

BOVŠKO, NAŠE KULTURNO BOGASTVO


I FEEL SLOVENIA

IZBOR POMEMBNEJŠIH ZNAMENITOSTI BOVŠKE DEDIŠČINE


1 TRENTARSKI MUZEJ

V Domu Trenta v osrčju Julijskih Alp so predstavljene naravne posebnosti edinega narodnega parka v Sloveniji z bogato etnološko dediščino doline Trenta. Muzej ob svoji stalni postavitvi pripravlja tudi tematske razstave. Posebnost Doma Trenta sta video instalaciji Andreja Zdraviča: Skrivnosti Soče - Časovno obzorje in Gozd - Časovni triptih.


2 ALPSKI BOTANIČNI VRT IN SPOMENIK JULIUSU KUGYJU

Leta 1926 je Albert Bois de Chesne ustanovil alpski botanični vrt Juliana, ki je še danes edini alpski botanični vrt v Sloveniji in zavarovan kot naravna vrednota državnega pomena. Nahaja se na cesti Bovec – Trenta blizu cerkve Device Marije Lavretanske.

Na cesti Bovec – Vršič, pri 49. ovinku vršiške ceste, stoji bronast spomenik, posvečen dr. Juliusu Kugyju (1858–1944), alpinistu in poetu Julijskih Alp.


3 TRIGLAV IN TRENTARSKI VODNIKI

Triglav je najvišja slovenska gora ter simbol slovenstva. Dolina Trente pod njim pa je zibelka gorskega vodništva slovenskih Alp. Znanje o naravi ter sposobnost obvladovanja gorskega sveta so domačini pridobili pri delu in lovu v zahtevnih strminah nad dolino. Trentarški gorski vodniki so bili avangarda slovenskega gornišva – nekatere težke smeri so splezali še pred nastopom modernega alpinizma in so zato z zlatimi črkami zapisani v zgodovino slovenskega gornišva.


4 IZVIR IN VELIKA KORITA SOČE

Izvir Soče v Trenti je eden izmed najlepših kraških izvirov v slovenskih gorah. Do njega nas vodi urejena, 15 minut dolga pot od Koče pri Izviru Soče, ki je v zgornjem delu zavarovana z jeklenicami. Obvezna je ustrezna obutev, zgornji del ni priporočljiv za starejše. Reka Soča je v zgornjem toku izdoblila več korit: Mala korita, Velika korita in Korita pri Kršovcu. Soča nas osupne s svojo smaragdno barvo in v sozvočju s prvinskim okoljem tvori nepozaben pejzaž.


5 SLAP BOKA

Slap Boka je najbolj vodnat slap v Sloveniji in sodi med največja slapove v Evropi. Vode mogočnega kraškega izvira, ki se kopičijo v visokogorju Kaninskega pogorja, prosto padajo najprej 106 m, takoj zatem pa še 30 m globoko. Količina vode je odvisna od letnih časov in padavin. Slap je viden z mostu na cesti Bovec – Žaga, v celoti tudi z nove razgledne točke pod njim.

Tematske in učne poti na Bovškem:

Iz Bovca se lahko podamo na številne pohodne in tematske poti, kot so Alpe-Adria-Trail, Soška pot, Pot miru, Ob Smaragdni poti z Bovško panoramo, Slapom Boka, Slapom Virje in učno potjo Po moč rož ter druge. Več na: www.bovec.si


EUROPEAN UNION
EUROPEAN REGIONAL
DEVELOPMENT FUND

Projekt je podprt v okviru
programa Srednja Evropa,
ki ga sofinancira Evropski
sklad za regionalni razvoj.

Julijske Alpe


TIC Bovec: 05 384 19 19, www.bovec.si
TNP Dom Trenta: 05 388 93 30, www.soca-trenta.si
Trdnjava Kluže: 05 388 67 58, www.kluze.net

Soča


Slikovita narava in raznolika ponudba sta idealni za prijeten oddih ali aktivne počitnice. Bovec je destinacija presežkov ter naravnih in kulturno-zgodovinskih znamenitosti.

www.bovec.si


BOVŠKO, NAŠE KULTURNO BOGASTVO


KULINARIKA

Bovška prehrana je v preteklosti temeljila na krompirju, fižolu in koruzi v kombinaciji s povrtninami ali mlečnimi izdelki, (predvsem ovčjo albuminsko skuto in sirom), ovčjim mesom, svinjskim suhim mesom in rečnimi ribami. Kljub omejenemu naboru sestavin so bili načini priprave jedi zelo pestri, močno je prisoten vpliv kultur Sredozemlja in Alp. Med najbolj znane bovške jedi sodijo »čompe an skuta«, bovški ovčji sir, jedi iz jagnjetine in bovški krafi.

6 BOVŠKI KRAFI

Tradicionalni bovški krafi, kuhani žepki iz poparjenega testa z nadevom iz suhih hrušk tepek, obogateni s prelivom iz stopljenega masla in cimeta, so najbolj prepoznavna sladica na območju Bovškega. Izvirajo vsaj iz druge polovice 19. stoletja. Testo in nadev imata več različic, krafi pa imajo značilno obliko v velikosti dlani s petelinjim grebenom.

7 TRGOVINA OD OVCE DO IZDELKA

Člani društva Od ovce do izdelka so predvsem rokodelci z Bovškega, ki ustvarjajo izdelke iz naravnih in lokalnih materialov. V Bovcu imajo skupen prodajni prostor oziroma rokodelski atelje. Skrbijo tudi za prenos znanja na mlajše generacije in uprizarjajo številne etnološke prikaze na javnih prireditvah doma in širše.

8 PLANINE IN BOVŠKI SIR

Izdelava sira ima na Bovškem večstoletno tradicijo. Bovški sir se je včasih uporabljal celo kot plačilno sredstvo. Izdelan je iz mleka avtohtone pasme bovške ovce in je zaščiten slovenski proizvod. Primešanih mu je lahko tudi do 20 % kravjega oz. kozjega mleka. Izdelava sira poteka na številnih kmetijah v dolini in na planinah Mangrtska planina, Loška Koritnica Duplje in Božca.


Avtohtona Bovška ovca

9 NAPOLEONOV LEV NA PREDELU

Razvaline predelske trdnjave, ki je bila v času Napoleonovih vojn del sistema koroških utrdb, so vidne s ceste Predel – Bovec. Pod cesto leži francoska grobnica. Znameniti litoželezni kip ranjenega leva s kamnitim opornim zidom je dal izdelati cesar Ferdinand I. v spomin stotniku Hermannu Hermannsdorfu, ki je, tako kot celotna posadka, padel potem ko je zavrnil vdajo prodirajoči Napoleonovi armadi.

10 ŠTOLN IN RUDARSTVO

V Logu pod Mangrtom nas pritegne leta 1905 zgrajeni vhod v star rudniški predor Štoln, ki so ga rudarji z Bovškega nekoč uporabljali za prevoz na delo v rudnik svinca in cinka v Rablju (Cave del Predil). Rudarstvo je bilo stoletja najpomembnejša gospodarska panoga na Bovškem, še posebej v Logu pod Mangartom, o čemer še danes priča kapelica sv. Barbare, zavetnice rudarjev.

11 TRDNJAVA KLUŽE - BOVŠKA VRATA

Trdnjavo Kluže, ki leži 4 km od Bovca v smeri proti prelazu Predel, je leta 1471 zgradila Beneška republika, Habsburžani pa so jo v 17. stoletju obnovili. Trdnjava je svojo funkcijo opravljala med turškimi vpadi, v času Napoleonovih vojn in med 1. svetovno vojno. Danes je zgodovinski objekt s stalno razstavo in kulturno središče.

Trdnjava Kluže - Bovška vrata


1. SV. VOJNA - POT MIRU

Pot miru, ki povezuje ostaline in spominska obeležja soške fronte, je posvečena spomenu na številne žrtve 1. svetovne vojne. Poteka od Alp do Jadrana, prične pa se v Logu pod Mangrtom pri Štolnu, vходу v nekdanji rudnik. Ena od točk na poti je muzej na prostem Čelo, avstro-ogrsko topniška utrdba na pobočjih Svinjaka, ki je bila del sistema bovške zapore.

12 1313 IN ZASEBNE MUZEJSKE ZBIRKE

Kota 1313 (Dreizehn-Dreizehn) je nekdanji avstro-ogrski topniški položaj iz 1. svetovne vojne, ki je s svojo razgledno, izpostavljeno lego danes znana pohodniška točka. Ime kote so prevzeli člani Društva 13-13, ki iščejo, odkrivajo in zbirajo najdbe ter jih ohranjajo pred propadom. Poleg tega v trdnjavi Kluže uprizarjajo življenje vojakov na soški fronti in s tem popestrijo turistično ponudbo Bovškega. V trdnjavi in v treh zasebnih muzejskih zbirkah v Bovcu so na ogled predmeti, ki so jih med 1. svetovno vojno na Soški fronti uporabljali vojaki obeh strani.


