaline si calcare . Datorita altitudinii sale mari (Vf. Peleaga 2509 m) , activitatea ghetarilor s-a desfasurat amplu , identificandu-se urmele a 18 ghetari . In afara ghetarilor de circ (Bucura , Custura , Judele) s-au mai pastrat resturile celui mai intins ghetar de vale (Lapusnicul) , precum si cel mai mare numar de lacuri glaciare din tara (83) .

La poalele Muntilor Retezat se afla Lacul Bucura (2041 m) , cel mai intins lac din zona alpina romaneasca (10,5 ha) .

Zona calcaroasa este cuprinsa intre culmile Albele , Dragasan , Scocul Mare . In acest perimetru se intalnesc si fenomene carstice – vai seci , doline, avenul Piule , pesterile Dalma cu Brazi , Piatra Iorgovanului .

In parc sunt 1200 de specii vegetale . La poale se intind paduri de fag , carpen si mesteacan ; in vai creste arinul negru . Mojdreanul si teiul pot fi gasite pe Valea Raului Mare . La peste 1000 m gasim molid , scorus , artar , mesteacan , mai intai treptat in padurile de amestec , apoi rasinoasele formeaza un etaj propriu-zis pana la 1800 – 1900 m .

In vegetatia subalpina se mai remarcă alaturi de iuniperete si jnepenisuri , smirdarul . In zonele calcaroase se remarcă argintica , orhidee – papucul doamnei , sangele voinicului , crinul , vulturica (34 de specii) .

Fauna este reprezentata de cerb , caprioara , capra neagra , marmota , mistretul , ursul , jderul , pisica salbatica , cocosul de munte , ierunca , vulturul sur , acvila de munte .

In arealele calcaroase se intalneste viperă . Pastravii populeaza lacurile si raurile .

In parc se fac cercetari de flora , vegetatie , fauna , agropastorale si cinegetice .