

ABOUT SPLIT / O SPLITU

Split is a Mediterranean city, situated on the Marjan peninsula at the centre of the eastern Adriatic coast. Because of its favourable geographical position, Split has a typical Mediterranean climate, with long, dry, warm summers and short, mild, rainy winters (yearly average of 900 mm of rain). The average summer air temperature in Split is 26°C (79°F), with 12 hours of direct sunlight (year-round average of 7 hours).

Split is the cultural and political centre of Dalmatia (a historical region, once much larger, now stretching from the city of Karlobag further north along the coast to the Cape Prevlaka near Dubrovnik), and is the official seat of the Split–Dalmatia County. Approximately 180 000 people live in Split, making it the second-largest city in Croatia.

The official history of Split stretches back for 1700 years, when the Roman emperor Diocletian built his palace (emulating the form of the Roman military camp) as a place to which he would retire after stepping down from the imperial throne. However, preceding Diocletian's palace, the site held the Greek colony Aspalathos, meaning the plant called Spanish or weaver's broom (*Spartia juncea*). The plant is still numerous, especially on the southern slopes of the park-forest Marjan.

Split has excellent connections with the rest of Croatia and Europe. The new Split–Zagreb A1 motorway (popularly called "Dalmatina") reduces the almost 400 km (250 mile) journey to mere 3,5–4 hours of enjoyable car-ride. Daily ferry lines connect Split and Ancona, and regular and charter flights are available at the Split airport.

Split boasts several museums (including the Archaeological Museum, the Museum of Croatian National Monuments, and the Split City Museum), several galleries, theatres (Croatian National Theatre, City Youth Theatre, and the City Puppet Theatre), and cinemas. The cultural highlight of the summer is the Split Summer Festival, a month-long festival of drama, opera, music and dancing performances, held in July and August.

Split je mediteranski grad smješten na Marjanskom poluotoku u središtu istočne obale Jadrana. Zbog povoljnog zemljopisnog položaja Split ima tipičnu sredozemnu klimu s dugim, vrućim i suhim ljetima, te kratkim, kišovitim i blagim zimama. Prosječna ljetna temperatura zraka u Splitu iznosi 26°C sa 12 sunčanih sati dnevno (s godišnjim prosjekom od 7 sunčanih sati na dan).

Split je kulturno i političko središte Dalmacije (povjesne regije, nekad znatno veće, a koja se danas pruža od Karlobaga do rta Prevlaka blizu Dubrovnika), a službeno je sjedište Splitsko–Dalmatinske županije. U Splitu živi oko 180 000 ljudi, što ga čini drugim po veličini gradom u Hrvatskoj.

Službena povijest Splita seže 1700 godina u prošlost, kada je rimski car Dioklecijan dao sagraditi palaču na mjestu današnjeg grada, u koju se planirao povući po završetku svoje vladavine. No, i prije toga je područje Splita bilo nastanjeno kolonistima grčke kolonije po imenu Aspalathos, što je grčki naziv za brnistru (*Spartia juncea*), grmoliku biljku jarko-žutog cvijeta koja i danas raste na južnim padinama park–šume Marjan.

Danas je Split izvanredno povezan s ostalim dijelovima Hrvatske i Europom. Autocesta Split–Zagreb (popularno nazvana „Dalmatina“) svela je četiristokilometarsko putovanje na 3,5–4 sata ugodne vožnje automobilom. Dnevne trajektne linije spajaju Split i Anconu, a redovni i čarterski letovi dostupni su u Zračnoj luci „Split“.

Split se može pohvaliti s nekoliko muzeja (među njima su Arheološki muzej, Muzej hrvatskih arheoloških spomenika, te Muzej grada Splita), galerija, kazališta (Hrvatsko narodno kazalište, Gradsko kazalište mladih, Gradsko kazalište lutaka) i kino–dvorana. Najvažniji ljetni kulturni događaj u Splitu svakako je „Splitsko ljeto“ — festival dramskih, opernih, glazbenih i plesnih događaja tijekom srpnja i kolovoza.