


BENTAEL NATURE RESERVE HIKING TRAILS

ممرات المشاة في محمية بنتاعل الطبيعية

The Bentael Nature Reserve Trail Map covers nearly all of the existing pine forest. Some highlights during your hike are St. John's Rock-Cut Hermitage and the river. At the Bentael entrance, visitors can obtain brochures and receive all the assistance they require. In addition, signs with information and directions are posted throughout the reserve.

تغطي خريطة محمية بنتاعل الطبيعية كل الغابة القائمة تقريباً. على مدخل المحمية A في قرية بنتاعل يستطيع الزوار الحصول على كتيبات إرشادية وتلقي أي مساعدة يريدونها بالإضافة علفت لافتات في كل أنحاء الغابة تتضمن معلومات وإرشادات.

1 Forest and Hermitage Routes: Trails #1 and #2

1- Route: Entrance A-Hermitage-C (first part of Trail #1)

طرق الغابة والمحبة: ممرات رقم ١ و ٢

١- طريق: المدخل A-المحبة-C (القسم الأول من الممر رقم ١)

Length: 550m

المسافة: ٥٥٠م

Average time: 30min

معدل الوقت: ٣٠ دقيقة (د)

Easy

سهل

From C, visitors have two options: either continue to the second entrance of the reserve (B) or take Trail #2 to reach the Carob Tree.

عند وصولك إلى النقطة C، هناك خيارين، إما متابعة الممر رقم ١ للوصول إلى المدخل الثاني للمحمية B، أو سلوك الممر رقم ٢ للوصول إلى شجرة الخروب.

2- Route: C-Entrance B (second part of Trail #1)

٢- طريق: C-المدخل B (القسم الثاني من الممر رقم ١)

Length: 1.2km

المسافة: ١.٢ كيلومتر (كم)

Average time: 1 hour 30min

معدل الوقت: ١ ساعة (س) و ٣٠ د

Medium-Hard

متوسط الوعورة

3- Route: C-Carob Tree (Trail #2)

٣- طريق: C-شجرة الخروب (الممر رقم ٢)

TRAIL #2

الممر ٢

Length: 580m

المسافة: ٥٨٠م

Average time: 45min

معدل الوقت: ٤٥ د

Medium

متوسط الوعورة

2 Forest and River Routes: Trails #3, #4, and #5

طرق الغابة والنهر: ممرات رقم ٣، ٤ و ٥

To hike to the river and to see the lower part of the reserve, visitors have two options:

للوصول إلى النهر ورؤية القسم السفلي من المحمية هناك خيارين:

TRAIL #3

الممر ٣

Length: 320m

المسافة: ٣٢٠م

Average time: 40min

معدل الوقت: ٤٠ د

Medium-Hard

متوسط الوعورة

TRAIL #4

الممر ٤

Length: 100m

المسافة: ١٠٠م

Average time: 30min

معدل الوقت: ٣٠ د

Hard

وعر

From Trail #3 and #4, visitors can take Trail #5 and walk near the river.

من الممرين ٣ و ٤، يمكن سلوك الممر رقم ٥ والمشي بالقرب من النهر

TRAIL #5

الممر ٥

Length: 500m

المسافة: ٥٠٠م

Average time: 45min


معدل الوقت: ٤٥ د

Easy

سهل

Bentael Reserve is also accessible through Entrance B, where visitors can follow the same trails.

يمكن الدخول أيضاً إلى المحمية من المدخل B وسلك الممرات نفسها.


- 1 Time 2-2.5 hours / 1.75km
- 2 Time 45 minutes / 580m
- 3 Time 40 minutes / 320m
- 4 Time 30 minutes / 100m
- 5 Time 45 minutes / 500m

0m 80m 200m 1km

- Entrance المدخل
- Trails الممرات
- River نهر
- Place of interest معان ذو أهمية
- Private Road طريق خاصة


LEBANON'S NATURE RESERVES
BENTAEL

المحميات الطبيعية في لبنان
بنتاعل


كيف تصل إلى المحمية

○ انطلاقاً من بيروت: أسلك الطريق الساحلية السريعة شمالاً إلى جبيل (حوالي ٤٧ كيلومتراً) جنوب طرابلس، ومنها شرقاً باتجاه عنّابيا مروراً بإده (على مسافة حوالي ٢ كيلومترات من جبيل). تستغرق الرحلة من جبيل إلى بنتاعل حوالي ١٥ دقيقة (٥ - ٧ كيلومترات)

○ هناك مدخلان للمحمية: الأول في بنتاعل، والثاني في مشحلان المجاورة.

DRIVING DIRECTIONS

- From Beirut, take the highway north to Jbeil, which is approximately 47km south of Tripoli. Upon reaching Jbeil, take the highway east to Bentael. You will pass by Edde (about 2km from Jbeil). It takes about 15 minutes (5-7km) to reach Bentael from Jbeil.
- There are two entrances to the reserve. One of the entrances is located in the village of Bentael and the other is located in the village of Mechehlène, which is next to Bentael.


LEBANON'S NATURE RESERVES
BENTAEI
المحميات الطبيعية في لبنان
بنتاعل

