

2005

číslo	Dátum	Názov - Lokalita	Popis
1	19.3.2005	Putikov vršok - Štiavnicke vrchy	trasa A: Tek. Breznica - Putikov. v. - Priesil - Hrádok - T.Brez. trasa B: Tek. Brez. - Putikov v. - Tek. Brez. - Hrádok - T. Brez. Pre počasie a nezaujmem sa akcia nekonala
2	9.4.2005	Vršatec - Biele Karpaty	trasa A: Vršatecké Podhradie - Č. Kameň - Lednica trasa B: Vršatec a okolie
3	30.5.2005	Čertova pec - Považský Inovec	trasa A: Nitrianska Blatnica - hrebeň - Čertova pec trasa B: Čertova pec a okolie
4	21.5.2005	Malá Fatra	Trasa A: Zámok Kunerád - hrebeň - Hnil. Kýčera - Raj. Lesná Trasa B: upresnená mesiac pred akciou
5	11.6.2005	Poľana	trasa A: Hor. hotel Poľana - Poľana - Kyslinsky - hor. hotel Poľana trasa B:
6	1.7. - 3.7.2005	Vysoké Tatry	Ubytovanie: Penzión Ždiar 1.7. - Túry zo Štrbského plesa (Mlynická - Furkotská dolina) 2.7. - Poľské Tatry, Koscielska dolina 3.7. - Vysoké Tatry, voľný program
7	30.7.2005	Tlstá / Ostrá - Veľká Fatra	trasa A: Tlstá - Ostrá - Mažarná jaskyňa /kúpanie Mošovce/
8	26. - 29.8.2005	Koniec sveta: (Vihorlat, Bukovské vrchy – Poloniny)	Ubytovanie: Rekreačné zariadenie Snina - Rybníky Zádielská dolina, Heľany Poloniny: Nová Sedlica - Kremeneč - najvýchodnejší bod SK Vihorlat: Sninský kameň - Morské oko - Vihorlat Dukla: Priesmyk
9	17.9.2005	Harmanec - Veľká Fatra	trasa A: Harmanec - Kráľova studňa - Harmanec trasa B: Harmanecká jaskyňa a okolie
10	15.10.2005	Strážov - Strážovské vrchy	trasa A: Zliechov - Strážov - Zliechov trasa B:

Lokalita: Štiavnické vrchy

Parametre trasy:

- A** Prevýšenie: 611 m
Dĺžka trasy: 13 km
Čas bez prestávok: 5 hodín
- B** Prevýšenie: 475 m
Dĺžka trasy: 7 km
Čas bez prestávok: 3,5 hodiny

Zdroj: Turistická mapa VKÚ
č. 128, 1. vydanie

Dátum: 19.03.2005

Akcia zrušená pre nezáujem

Lokalita: Biele Karpaty

Parametre trasy:

- A** Prevýšenie: 767 m
Dĺžka trasy: 13,5 km
Čas bez prestávok: 4:45 hod.
- B** Prevýšenie: 142 m
Dĺžka trasy: 5 km
Čas bez prestávok: 2 hodiny

Zdroj: Turistická mapa VKÚ
č. 107, 108

Dátum: 9.04.2005

BIELE KARPATY VRŠATECKÉ BRADLÁ

Trasa A: Lednica (prehliadka hradu) - Červenokamenské sedlo - Červený Kameň - Chmeľová - hrad Vršatec - Vršatecké Podhradie (4h 45min.)

Trasa B: hrad Lednica, presun autobusom do Vršatecké podhradia, Vršatecké Podhradie - hrad Vršatec (Vršatecké bradlá) (2h)

Poznámka: Trasa A je mierne náročná. Časovo zodpovedá približne poldennej túre, preto ju zvládnu aj menej zdatní turisti, alebo rodiny s deťmi.

Cestou domov možnosť zastávky v Beckove prehládka hradu BECKOV.

ZAÚJÍMAVOSTI NA TRASE:

Lednica: Obec sa spomína už od roku 1259, od 15. stor. ako zemepanské mestečko. Po bielohorskej bitke sa tu usadili českí exulanti, v r. 1650 ich navštívil J.A.Komenský. Na brale Kobulinka je postavený hrad ako strážna pohraničná pevnosť. V r. 1432 - 1434 ho držali husiti, v r. 1710 ho vypálili Rákoczyho kuruci. Stredný hrad bol prístupný len tunelom vysekaným v skale, dnes je v zrúcaninách.

Lednické bradlo: Prírodná rezervácia, vyhlásená v r. 1969 o výmere 14,3 ha. Ochrana vápencového bradla vypreparovaného z menej odolných slieňov. Na bizarné bralá sa viaže pestrá flóra a entomofauna.

Červenokamenské bradlo: Prírodná rezervácia, vyhlásená v r. 1969 o výmere 47,5 ha. Ochrana členitého vápencového bradla s bralami ostro vystupujúcimi z málo odolných vrstiev kriedy. Predstavuje tiež významné prechodné územie panónskej a karpatskej flóry.

Červený kameň: Obec založená v r. 1354, patrila vršateckému panstvu. V chotári je prirodzený výskyt radiolaritu, používaného na výrobu štiepených nástrojov v dobe kamennej.

Vršatecké bradlá: Národná prírodná rezervácia, vyhlásená v r. 1970 o výmere 82,3 ha. Lokalita so zachovanými skalnými i lesnými spoločenstvami teplomilných i horských druhov rastlín a živočíchov.

Vršatecké hradné bralo: Národná prírodná rezervácia, vyhlásená v r. 1986 o výmere 12 ha. Ochrana geologicky, paleontologicky a

geomorfologicky významných ukážok bradiel Bielych Karpát so zrúcaninami stredovekého kamenného hradu.

Vršatecké Podhradie: Miestna časť Pruského. Pôvodná obec sa prvý raz spomína v r. 1493. Sídliisko lužickej a púchovskej kultúry, známy je hromadný nález železných nástrojov slovanského kováča z 9. stor. V časti Důžava napísal svoje dielo H. Gaulovič „Valaská škola mravov stodola“. Hrad Vršatec bol postavený v pol. 13. storočia, patril Matúšovi Čákovi. V r. 1708 došlo k výbuchu pušného prachu a odvtedy je v rozvalinách.

Biele Karpaty: Chránená krajinná oblasť, vyhlásená v r. 1989 o výmere 43 519 ha. Ležia na moravsko slovenskom pomedzí, ktorý je súčasťou Slovensko moravských Karpát. Budované sú flyšovými sedimentami magurského príkrovu.

Lokalita: Považský Inovec

Parametre trasy:

- A** Prevýšenie: 528 m
Dĺžka trasy: 19 km
Čas bez prestávok: 6:00 hod.
- B** Prevýšenie: 330 m
Dĺžka trasy: 16 km
Čas bez prestávok: 5:00 hod.

Zdroj: Turistická mapa VKÚ
č. 130

Dátum: 30.04.2005

Trasa A:

Nitrianska Blatnica - Jurko - Sv. Juraj (románska rotunda) - Sedlo Marhát - Marhát (748,2m) - 1. rázcestie Č-Z - Sedlo Gajda - [+odbočka Vísiace skaly a späť] - 2. rázcestie Č-Z [11,5 km + odbočka vľavo-juh Velká jaskyňa v Dolnom Sokole a späť] - Panský les - 3. rázcestie Č-Z (Striebornica) - Čertova pec.

Trasa B:

Nitrianska Blatnica - Jurko - Sv. Juraj (románska rotunda) - späť po žltej značke - potom po zelenej vpravo - Č-Z - Sedlo Gajda - [+odbočka Vísiace skaly a späť] - 2. rázcestie Č-Z [11,5 km + odbočka vľavo-juh Velká jaskyňa v Dolnom Sokole a späť] - Panský les - 3. rázcestie Č-Z (Striebornica) - Čertova pec.

Trasa C:

Nitrianska Blatnica - Jurko - Sv. Juraj (románska rotunda) a späť do Nitrianskej Blatnice. Autobusom presun k Čertovej peci, prehliadka jaskyne Čertova pec, prechádzky po okolí.

Popis trasy A:

Všetky skupiny začíname svoje objavné putovanie spoločne z obce Nitrianska Blatnica. Po Z značke smerom na sever do „Krahuľčích vrchov“, až k rázcestiu so Ž žltou v oblasti zvané „Jurko“. Tu odbočíme vpravo na Ž žltú a popri rotunde „Svätý Juraj“, blízko by mala byť horárňa a prameň vody, pokračujeme až do „sedla Marhát“ - rázcestie s Červenou. Ďalej pokračujeme vľavo po Černej popod náš najvyšší bod vrchol „Marhát“ (748,2m), ktorý by mal byť niekoľko metrov vľavo nad nami (údajne je tam železný kríž). Stále pokračujeme po Černej až k rázcestiu so Zelenou a „sedlu Gajda“ (540m). Je 11:30 hod. „obed“ a na tomto mieste by sme sa mohli počkať so skupinou „C“. Spoločne potom odbočíme pred sedlom asi 500m na juh pod vrchol „Gajda“ (609m), prezrieť si „Vísiace skaly“. Vrátime sa späť do s. „Gajda“ a pokračujeme po Č značke. Iné zaujímavé miesto je o 2 km ďalej, ale treba znova odbočiť asi 500m vľavo do kopca (mala by tam byť lesná cesta) pod vrchol „Krahuľčie vrchy“ (566m), kde sa skrýva „Velká jaskyňa v Dolnom Sokole“. POZOR! V mape sa o nej nič nepíše, tak si treba dávať o to väčší pozor! Vrátime sa späť na Č značku a pokračujeme

klesaním až do oblasti „Panský les“ (401m) na rázcestie Č-Z. Odtiaľto nás „Zelená“ povedie popri potoku „Radošinka“ až do cieľa našej objavnej výpravy pri „Čertovej peci“. Očistíť boty a podme na pivo...

Popis trasy B:

Je zhodná s Á-čkom až po rotundu sv. Juraja. Odtiaľto je návrat po žltej značke späť na zelenú, po zelenej priamo do „sedla Gajda“, kde sa stretne s Á-čkom o 11:30 hod. Ďalej pokračuje ako trasa A až do cieľa pri „Čertovej peci“.

Trasa C:

Je zhodná s Á-čkom až po rotundu sv. Juraja. Odtiaľto je návrat po žltej značke späť na zelenú značku a späť do Nitrianskej Blatnice k autobusu. Ten sa o 14:30 hod. presunie k Čertovej peci.

Považský Inovec - pohorie

(600 km², 48 km dlhý, 25-15 km široký, najvyšší vrch Inovec 1042 m)

Prírodná rezervácia vyhl. v r. 1988 35,4 ha, bukové porasty. Fatransko Tatranská oblasť. Na mohutné kryštálické jadro sa viaže hladký vyrovnaný reliéf, na odolné kremence, vápence a dolomity ostré formy v podobe tvrdošov, príkrivových skalných stien, stupňov a bralných strání (oblasť Krahuľčích vrchov, Marhátu, Podhradia, Beckova). Lesnatá horská krajina s rozsiahlymi plchami kult. stepi až lesostepi. V pohorí prameňa iba stráňové vodné toky, ktoré ústia do Váhu (Selecký, Rybnický potok) a Nitry (Radošinka, Bojnianka, Livina). Bohatý výskyt minerálnych vôd miestneho významu.

Nitrianska Blatnica

Obec v r. 1185 dostal do majetku zoborský kláštor. V blízkosti stopy železiarskej výroby a spracovania vápna. Poľnohospodárstvo, ovocinárstvo. Kaštieľ v renesančnom slohu z r. 1578, zbarokizovaný v 2. pol. 18. stor. a prestavaný v 19. stor., chránený park. Kostol v klasicistickom slohu z r. 1821

Svätý Juraj

Kostolík Sv. Juraja, pamiatkovo chránený objekt.

Velkomoravský a rannostredoveký sídliskový komplex a rotunda. Stopy osídlenia z neskorej doby kamennej. Osídlenie v st. dobe železnej súvisí s opevneným hradiskom na vrchu Marhát (748m). Slovánske osídlenie 9.-13. stor. Osídlenie dedinského typu z 11.-13. stor. Rotunda bola postavená v 9.-10. stor. Pôvodné murivo siaha do výšky 5-7m. Spolu s kostolom v Kostolčanoch pod Tribečom patrí k najstarším známym stavbám na Slovensku a má pôvod vo veľkomoravskom období. V blízkosti prameň vody.

Vísiace skaly

Prírodná pamiatka vyhl. v r. 1944, výmera 0,96 ha. Ochrana lesných a trávnatých spoločenstiev viazaných na južné svahy v dubovom stupni na vápencoch a dolomitoch, s výskytom ohrozených druhov flóry a fauny.

Jaskyňa - Čertova pec

Prírodná pamiatka, vyhlásená v r. 1981. Ochrana 27m dlhjej, puklinovorútej jaskyne s paleontologickými nálezmi. Osídlená bola od paleolitu až do stredoveku.

Radošina

V r. 1277 ju kráľ Ladislav IV. daroval Hyppolitovi, synovi Chudu. Od r. 1332 patrila nitrianskemu biskupstvu. Mestské a jarmočné právo získala v r. 1697. V 17. a 18. stor. tu boli remeselnícke cechy. Koncom 19. stor. tu bolo 7 mlynov, železničná trať bola postavená v r. 1909. Vínhradníctvo. Kaštieľ 17. stor. renesančný sloh, klasicisticky prestavaný s uzavretým nádvorím. Kostol renesančný r. 1636-1644, zbarokizovaný. V decembri 1963 tu vznikol ochotnícky divadelný súbor „Radošinské naivné divadlo“. Od r. 1970 pôsobí v Bratislave.

Lokalita: Malá Fatra

Parametre trasy:

A Prevýšenie: 1030 m
Dĺžka trasy: 24 km
Čas bez prestávok: 8:30 hod.

B Prevýšenie: 620m
Dĺžka trasy: 14 km
Čas bez prestávok: 5:30 hodiny

Zdroj: Turistická mapa VKÚ
č. 120, 4. vydanie

Dátum: 21.05.2005

Popis trasy A:

trasa začína pri **kaštieli Kunerád (600m)** secesná budova postavená v roku 1916 podľa vzoru románskej architektúry s nárožnými vežami, terasami a arkádami. Od kaštiela pôjdeme žltou turistickou značkou po upravenej lesnej ceste Svitačovou dolinou cez lokalitu **Omegová**, kde žltá značka odbočuje zo zväžnice a prudším stúpaním nás zavedie na horskú lúku so základmi bývalej chaty. Odtiaľto chodník pokračuje ešte strmším stúpaním zmiešaným lesom až po hĺbne pásmo, kde tyčové značkovanie uľahčuje orientáciu v poslednej časti výstupu na vrch **Veterné (1442m najvyšší bod našej túry)**. Po krásnych výhladoch z Veterného (ak budeme mať dobré počasie) budeme pokračovať po červenej turistickej značke smerom na Hnilickú Kýčeru. Táto trasa je po hrebeni Lúčanskej Malej Fatry. Pomerne pohodovo sa dostaneme na **Hornú lúku (1299m)** a na vrch **Kopa (1232m)**, potom strmším klesaním do sedla **Maríková (990m)**, kde sa na trasu A napája trasa B. Pokračujeme ďalej červenou miernym stúpaním na Grúň, a potom takmer po rovine prideme až pod Hnilickú Kýčeru (1218m). Krátky strmší výstup na vrchol nám vynahradí krásny výhľad na rajeckej strane v hustom poraste ihličnanov sa nachádza kuneradský kaštieľ (štart našej túry) Hnilická Kýčera je pekná homoľa s

lysým temenom s prekvapivo výraznou príkrosťou jej svahov s veľkým výhľadovým záberom, ktorý je čiastočne clonený len v severovýchodnom smere. Z vrcholu zídeme pomerne strmým, ale krátkym zostupom do **sedla** pod Hnilickou Kýčerou (**1028m**). Potom s veľmi malým prevýšením po odlesnenej časti hrebeňa prideme na **Úplaz (1085m)**. Z Úplazu sa krátkym strmším zostupom dostaneme do **sedla pod Úplazom (988m)**. Tu opustíme červenú značku a po modrej pokračujeme v zostupe, ktorý je ešte spočiatku strmší, ale neskôr sa zmierňuje a cestu nám začne lemovať potok Lesnianka. To už zostupujeme mierne po upravenej ceste až k **chatovej osade Žiar**, kde je záver našej túry.

Popis trasy B:

trasa začína pri kaštieli **Kunerád**, ale na rozdiel od trasy A vyrážame po modrej turistickej značke, ktorá vedie po lesnej ceste a viac krát križuje potok Bystrička. Pod lesnou oblasťou Cibulková opustíme hlavnú dolinu smerom vľavo a chodníkom vystúpime strmým svahom cez úbočie lúky so sennikom.

Pokračujeme do bukového lesa, cez ktorý niekoľkými serpentínami vystúpime do **sedla Maríková (990m)**. Tu sa trasa B napája na trasu A (oproti trase A sme ušetrili cca 10km, respekt. 3hod. 15min.). Ďalšie pokračovanie trasy je popísané v trase A. Čas, ktorý sme ušetrili, môžeme stráviť v Rajeckej Lesnej napr. prehliadkou unikátneho vyrezávaného Betlehemu (dielo majstra J. Pekarú z Rajeckej Lesnej), ktorý obsahuje množstvo pohyblivých figúrok biblických postáv, ale nájdené tu aj najznámejšie stavby z rôznych kútov Slovenska.

Predpokladaný návrat do Vrabel: 20:30 až 21:00

Lokalita: Poľana

Parametre trasy:

- A** Prevýšenie: 826 m
Dĺžka trasy: 21,5 km
Čas bez prestávok: 7 hod.
- B** Prevýšenie: 571 m
Dĺžka trasy: 15,5 km
Čas bez prestávok: 5 hod.

Zdroj: Turistická mapa VKÚ
č. 133, 3. vydanie

Dátum: 11.06.2005

Trasa A

Chata na Poľane (1306m) sedlo Priehybina (1273m, 15min.) - Poľana (1458m, 1h.) sedlo Jasenová (1104m, 3h.) - Kyslinky (750 m, 4,5 h.) - sedlo Príslopy (950m, 5,5h.) - Drábovka (1251m, 6h.) - chata na Poľane (1306m, 7h.)

Hlavným hrebeňom Poľany zväčša lesmi s občasnými výhľadmi (Poľana, Katruška, Zbojnický tanec, Strunga) do sedla Jasenová, ktoré je križovatkou turistických chodníkov. Červené značky pokračujú hrebeňom Ľubietovského Vepra ku chate pod Hrbom (2 1/4 h.). My ideme vľavo po zelených značkách dolu lesom na asfaltovú cestu a po nej do lesníckej osady Kyslinky k turistickému smerovníku. Naša trasa stúpa po zelených a žltých značkách do sedla Príslopy k salašu. Z neho schádzajú zelené značky do Ivín a Očovej. My ideme po žltých značkách hore na Drábovku a z nej

pohodlným traverzom ku chate.

Poľana Vyhášanú tret'ohorná sopka s priemerom 20 km. Prepadnutím pôvodného vulkanického vrcholu vznikla kotlovitá zníženie - kaldera - s priemerom 6 km. Podpoľanie preto oplýva množstvom skalných útvarov sopečného pôvodu, ktoré sú pamiatkou na lávové prúdy.

Chránená krajinná oblasť zaradená do siete biosférických rezervácií programu UNESCO. Žijú tu dve svorky vlkov, orol skalný a značná hustota výskytu medveďa.

Trasa B

Chata na Poľane (1306m) sedlo Priehybina (1273m, 15min.) chata Dudáš (1135m, 45min.) Kyslinky (750m, 2,5h.) sedlo Príslopy (950m, 3,5h.) Drábovka (1251m, 4h.) chata na Poľane (1306m, 5h.)

Túru začíname spolu s trasou A, až po sedlo Priehybina, kde z

červenej značky odbočíme na modrú, po ktorej prejdeme okolo chaty Dudáš až do lesníckej osady Kyslinky. Tu pokračujeme po žltej značke až na chatu na Poľane. Táto časť je zhodná s trasou A.

Trasa C

Chata na Poľane (1306m) vodopád Bystré (983m, 40min) chata na Poľane (1306m, 1h.20min.)

Na spštenie krásneho pobytu v chate na Poľane a v jej okolí doporučujeme prechádzku k vodopádu Bystré. Trasa začína pri chate Poľana po zelenej značke.

Vodopád Bystré je vulkanická skalná stena vysoká 23 m, po ktorej steká Bystrý potok a vytvára vodopád.

Predpokladaný návrat do Vrábel' 19:30.

Lokalita: Poľské Tatry

Parametre trasy:

A: Prevýšenie: 1270 m
Dĺžka trasy: 20 km
Čas bez prestávok: 8:30 h

B: Prevýšenie: 909 m
Dĺžka trasy: 16 km
Čas bez prestávok: 7:00 h

Zdroj: Turistická mapa VKÚ
Západné Tatry - Roháče
č.112, 1. vydanie

Dátum: 03.07.2005

POLSKÉ TATRY

A: Kiry Malolučnik Temniak
schronisko Ornak dolina
Koscieliska - jaskyne Kiry (8,5
hod.)

B: Kiry Chuda przeleczka
schronisko Ornak - dolina
Koscieliska - jaskyne Kiry (7
hod.)

C: Kiry - dolina Koscieliska
schronisko Ornak - jaskyne Kiry
(4 hod.)

Všetky tri trasy začínajú približne 5 km za Zakopaným v ústí doliny Koscieliska Kiry. Dolinou vedie zo začiatku asfaltová, neskôr pevná kamenistá cesta (možnosť použiť konský povoz). V podzemí tejto doliny je množstvo jaskýň, z ktorých niektoré sú prístupné aj pre turistov. Vedú k nim turisticky značené chodníky, sú bez elektrického osvetlenia, vstup sa platí len do jednej z nich (cca 4 zloté) a tá je aj osvetlená. Pri návšteve ostatných je potrebné mať vlastný zdroj svetla (čelovka, baterka). Cesty k jaskyniam sú zabezpečené reťazami a rebríkmi. V samotných jaskyniach sú chodníky zväčša jednosmerné, východ sa nachádza na inom mieste v doline ako vchod do

jaskyne. Napriek všetkému je to bezpečné a návštevu aspoň jednej odporúčame.

Zaujímavosti na trase:

Červené vrchy typická vysokohorská skupina medzi Tomanovským a Ľaliovým sedlom budovaná vápencami, označená podľa jesenného zafarbenia trávnatých úbočí. Spolu s Belianskými Tatrami sú najvýznamnejšou vysokohorskou krasovou oblasťou s pestrou kvetenou na Slovensku i v Poľsku.

- Dolina Koscieliska najkrajšia dolina v poľských Tatrách, dlhá 8 km. Obkolesujú ju Kominiarski Wierch, Ornak, Blyšť a Temniak. V dolnej časti je lesnatá, v dolnej časti sa zužuje do sústavy kaňonov, zvieraných vápencovými masívmi s bohatými krasovými javmi. Sú tu turisticky prístupné jaskyne: Mylna, Raptawicka, atd.
- Jaskyňa Mrozna jej vchody sa nachádzajú vo výške 1109 m, dĺžka je 503 m, hĺbka 20 m. Kvapľová výzdoba.
- Kominiarsky wierch (1829 m

n.m.) vápencový skalnatý masív, v jeho masíve je viacero jaskýň. Turisticky nie je prístupný.

- Koscielisko Haličská obec západne od Zakopaného. Tvorí ju viac ako 20 roztrúsených osád. Založili ju na konci 18. storočia pastieri a baníci.
- Kresanica (2122 m n.m.) najvyšší vrch v skupine Červených vrchov, s bralnatými rebrami a žľabmi.
- Malolučnik (2105 m n.m.) jeho jadro tvorí žula, úbočia sú vápencové s početnými krasovými javmi.
- Temniak (2096 m n.m.) najzápadnejší vrch v skupine Červených vrchov. Reliéf je vápencový, divobralnatý terasy, veže, bohatá vápnomilná flóra. Výborný vyhladkový bod.

Pri sobotňajšej túre je potrebný občiansky preukaz alebo pas a vreckové v ZI., pretože vstup do poľských dolín je spoľatnený (5 ZI. dospelý a 3 ZI. deti a dôchodcovia).

Lokalita: Belianske Tatry

Parametre trasy:	D	E
Prevýšenie [m]:	934	934
Dĺžka trasy [km]:	16	18
Čas bez prest.[hod]:	7:00	7:05

Zdroj: Turistická mapa VKÚ
č. 113, 8.vydanie

Dátum konania: 02.07.2005

D: Ždiar - Monkova dolina Široké sedlo - Zadné Medodoly Tatranská Javorina

Trasa začína v mieste ubytovania, Monkovou dolinou, ktorá je s poplatnená (cca 20 Sk), do Širokého sedla. Z Kopského sedla cez Zadné Medodoly do Tatranskej Javoriny kde bude trba počkať na autobus vracajúci sa z Poľska

Dĺžka trasy: 6,5 hod. Pekná túra naprieč Belianskymi Tatrmi kaňonovitou dolinou s vodopádmi, pekné výhľady zo Širokého sedla .

E: Ždiar - Monkova dolina Široké sedlo - Kopské sedlo chata Plesnivec Tatranská kotlina.

Do Kopského sedla ako trasa D, potom povedľa Bieleho plesa k chate Plesnivec do cieľa v Tatranskej Kotline. Odtiaľ komerčnou autobusovou linkou - 6km

F: Belianska Jaskyňa, chata Plesnivec

Komerčnou autobusovou linkou - 6km (chodí cca kažu hodinu) do do Tatranskej Kotliny, návšteva Belianskej jaskyne, prípadne túra na chatu Plesnivec a späť cca 3 hod. Naspäť buď pešo po asfaltke alebo komerčnou autobusovou linkou.

G: Okolie Tiaru

Bohatý výber nenáročných vychádzok s peknými výhľadmi na Belianske Tatry

Lokalita: Veľká Fatra

Parametre trasy:

- A** Prevýšenie: 920 m
Dĺžka trasy: 13,5 km
Čas bez prestávok: 6:00 hod.
- B** Prevýšenie: 460m
Dĺžka trasy: 7,5 km
Čas bez prestávok: 3:00 hodiny

Zdroj: Turistická mapa VKÚ
č. 121, 3. vydanie

Dátum: 30.07.2005

Popis trasy A:

Začínáme v oblasti chatovej osady Gader, ktorá je na začiatku Gaderskej doliny. Po asfaltke žltou značkou až po druhé rázcestie s modrou značkou cca po 20 min od chatovej osady (tým prvým sa vrátíme). Z asfaltky doprava strmým stúpaním lesom po modrej pomedzi vápencové skaly až k Mažarnej jaskyni. Po obhliadke jaskyne ďalej po modrej na vrchol Tlstej. Ďalej po zelenej na Lubenú, ktorá je najvyšším vrchom našej túry. Pokračujeme po zelenej, krátko pred Ostrou sa zľava pridá žltá. Z Ostrej po žltej na Muráne, kde žltá končí. Pokračujeme vľavo po modrej chodníkom Janka Bojimíra až ku chatovej osade Gader. Pokračujeme smerom do obce Blatnica, kde bude parkovať autobus.

Popis trasy B:

Až po Mažarnú jaskyňu spoločne s trasou A. Po prehliadke jaskyne návrat do doliny. Po žltej odbočíme vpravo a asi po 500 m povedľa chaty k zrúcanine hradu Blatnica. Potom návrat na žltú a k autobusu v Blatnici. Ak to bude málo, je tu možnosť

prechádzky po Gaderskej doline, po návrate z hradu na asfaltku vľavo proti prúdu potoka a späť.

Zaujímavosti na trase:

Blatnica

Obec sa spomína prvý krát v roku 1230, známa ako obec olejkárov a šafraníkov. Najbohatšie archeologické nálezisko vo Veľkej Fatre.

Hrad Blatnica

Vznikol v r. 1252, v 17. stor. opevnený novým predhradím, poškodený pri kuruckých vojnách v 17. stor., v 18. stor. opravený, opustený od 1790.

Mažarná

Prírodná pamiatka, 130m dlhá puklinovo rúťivá jaskyňa so vstupným otvorom ako z vlastivedy. Obývaná v mladšej dobe kamennej, dobe bronzovej a počas SNP. Podobných jaskýň (aj väčších) je na okolí viac.

Tlstá

Mohutný rozložitý vrch s

charakteristickým bralnatým reliéfom tvoriaci terasy a bralné rady. Pozuhodná vrcholová plošina, v masíve viacerých jaskýň. Vzácný výskyt kvietka zvaného Pochybok huňatý. Na Slovensku iba tu. Najbližšie Alpy alebo Pyreneje.

Lubená

Vrchol v masíve Tlstej, výhľad.

Ostrá

Výrazný bralnatý vrch s dvomi vrcholmi, považuje sa za najkrajší vrch Veľkej Fatry.

Chodník Janka Bojimíra

pomenovaný na počesť turčianskeho turistického pracovníka, značkára a autora turistických sprievodcov.

Predpokladaný návrat do vrábeľ: 20:30 až 21:00

Lokalita: Slovenský kras

Parametre trasy:

- A** Prevýšenie: 413m
- Dĺžka trasy: 10 km
- Čas bez prestávok: 3:20 hod.

Zdroj: Turistická mapa VKÚ
č. 139

Dátum: 26.08.2005

Lokalita: Bukovské vrchy - Poloniny

Parametre trasy:

- A** Prevýšenie: 1530 m
Dĺžka trasy: 23,5 km
Čas bez prestávok: 9:25 hod.
- B** Prevýšenie: 1190m
Dĺžka trasy: 18 km
Čas bez prestávok: 7:30 hod.

Zdroj: Turistická mapa VKÚ
č. 118, 1. vydanie

Dátum: 27.08.2005

Lokalita: Vihorlat

Parametre trasy:

- A** Prevýšenie: 1228 m
Dĺžka trasy: 20,5 km
Čas bez prestávok: 8:30 hod.
- B** Prevýšenie: 706 m
Dĺžka trasy: 14 km
Čas bez prestávok: 5:50 hod.

Zdroj: Turistická mapa VKÚ
č. 126, 3. vydanie

Dátum: 28.08.2005

Lokalita: Laborecká vrchovina

Parametre trasy:

- A** Prevýšenie: 204m
 Dĺžka trasy: 14,5 km
 Čas bez prestávok: 4:20 hod.

Zdroj: Turistická mapa VKÚ
 č. 106

Dátum: 29.08.2005

Lokalita: Veľká Fatra

Parametre trasy:

- A** Prevýšenie: 825 m
Dĺžka trasy: 18,5 km
Čas bez prestávok: 7:00 hod.
- B** Prevýšenie: 600m
Dĺžka trasy: 10 km
Čas bez prestávok: 7:00 hod. s jaskyňou

Zdroj: Turistická mapa VKÚ
č. 121, 4. vydanie

Dátum: 17.09.2005

Itinér:

Predpokladaný príchod do Harmanca je 8:30. Tu máme 1 hod. voľného času na prípadnú návštevu podnikovej predajne máp VKÚ Harmanec, prípadne na spoločnú obhliadku technickej pamiatky "vodnej rizne" v doline Rakytov.

A: 9:30 Harmanec pod jaskyňou 555m/0hod./0km Horný Harmanec 582/0:10/0,7 Harmanecká tisina 680/0:30/2,2 Nad túfnou 1040/1:40/4,5 Pod Krásnym kopcom 1190/2:40/6,5 Košarisko 1210/3:10/8,2 13:10 horský hotel Kráľova studňa 1280/3:40/9,2 čas obeda (1 hod.) Kráľova studňa 1340/3:55/10 Malá Kríža 1319m Úplaz 1270/4:45/12,7 16:15 Japeň 1155/5:45/15,8 Nad dedinou 825/6:15/17 17:30 Staré Hory (salaš na kriúvatke do Tureckej) 490/7:00/18,5 Predpokladaný odchod je 18:00.

B: 9:30 Harmanec pod jaskyňou 555m/0hod./0km Harmanecká jaskyňa (Izbica) 830/1:00/1 obhliadka jaskyne 1hod. 12:00 Harmanec-pod jaskyňou 555/2:30/2 (presun autobusom 1,5 km do Dolného Harmanca-bus. zastávka) Dolný Harmanec 490/2:45/2 čas obeda(1hod.)-Zadný Japeň (výšad)1064/4:45/5 16:15 Japeň 1155/5:45/7,5 Nad dedinou 825/6:15/8,5 17:30 Staré Hory (salaš na kriúvatke do Tureckej) 490/7:00/10- Predpokladaný odchod je 18:00.

C: 9:30 Harmanec pod jaskyňou 555m/0hod./0km Harmanecká jaskyňa (Izbica) 830/1:00/1 obhliadka jaskyne 1hod. 12:00 Harmanec-pod jaskyňou 555/2:30/2 (presun autobusom najprv do Dolného Harmanca kde vystúpi B a potom do Starých Hôr) Staré Hory (salaš na kriúvatke do Tureckej) voľný program- Predpokladaný odchod je 18:00.

Popis trasy A:

Všetky skupiny začíname svoje objavné putovanie spoločne z parkoviska pod Harmaneckou jaskyňou. Po M značke smerom na severo-západ do Horného Harmanca, a k rázcestiu so Z. Ďalej sa vydáme Zelenou značkou (smer Kráľova studňa) popri Harmaneckej tisine, ponad ústie najdlhšieho vlakového tunela (4697m) Túfnou dolinou. Cestou do kopca môžeme dva jaskynné útvary Horná a Dolná Túfna (verejnosti neprístupné). Pod hrebeňom v oblasti Košarisko sa pripojíme k červenej značke (E8-Cesta hrdinov SNP) odkiaľ je 30 min. na horský hotel Kráľova studňa. Očisti boty a poime na pivo...Čas obeda. Červenou pokračujeme

iba 15 min. ku Kráľovej studni pod Kráľovou skalou (1377,2 m)- rázcestie so Zelenou. Odbočíme vpravo po Zelené smer Malá križka (Úplaz). Prejdeme cez Malú Krížu (1319,3 m) k rázcestiu so 'tou (Úplaz). Odtiaľ ideme 'tou ďalej po hrebeni na ďalší vrchol Japeň (1154,4 m). Japeň je spoločný vrchol pre trasu A aj B. V čase okolo 16:15 by sme sa mali stretávať O Pripájame sa na Zelenú a zostupujeme do obce Staré Hory k salašu na kriúvatke do obce Turecká. Predpokladaný čas príchodu je 17:30. Očisti boty a HURÁ na HALUŠKY... Predpokladaný odchod je 18:00.

Popis trasy B:

Skupina B máť absolvovala obhliadku jaskyne „Izbica“- jednej z najkrajších jaskýň Slovenska. Po zostupe dolu na parkovisko o 12:00 sa našim autobusom presunie asi 1,5 km do Dolného Harmanca , kde s autobusovej zastávky na rázcestí pokračuje ďalej pešo po Zelené značke cez Japeň a do obce Staré Hory. Asi po 1,5 hod. stúpaní začínajú lúky a hole vhodné miesta na výhľady a obed. Japeň je spoločný vrchol pre trasu A aj B. V čase okolo 16:15 by sme sa mali stretávať a zostupujeme do obce Staré Hory k salašu na kriúvatke do obce Turecká. Predpokladaný čas príchodu je 17:30. Očisti boty a HURÁ na HALUŠKY... Predpokladaný odchod je 18:00.

Trasa C:

Skupina C máť absolvovala obhliadku jaskyne „Izbica“- jednej z najkrajších jaskýň Slovenska. Po zostupe dolu na parkovisko o 12:00 sa našim autobusom presunie do obce Staré Hory , kde bude mať asi od 13:00 do 18:00 čas na voľný program. Predpokladaný odchod je 18:00.

NP Veľká Fatra

Vyhľ. v r. 1973 - 60 610 ha. Zaberá geomorfologický celok Veľká Fatra a čas Starohorských vrchov. My sa pohybujeme v oblasti Bralnej a Hölnej Fatry s peknými výhľadmi od Kráľovej studne po Japeň. Územie NP má horský charakter, s veľkými lesnými komplexami, hďými plochami a dlhými dolinami. Prevažne čas pohoria tvorí choésky a krídžanský príkrov. Rastlinstvo územia je neobyčajne pestré. Tis tu predtávajú najväčší prirodzený výskyt v Európe.

Dolný Harmanec, Harmanec (r.1540)

Huta na spracovanie medenej rudy vznikla v 15. stor. v Dolnom H. Osada Harmanec vznikla pri postavení papierne v r. 1829. Vojenský kartografický ústav bol založený v r.1948. Izníšená tra B.Bystrica Diviaky prekonáva hrebeň Veľkej Fatry pomocou 22 tunelov a najdlhší z nich meria 4697 m. Nad D. Harmancom odbočuje cesta do doliny Bystrica, ktorá končí pri horskom hoteli Kráľova studňa. V doline Rakytov (oproti jaskyne) sa nachádza technická pamiatka vodný šab na spúštie dreva „rizná“, doposiaľ funkčný.

Harmanecká jaskyňa „Izbica“- vstup 821m

Nár. príř. pamiatka vyhľ. v r. 1968. Druhomé vápence Harmaneckého krasu. Má bohatú snehobielu sintrovú výzdobu, rozsiahle dómy, jazierka. Vo veľkom dome kamenná váza symbol jaskyne. Vstupná čas izbica objavená v r.1932 Michalom Bacúrikom. Sprístupnená v r.1950. Júl 2005 novootvorená po rekonštrukcii. K jaskyni - Naučný chodník.

Harmanecká tisina

NPR v r.1949 20ha. Ochrana prirodzeného starého porastu treuhorného reliktu tisa obyčajného vo vápencovej buéne. Lokalita európskeho významu.

Jaskyne Horná a Dolná Túfna

PP v r. 1981. Ochrana vrstevnokorozívnych jaskýň v Harmaneckom krase s kvapkovou výzdobou a paleontologickým náleziskom. Verejnosti neprístupné.

Kráľova studňa 1365m

Silný prameň vyvierajúci spod hrubozrnnej sutiny. Na S výrazné bralo Kráľova skala 1377m. V okolí bohatá vápnomilná vegetácia. Horský hotel Kráľova studňa (ubytovanie len vopred prihláseným).

Staré Hory r.1536

Bývalá banícka obec (Ľa medzi a stiebra), s barokovou budovou bývalého banského úradu a dominantou pútnickým gotickým kostolom z r.1448. Nad obcou zaujímavá technicky riešená vodná elektrárňa. Východisko do doliny a obce Turecká.

Vypracoval: Ján Gažo ml.

Lokalita: Strážovské vrchy

Parametre trasy:

- A** Prevýšenie: 1051 m
Dĺžka trasy: 16 km
Čas bez prestávok: 6:00 hod.
- B** Prevýšenie: 610 m
Dĺžka trasy: 7 km
Čas bez prestávok: 3:10 hod.

Zdroj: Turistická mapa VKÚ
č. 119, 3. vydanie

Dátum: 15.10.2005

Popis trasy A:

Z obce Zliechov sa vydáme po červenej. Po 1 km prechodu lúkou sa dostaneme do lesa. Prudkým stúpaním lesom až k začiatku zelenej značky. Odtiaľ vedie vpravo červená značka na vrchol Strážova. Vrchol je výhľadový s jaskyňou. Vrátime sa naspäť k začiatku zelenej, ktorá ide cca 500m súběžne s červenou. Po odbočení červenej pokračujeme po zelenej cez Čierny vrch a Vrábľovú do sedla Samostrel. Tu odbočíme vľavo po žltej klesaním až do skalnej oblasti Sútok potokov. Odtiaľ vľavo po zelenej stúpame na hrebeň a odtiaľ stále po zelenej klesáme do obce Zliechov.

Popis trasy B:

Spolu s trasou A na vrchol Strážova. Naspäť po tej istej trase do Zliechova.

Alternatíva C (bez mapky):

Zo Zliechova po modrej do obce Mojtín. Odtiaľ ďalej po modrej k Mojtínskej priepastnej jaskyni (104m), cca 1 km od oddelenia modrej značky od zelenej a žltej v obci. Späť po tej istej trase. Celá trasa tam a späť 3 hodiny. Ďalšia varianta späť: z Mojtína po žltej do Košeckého Rovného a odtiaľ po červenej do Zliechova.

Strážovské vrchy

Ľavobrežná časť stredného toku Váhu

medzi mestami Trenčín a Považská Bystrica je lemovaná hrebeňmi Strážovských vrchov. Pohorie je charakteristické výraznou členitosťou terénu - od zvlnenej pahorkatiny /do 100 m.n.m./ cez vrchoviny /do 310 m.n.m./, hornatiny /do 420 m.n.m./ až po vysočiny. Najvyšším vrcholom je Strážov /1214 m.n.m./, podľa ktorého je celé horstvo pomenované. Geologicky sú Strážovské vrchy jadrovým pohorím budovaným premenenými horninami, väčšiu časť územia však pokrývajú usadené horniny - hlavne vápence a dolomity. Geologická rozmanitosť bola predpokladom pre vytvorenie bohatej tvarovej členitosti územia - nad krajinu sa dvíhajú mohutné vápencové bralá a rôzne bizarné skalné útvary - veže, bašty, skalné ihly, potoky lemujú skalné tiesňavy. Vodné toky rozbrázdili pohorie množstvom dolín. Strážovské vrchy netvoria jednotnú morfoloģickú štruktúru, ale niekoľko veľmi odlišných čiastkových štruktúr. Podstatnú časť pohoria tvoria príkrovovo - vrásové mezozoické komplexy s veľmi menlivou odolnosťou hornín. V mäkkých horninách vytvorili erózne - denudačné procesy erózne brázdy a kotliny (Čičmianska, Zliechovská, Belianska kotlina, Porubská, Butkovská, Slatinská brázda) s pahorkatinným reliéfom. Vápence a dolomity miestami tvoria celé horské skupiny (Basky, Rokoš). Pohorie klimaticky patrí do mierne teplej, vrcholové časti do chladnej oblasti. Hydrologicky

patrí do povodia Váhu a Nitry. Je bohaté na minerálne vody (Trenčianske Teplice, Bojnice). Strážovské vrchy predstavujú 3 základné typy krajiny: hornatinná a vrchovinová, brázdová predhorská a vrchovinová až planinová krajina.

Zliechov

Horská obec v Zliechovskej hornatine na rozvodí Nitrice a Podhradského potoka. Obec sa prvý raz spomína v roku 1272, patrila opátstvu na Skalke. Zachovalá ľudová kultúra čičmianskeho typu. Pôvodný gotický kostol z 15. stor., vnútorné vybavenie z 18. stor., plastika madony z roku 1500. Zachovali sa zrubové a murované trojpristorové omazané domy so sedlovou strechou, so štítom a podlomenicou. Na okraji obce sa nachádzajú chránené stromy. Jaseň - 300 rokov starý, 27 m vysoký s obvodom kmeňa 720 cm. Vrbý 150 ročné, 15 m vysoké s obvodom kmeňa 490 a 550 cm.

Strážov - vrch a okolie

Celý komplex piatich vrcholov obsahuje zaujímavosti a krasové javy ako jaskyne a priepasti (najznámejšia je jaskyňa v brale pod vrcholom), ako i dva nevysoké vodopády v severovýchodnom svahu. Okolie Strážova je aj bohaté na náleziská skamanelín. Hlboké lesy poskytujú útočisko a ochranu rôznorodnej zveri. Medzi pozoruhodnosti patrí pravidelný výskyt niekoľkých párov medveďa či rysa.