


2016

Þjóðgarðurinn Snæfellsjökull Snæfellsjökull National Park

Sumardagskrá
Summer schedule


ókeypis eintak
free copy

sérferðir / special tours

Á vegum Þjóðgarðsins er boðið uppá ýmsa viðburði. Má þar nefna göngur og náttúruskoðunarferðir undir leiðsögn landvarða og sérfróðra manna. Klæðnaður eftir veðri, góðir skór og nesti. Göngur eru gestum að kostnaðarlausu nema sumarsólstöðuganga Go West.

The national park offers many events, walking tours and nature study tours. The tours are led by the park rangers or other knowledgeable guides. Good hiking boots are necessary and some food and drink. The walks are free of charge except Go West's summer solstice hike.

JÚNÍ / JUNE 2016

18. júní - Laugadagur
kl. 19:00-6-8 klst.

Sumarsólstöðuganga á Snæfellsjökull

Brottför er frá Samkomuhúsinu á Arnarstapa. Upplýsingar og bókanir í síma 695 9995 eða gowest.is. Verð 15.000 kr.

19. júní - Sunnudagur
kl. 14:00-16:00.

Dagur hinna villtu blóma

Blómaskoðunarferð í plöntufriðlandinu Búðahrauni. Brottför er frá Búðarkirkju.

23. júní - Fimmtudagur
kl. 12:30-15:00

Selaskoðun á Búðum

Brottför er frá Búðarkirkju.

24. júní - Föstudagur
kl. 22:00-24:00.

Sólstöðuganga á Hreggnasa

Hist verður við gatnamót Útnesvegur og Eysteinsdalsvegur og ekið að göngubrúnni í mynni Eysteinsdals.

18th June - Saturday
at 7:00 pm 6-8 hours.

Summer solstice midnight hike to Snæfellsjökull

Guests meet up with mountain guides by Samkomuhúsið at Arnarstapi. Bookings: tel: +354 695 9995 or gowest.is. Price 15.000 Kr.

19th June - Sunday
at 2:00 - 4:00 pm.

Wild flower day at Búðir

Flower viewing at Búðir lava field. Guests meet park rangers by Búðarkirkja church.

23rd June - Thursday 12:30 - 3:00 pm.

Seal watching at Búðir

Guests meet the park rangers by Búðarkirkja church.

24th June - Friday
at 10:00 pm - 12:00 am.

Midsummer Day's hike to Mt. Hreggnasi

Guests meet up with park rangers by the intersection of Útnesvegur and Eysteinsdalur.

JÚLÍ / JULY 2016

2. júlí - Laugadagur
kl. 10:00-12:30.

Tröllakirkja í Dritvík

Brottför er frá bílastæðinu við Djúpalónssand.

13. júlí - Miðvikudagur
kl. 14:00-16:00.

Fjallanga á Hreggnasa

Hist verður við gatnamót Útnesvegur og Eysteinsdalsvegur og ekið að göngubrúnni í Móðulæk í mynni Eysteinsdals.

26. júlí - Þriðjudagur
kl. 20:00-22:00.

Gufuskálar - Fiskbygrin

Brottför frá Írskrabrúnni.

31. júlí - Sunnudagur.

Alþjóðadagur landvarða

Vilt þú verða landvörður í Þjóðgarðinum Snæfellsjökli í einn dag? Dagskráin verður auglýst þegar nær dregur á fésbókarsíðu Þjóðgarðsins.

2nd July - Saturday
at 10:00 am - 12:30 pm.

Tröllakirkja in Dritvík

Guests meet up with park rangers at the car park at Djúpalónssandur.

13th July - Wednesday
at 2:00 - 4:00 pm.

Mountain hike to Mt. Hreggnasi

Guests meet up with park rangers by the intersection of Útnesvegur and Eysteinsdalur.

26th July - Tuesday
at 8:00 - 10:00 pm.

Gufuskálar - The fish sheds

Guests meet up at the car park Írskrabrúnnur.

31st July - Sunday.

World Ranger Day

Would you like to be a ranger in the national park for one day? The program will be advertised later on the national park's facebook page.


ÁGÚST /AUGUST 2016

2. ágúst - Þriðjudagur
kl. 11:00-13:30.

Tröllakirkja í Dritvík

Brottför er frá bílastæðinu við Djúpálónssand.

10. ágúst - Miðvikudagur
kl. 20:00-22:00.

Malarrif

Skipulagt í samvinnu við Svæðisgarðinn Snæfellsnes. Brottför við gestastofuna á Malarrið.

2nd August - Tuesday
at 11:00 am - 1:30 pm.

Tröllakirkja in Dritvík

Guests meet up with park rangers at the car park at Djúpálónssandur.

10th August - Wednesday
at 8:00 - 10:00 pm.

Malarrif

Guests meet up with park rangers by the visitor center at Malarrif.

12. ágúst - Föstudagur
kl. 13:00-16:30.

Söguferð um Búðahraun

Brottför frá Miðhúsum í Breiðuvík.

31. ágúst - Miðvikudagur
kl. 14:00-16:00.

Berjamó í Djúpudöllum

Gestir hitta landverði á bílastæðinu við Saxhól.

12th August - Friday
at 1:00 - 4:30 pm.

Historical walk through Búðahraun

Guests meet park rangers at Miðhús in Breiðavík.

31st August - Wednesday
at 2:00 - 4:00 pm.

Berry picking in Djúpudalir

Guests meet up with park rangers at the Útnesvegur car park opposite Saxhól.

vikuleg dagskrá / weekly walks

25. JÚNÍ - 21. ÁGÚST

25TH JUNE - 21ST AUGUST

Laugardaga

14:00 - 16:00

Djúpálónssandur - Dritvík. Sjórinn gaf og sjórinn tók

Gestir hitta landverði við bílastæðið á Djúpálónssandi.

Saturdays

14 - 16 pm

The sea giveth, the sea taketh away.

Guests meet up with park rangers at the car park at Djúpálónssandur.

Sunnudagar

11:00 - 12:00

Barna- og fjölskyldustund á Malarriði

Landverðir taka á móti börnum við gestastofuna á Malarriði.

Sundays

11 am - 12 pm

Children's activities at Malarrif

Children meet up with park rangers by the visitor center at Malarrif.

Sunnudagar

14:00 - 16:00

Malarrif - Svalpúfa. Lífið í bjarginu. /

Gestir hitta landverði við gestastofuna á Malarriði.

Sundays

14 - 16 pm

Malarrif - Svalpúfa. Life on the cliff.

Guests meet up with park rangers by the Visitor center at Malarrif.

afþreying fyrir fjölskylduna

Malarrif

Malarrif er frábært útivistarsvæði með leiktækjum, eldstæði og húsi við sjávarsíðuna en þar er upplagt að snæða nestið sitt og hvíla lúin bein.

Ratleikurinn Saga og Jökull

Ratleikurinn Saga og Jökull er skemmtilegur leikur sem sameinar tækni og fallega náttúru þjóðgarðsins. Leikurinn byrjar og endar á bílastæðinu við Írskrbrunn sem

er í grennd við Gufuskála. Ratleikurinn er fyrir snjallsíma og appið má nálgast inni á vesturland.is. Ratleikinn má einnig nálgast á pappír í merktum kassa við Írskrbrunn.

Ljóð í náttúru

Í þjóðgarðinum Snæfellsjökli og í næsta nágrenni er að finna ljóðasýningu sem saman stendur af 29 ljóðum eftir íslenska höfundu og á gestastofu þjóðgarðsins er hægt að nálgast bækling með upplýsingum um ljóðin og staðsetningu þeirra.


EARTHCHECK

Þjóðgarðurinn Snæfellsjökull

Klettsbüð 7, 360 Helliðsandur, s. 436 6860 & 591 2000
Gestastofa Malarrífi, s. 436 6888 & 591 2000 – opið alla daga 10-17
snæfellsjokull@ust.is, umhverfisstofnun.is
Teikningar í bæklingi: Ómar Smári Kristinsson


UMHVERFISSTOFNUN


SÍMANÚMER ÞJÓÐGARÐSINS

NEYÐARNÚMÉR / EMERGENCY
GESTASTOFA MALARRIFI / VISITOR CENTER
SKRIFSTOFA HELLISSANDI / OFFICE
NETFANG / EMAIL
FÉSBÓKARSÍÐA / FACEBOOK

112
+(354) 436 – 6888
+(354) 436 – 6860
snæfellsjokull@umhverfisstofnun.is
þjóðgarðurinn Snæfellsjökull