

OBISK POKLJUKE

www.tnp.si

O POKLJUKI

Paša na Zajamnikih

Pokljuka je visoka kraška planota na vzhodnem robu Triglavskega narodnega parka. Razteza se na nadmorski višini med 1.000 in 1.500 metri. Neokrnjena narava in prostrani smrekovi gozdovi so zaščitni znak Pokljuke.

Na Pokljuki so tudi posebna varstvena območja in vrste, ki so zavarovane na podlagi evropskih direktiv in so del mreže Natura 2000. Najpomembnejša med njimi sta območje barij in življenjski prostor divjega petelina. Namen mreže Natura 2000 je ohranjanje naravnih vrednot mednarodnega pomena, ki so jih z zdravim in spoštljivim odnosom do narave uspeli ohraniti naši predniki.

Smrekova debela za predelavo

ALI VEŠ:

- ? Počasi rastoče smreke dajejo kakovosten resonančni les, iz katerega izdelujejo tudi glasbila.
- ? Spoznavanju posebnosti Pokljuke je namenjena Učna pot Šotno barje Goreljek, ki je opremljena z informacijskimi tablam.
- ? Na Pokljuki so za varovanje nekaterih vrst in habitatnih tipov opredeljena mirna območja, kjer veljajo posebna pravila rabe in obiskovanja.

Učna pot Šotno barje Goreljek

VISOKA ŠOTNA BARJA

Šotni mah

Visoka šotna barja na Pokljuki so najbolj južno ležeča še ohranjena barja v Evropi. To so območja stalno stoječe vode z nekaj decimetrom ali metrov debelo plastjo šote, ki jo preraščajo šotni mahovi.

ALI VEŠ:

- ? Proces nastanka barij se je začel po zadnji poledenitvi, pred 10.000 leti. Po umiku ledenika so za njim ostala majhna jezera. V tisočletjih so se polagoma zapolnila z organskimi ostanki vodnih rastlin, ki so se naseljevale v jezero. Vse bolj kisla voda je omogočala rast in razvoj le nekaterim rastlinam. Najbolj pogosti so bili šotni mahovi, ki še danes prevladujejo na površini barja.
- ? Šotni mahovi na vrhu stalno priraščajo, v spodnjem delu pa ooglejijo. Površina se tako dviguje, zato ta barja imenujemo tudi visoka.
- ? Poleg kisle podlage je za barje značilno pomanjkanje hranil in veliko temperaturno nihanje.
- ? Rastline so se med evolucijskim razvojem na različne načine prilagodile ekstremnim življenjskim pogojem, ene z mesojedostjo, druge živijo v sožitju z glivami.
- ? Zaradi možnih trajnih poškodb občutljivih tal hoja in rekreacija na barju nista dovoljeni.

Okroglostna rosika

Barjanski spreletavec

DIVJI PETELIN

Divji petelin je največja gozdna kura v Sloveniji. Na območju Triglavskega narodnega parka populacija nezadržno upada in šteje do 200 parov samcev na rastiščih.

Kokoš divjega petelina

Rastišče

Cvet borovnice

ALI VEŠ:

- ?** Razmnoževanje divjega petelina se začne konec marca in traja približno do sredine maja.
- ?** Petelin in kokoš se močno razlikujeta; pri petelinu prevladuje črna barva, je večji in težji (pribl. 5 kg), pri kokoši prevladuje rjava barva, je manjša in lažja (pribl. 2,5 kg).
- ?** Mesta, kjer poteka parjenje, se imenujejo rastišča.
- ?** Kokoš znese 6–12 svetlo rjavih jajc z drobnimi rjavimi lisami v preprosto gnezdo na tleh in jih vali 26–30 dni.
- ?** Mladiči divjega petelina se imenujejo kebčki.
- ?** Še pred 100 leti so divji petelini peli tudi pri Ljubljani, po Rožniku, Šmarni gori in Golovcu.
- ?** Divji petelin za svoj življenjski prostor potrebuje stare, presvetljene gozdove z borovnico v podrasti (med 1.200 in 1.600 m n. v.).
- ?** K ohranjanju naše največje ptice lahko pripomremo že tako, da hodimo po označenih poteh in ne povzročamo hrupa.

HOP-ON HOP-OFF POKLJUKA

11. 7.–20. 9. 2020, vsak dan, prevoz do 6 koles

BOH. BISTRICA ŽP	6:50	9:50	14:50
BOH. BISTRICA	6:52	9:52	14:52
BOH. BISTRICA (DANICA)	6:54	9:54	14:54
SAVICA	6:56	9:56	14:56
KAMNJE	6:57	9:57	14:57
POLJE	6:59	9:59	14:59
LAŠKI ROVT	7:00	10:00	15:00
RIBČEV LAZ	7:01	10:01	15:01
BOH. JEZERO	7:03	10:06	15:05
STARA FUŽINA 2	7:05	10:08	15:07
STARA FUŽINA 1	7:06	10:09	15:08
STUDOR	7:09	10:12	15:11
SREDNJA VAS	7:12	10:15	15:14
BOH. ČEŠNJICA	7:15	10:18	15:17
JEREKA	7:16	10:19	15:18
KOPRIVNIK	7:26	10:29	15:28
GORJUŠE	7:31	10:34	15:33
MRZLI STUDENEC	7:46	10:49	15:48
GORELJEK	7:49	10:52	15:51
RUDNO POLJE	7:53	10:56	15:55
RUDNO POLJE	7:55	12:30	16:00
GORELJEK	7:59	12:34	16:04
MRZLI STUDENEC	8:02	12:37	16:07
GORJUŠE	8:17	12:52	16:22
KOPRIVNIK	8:22	12:57	16:27
JEREKA	8:32	13:07	16:37
BOH. ČEŠNJICA	8:33	13:08	16:38
SREDNJA VAS	8:36	13:11	16:41
STUDOR	8:39	13:14	16:44
STARA FUŽINA 1	8:42	13:17	16:47
STARA FUŽINA 2	8:43	13:18	16:48
BOH. JEZERO	8:46	13:22	16:52
RIBČEV LAZ	8:47	13:23	16:53
LAŠKI ROVT	8:48	13:24	16:54
POLJE	8:49	13:25	16:55
KAMNJE	8:51	13:27	16:57
SAVICA	8:52	13:28	16:58
BOH. BISTRICA (DANICA)	8:54	13:30	17:00
BOH. BISTRICA	8:56	13:32	17:02
BOH. BISTRICA ŽP	8:58	13:34	17:04

OBMOČJE POKLJUKE

LEGENDA

- planinska pot
- pohodniška pot
- pohodniška pot Juliana Trail
- Slovenska turnokolesarska pot
- B avtobusna postaja
- P parkirišče
- naravna znamenitost
- kulturna znamenitost
- razglednik
- ♠ planina
- restavracija, okrepčevalnica
- planinska koča
- sirarska pot Bohinj

NAMIGI ZA LAŽJE POHODE

- Učna pot Šotno barje Gorenjske
- Mrzli Studenec–planina Javornik–Gorenjske
- Gorenjske–planina Lipanca
- Rudno polje–Uskovnica
- Koprivnik–Vodnikov razglednik
- Gorjuse–Galetovec
- Juliana Trail, del etape 6:
Gorenjske–Gorjuse–Koprivnik–Vodnikov razglednik

JAVNI PREVOZ

Z javnim avtobusnim prevozom želimo prispevati k manjšemu onesnaževanju zraka v občutljivem alpskem okolju, obvarovati rastlinstvo, zmanjšati hrup in se izogniti problemom gostega prometa in parkiranja. Javni prevoz nam nudi več časa za opazovanje narave in hkrati omogoča, da se nam ni treba vračati na isto izhodišče.

Doživite Pokljuko drugače, uporabite javni prevoz!

EVROPSKA UNIJA
EVROPSKI SKLAD ZA
REGIONALNI RAZVOJ
NALOŽBA V VAŠO PRIHODNOST

Naložbo Izboljšanje stanja vrst in habitatnih tipov v Triglavskem narodnem parku - VrH Julijcev sofinancirata Evropska unija iz Evropskega sklada za regionalni razvoj in Republika Slovenija.

TURIZEM
BOHINJ

Besedilo: Nina Alič, Tomaž Kralj, Tanja Menegalija, Tomaž Mihelič, Urška Smukavec
Fotografije: Nina Alič, Tomaž Mihelič, Aleš Zdešar, Tanja Menegalija, Mojca Odar, Luka Markež **Kartografija:** GEAGO maps, PZS **Lektoriranje:** Doris Sodja **Oblikovanje:** Nežka Božnar **Tisk:** Medium **Naklada:** 2.000 **Izdal:** Turizem Bohinj, junij 2020