
Idrija
UNESCO
Globalni
Geopark

Organizacija
Združenih narodov

za izobraževanje,
znanost in kulturo

ČRNOVRŠKA PLANOTA
Na prehodu iz dinarskega v alpski svet

Na severni strani se planota strmo dviga iznad doline Idrijce,
z juga pa jo obdajajo pobočja vrhov, s katerih se odpirajo
čudoviti razgledi. Skupaj bomo odkrivali čudovito naravo,
številne kraške pojave in način življenja ljudi na planoti.

18 19 20 21 22

Črnovrška planota človeku že od nekdaj
nudi trde, a prav zato edinstvene razmere
za preživetje. Črni Vrh je od srednjega
veka dalje doživljal postopen razcvet, saj
je predstavljal kraj ob pomembni cestni
povezavi med notranjostjo dežele z
Vipavsko dolino, Gorico, Trstom in drugimi
obalnimi mesti. V sredini 19. stoletja se
je družbeno in kulturno življenje naglo
razvijalo, kar pa je bilo prekinjeno s
1. in 2. svetovno vojno. V preteklosti je
tu cvetela domača obrt, zlasti mizarstvo,
pintarstvo oziroma škafarstvo, pletarstvo,
izdelovanje grabelj, platnarstvo, čevljarstvo
in čipkarstvo. V času med obema vojnama
pa tudi turizem. Zagnani posamezniki so
junija 2013 posejali lan, s čimer skušajo
obuditi pridelavo in predelavo lanu.

Pridite in spoznajte našo pokrajino, naše
življenje, naše navade in običaje!

Črnovršk a planota
je znana predvsem po:

tradiciji zimskega in letnega turizma
~

Trnovskem maratonu
~

gorskem kolesarjenju
~

Javorniku (1240 m) –
najvišjem vrhu v občini

~
Habečkovem breznu

~
astronomskem observatoriju na Javorniku

~
pevski tradiciji

~
znanih rojakih:

Matej Cigale
jezikoslovec in utemeljitelj slovenskega

pravnega izrazoslovja

Ivan Tominec
jezikoslovec, leksikograf in prevajalec

dr. Frančišek Lampe
doktor teologije in filozofskih ved

pater Marko Ivan Rupnik
mojster mozaikov.

Središče Črnega Vrha je »plac«
s parkom in župnijsko cerkvijo sv. Jošta.

Črnovrška planota je del tako imenovanega
globokega krasa, ki mu pripadata še visoki
kraški planoti Trnovski gozd in Hrušica.
Podlago sestavlja zgornjetriasni norijsko-
retijski dolomit (glavni dolomit), ki prekriva
Črnovrško in Zadloško polje, del Predgriške
izravnave in Idrijskega Loga ter hribovje nad
Črnim Vrhom. Pod dolomitnim pokrovom
je spodnjekredni apnenec z ostanki školjk
Requenia. Proti jugozahodu prehaja v
zgornjekredni apnenec z ostanki rudistov
(rudistni apnenec). Kredni apnenci se raztezajo
iz Predgriž čez Brinov grič in Pevc do doline
Idrijce. Najmlajše so paleocensko-eocenske
flišne kamnine na območju Lom. Teren je
sestavljen iz več narivov, kar predstavlja
geološko zgradbo zahodne Slovenije v malem.
Kredni apnenci so močno zakraseli, v njih
izginjajo vode, ki se stekajo s pobočij. Slabo
prepustne kamnine ob narivnih robovih so
razlog za nastanek mokrotnih travnikov in
občasnih poplav na obeh kraških poljih.

Podnebje je celinsko, vendar se z juga čutijo vplivi
submediteranskega podnebja, s severa pa vplivi

alpskega. Tu se s Trnovskim gozdom končuje dinarski svet,
nedaleč stran pa se že belijo Alpe. Vse to omogoča tudi
prepletanje različnega rastlinstva. Najimenitnejša so
močvirja Koševnika in Idrijskega Loga ter suhi in kamniti
gorski travniki. Za črnovrške gozdove je značilno živalstvo
Trnovskega gozda.

Bratinski košutnik (Gentiana lutea subsp. symphyandra)

TR
IA

S
ZG

O
RN

JI

SR
ED

N
JI

SP
O

D
N

JI
ZG

OR
NJ

I
SR

SP
O

D
N

JA
No

rij
 in

 re
tij

Ka
rn

ij
La

di
ni

j
An

izi
j

Sk
it

ZG
O

RN
JA

sis
te

m
se

rij
a

sto
pn

ja
de

be
lin

a p
l. v

 m

TE
RC

IA
R

-1
00

0
30

0-
50

0
<1

20
<2

50
>8

00
25

0
0-

60
0

30
0

>6
00

20
-

40
0

50
-3

10
13

00
<1

20

KA
RB

O
N

PE
RM

KR
ED

A
JU

RA beli apnenec

Stolpec kamnin
črnovrškega ozemlja

svetlosivi apnenec

temnosivi apnenec
(rekvienijski apnenec)

fliš

plastnati dolomit

prevladuje skrilavec

prevladuje konglomerat

črni apnenec in dolomit

dolomit s sljudo

različni laporovci in apnenci

sivi dolomit

prevladujeta
peščenjak in
konglomerat

svetlosivi dolomit

menjavanje različnih
kamnin: konglomerat,
peščenjak in tufi

cordevolski beli dolomit
in apnenec

65 mio

201 mio

251 mio

299 mio

3 59 mio

Izhodišče: Turistična kmetija Pr' Mark
Dolžina: 12,4 km
Višinska razlika: 54,8 m
Čas kolesarjenja: 1 ura 30 minut
Zahtevnost: nezahtevna

Lahka ravninska kolesarska pot je
speljana po celotni zadloški ravnini,
mimo domačij, pašnikov in raznih
znamenj. Na poti boste spoznali
značilno kraško pokrajino z naravnimi
vrednotami, značilno arhitekturo
Zadloga, utrinke iz življenja Zadložanov
nekoč in danes ter se seznanili z
življenjem in delom zadloškega rojaka
dr. Frančiška Lampeta. Zak aj Matuck arjeva pot?

Zadložani so v okolici znani kot
Matuckarji. Matuck, ki je postal

zadloški simbol, je lesena
priprava z batom in ročajem,
s katero se mečka kuhan
krompir.

18

1 	 Zadlog
Zadlog je razloženo naselje, ki leži na
Zadloškem kraškem polju v zahodnem
delu Črnovrške planote, na nadmorski
višini 720 metrov. Domnevno je bilo
naseljeno v 15. stoletju. Naselje sestavljajo
posamezne raztresene domačije, ki so
zaradi možnosti poplav umaknjene na rob
polja, kar mu daje značilen videz. Zadlog
je najpomembnejše živinorejsko območje
na Črnovrški planoti, v preteklosti pa je

bila tu razvita tudi domača obrt.

Zadloško polje s Špičastega vrhaMatuckarjeva pot

600

700

800

2 4 6 8 10

Tr
eb

če

Tr
eb

če

Po
dt

is
ov

 V
rh

Hu
di

 K
ot

0 km

m

2 	 Lanena jama
V Zadlogu so do sredine 20. stoletja
pridelovali lan, iz katerega so izdelovali
platno. Lan je ljudi zaposloval čez celo
leto. Maja so ga sejali, septembra pa
ruvali in povezovali v snope. Oktobra
se je s sušenjem v jami začela teritev.
Iz posušenih stebelc so terice izluščile
oleseneli del in v rokah jim je ostalo
predivo, iz katerega so pozimi spredli
prejo in jo povezali v štrene. Te so oprali,
posušili in navili v klobčiče, ki so jih
odnesli k tkalcu, da je stkal platno.
Danes so vidni njeni ostanki.

Lanena jama

Lipov čaj čisti kri in povečuje odpornost. Oglje iz
lipovega lubja zdravi ljudi in živali, mehak lipov
les pa je primeren za rezbarjenje.

3 	 Ivajnškova lipa
Lipa (Tilia platyphyllos Scop) je častitljive
starosti, saj poleg domačije Pr' Ivajnšk
raste že več kot 500 let. Podobne
mogočne lipe najdemo tudi na drugih
domačijah v Zadlogu in okolici. Nekoč so
bile lipe središče političnega, pravnega
in družbenega življenja na vasi.

4 	 Ivajnškova lokev
Zaradi pomanjkanja površinskih voda
na zakraselem površju so ljudje v
preteklosti vodo zbirali v mlakah, ki
so jih tukaj imenovali lokve. Vodo iz
njih so uporabljali za napajanje živine,
pitno vodo in gašenje požarov. Lahko
so naravne ali umetne. V naravnih se
voda nabira v kotanjah z neprepustnim
dnom, umetne pa so izdelali tako, da
so z več plastmi ilovice obložili stene in
dno kotanje ter jih dobro poteptali.

5 Tomincova domačija
Tipičen primer zadloške domačije, ki
obsega stanovanjsko hišo, hlev, lopo,
vodnjak (štirno) in delno ohranjeno
kovačijo. Stanovanjska hiša je do
današnjih dni ohranila značilno
zunanjo podobo. Na stranski fasadi so
naslikane sončna ura in dve freski, ki
pa sta slabo vidni.

Vodnjake v obliki majhne hišice so v Zadlogu
imenovali štirne na kalaunk. Kalaunk je bil na eni
strani obtežen vrč iz nagnojevega lesa, s katerim so
zajemali vodo.

Frančišek Lampe (1859–1900), doktor teologije
in filozofskih ved, je bil rojen v Zadlogu. Je
ustanovitelj revije Dom in svet. Leta 1889 je
napisal prvi slovenski psihološki priročnik
Dušeslovje. Slovenskemu narodu je dal velik del
filozofskega izrazoslovja.

6 	 Spomenik dr. Frančišku
 Lampetu
Spomenik, postavljen ob stoti obletnici
smrti Frančiška Lampeta, je delo
akademskega kiparja Zlatka Rudolfa.
Izdelan je iz kamnov porušene Lampetove
rojstne hiše in zasnovan kot njen vogal
z oknom. Na notranji strani spomenika
je »bohkov kot«, v sredini pa stoji
kamnita miza.

8 	 Tektonski stik
Kamnolom v Trebčah v celoti gradi
glavni dolomit, ki je nastajal pred
dobrimi 200 milijoni leti. Dolomit
pripada dvema različnima narivnima
enotama, in sicer Čekovniški krovni
luski, ki gradi celotno območje
Črnovrške planote in Trnovskemu
pokrovu, ki je bil nanjo narinjen v
času obsežnih tektonskih premikov v
eocenu (pred 57 milijoni leti).

V župnijski kroniki za leto 1923 beremo:
»Prve dni decembra so nalivi in hudourniki z gora
zalili zadloško ravnino in jo spremenili v jezero.
Nekaterim kmetom se je nalila voda v hleve, da so
morali odgnati živino iz njih, ljudje pa se prevažajo
po splavih med hišami.«

7 	 Štefkove rupe
Na Zadloškem polju je mnogo vrtač, v
katerih voda izginja v podzemlje. Med
njimi so najobsežnejše Štefkove rupe,
v katerih je med majhnimi kotanjami
suha struga. Poimenovane so po bližnji
Štefkovi domačiji. Vanje se stekajo vode
z južnega obrobja Zadloškega polja.
Slepa dolina je polna požiralnikov. Ko ob
večjem spomladanskem deževju zaradi
zamrznjenosti tal ne zmorejo več požirati
vode, ta preplavi polje.

Narivnico lahko na površju sledimo po obrobju
Zadloškega polja, zatem pa mimo Trebč ter nad Črnim
Vrhom in po obrobju Črnovrškega polja, pod hribovitim
obrobjem Velike peči, Čelkovega vrha in Javornika.

600

700

1 20 km

m
Pr

ed
gr

iž
e

Pr
ed

gr
iž

e

Izhodišče: razpotje Zgornje Lome in
Spodnje Lome
Dolžina: 2,4 km
Višinska razlika: 12 m
Čas hoje: 1 h 30 min
Zahtevnost: nezahtevna

Ravninska učna pot skozi kraški
gozd ponuja lagoden sprehod, na
katerem se naužijete čistega zraka
in sprostite v neokrnjeni naravi na
obrobju Trnovskega gozda. Ob poti
lahko spoznavate zakraselo površje
in njegove značilnosti, tipične kraške
kamnine s fosili, gozdno rastlinstvo
ter značilnosti in vlogo gozdnega
ekosistema v okolju.

Pravi la gozdnega bontona:

•	 Gozdno rastlinje je del žive narave, 		
zato ga ne uničujemo, ne obsekavamo 	
in ne nabiramo.

•	 Uporaba ognja v gozdu je dovoljena le 	
na za to pripravljenih kuriščih.

•	 V gozdu vozi in parkiraj tam, kjer je 		
dovoljeno.

•	 Ne poškoduj mostov, ograj in druge 		
infrastrukture.

•	 Gozd je dom miru, tišine in ptičjega 		
petja, zato ne kriči, ne plaši živali in ne
vznemirjaj mladičev.

•	 Smeti odnesi v smetnjak.

1 	 Gozdni bonton
Ob vstopu v gozd pomislimo, da smo
v njem in pri njegovih prebivalcih le
NA OBISKU.

UËna pot kraπki gozd
19

2 	 Kraški pojavi
Območje poti gradi rudistni apnenec, ki
je lepo viden ob poti. Je močno zakrasel
in sestavlja tako imenovani globoki
kras. Opazujemo lahko površinske in
podzemne kraške pojave, kot so korozijski
žlebovi, škraplje, vrtače in kraške jame.
Nedaleč stran poteka narivnica, kjer je
glavni dolomit narinjen na apnenec.
Na območju narivnega roba nastajajo
»reproducirane vrtače«, ko dolomitni
drobir pada v praznine spodaj ležečega
apnenca.

3 	 Rastlinska odeja
Avtohtoni gozdni drevesni vrsti sta jelka
in bukev (jelovo-bukov dinarski gozd
ali Abieti-Fagetum dinaricum). Zaradi
pogozdovanja v preteklosti je jelko začela
izpodrivati smreka, a jelka se zaradi
sonaravnega gospodarjenja spet vrača.
Med listavci sta razširjena še javor in jesen.

Spomladanska torilnica (Omphalodes verna)

Zgornjekredni rudistni apnenec

Tipično dinarskokraško gozdno rastlinje
predstavljajo obe vrsti zvončkov, telohi,

torilnica, tevje, volčič ter ostale praprotnice,
mahovi, lišaji in glive.

Votli petelinček (Corydalis cava)

Gozd zadržuje vlago, zmanjšuje nihanja
temperature zraka, ima produkcijsko vlogo, je
regulator vodnega sistema, prečiščevalec zraka,
varuje pred erozijo prsti in vetrovi, je energetski
vir, ima psihoestetsko vlogo in pomirjevalno
vpliva na človeka. Odprite srce in oči bodo videle
ter ušesa slišala.

Črni teloh (Helleborus niger)

21

20

18

18

18

19

22

20

4 	 Hrvatova jama
Kraška jama je nastala v apnencu
na mestu razpoke, skozi katero je
pronicala voda in raztapljala kamnino.
Na začetku rova, ki vodi globlje v
notranjost, je kapniški steber.

Po ustnem izročilu naj bi jama dobila ime po možu, ki
so mu domačini pravili Hrvat in se je zatekel vanjo. V
njej naj bi tudi umrl.

Medvedka z mladičema (Ursus arctos)

V naših gozdovih je najpogostejša zver medved, ris
in volk sta redka. Med sesalci so poleg njih zastopani
še lisice, kune, zajci, polhi, divji prašiči, srne, jeleni ...
Gozd pa je dom tudi ptičem, plazilcem, dvoživkam in
raznovrstnim žuželkam.

5 	 Gospodarjenje z gozdom
Gozd je že od nekdaj vir dobrin, ki jih
človek uporablja v vsakdanjem življenju.
Za njegovo ohranjanje moramo z njim
gospodariti premišljeno in skladno z
naravnimi zakoni, poseganje vanj pa ne sme
porušiti tokov, ki so naravno vzpostavljeni.
Pri tem imajo največjo vlogo gozdarji,
ki pridobivajo les in skrbijo, da se gozd
obnavlja. Za uravnoteženo število živali,
ki so del gozdnega ekosistema,
so zadolženi lovci.

600

700

800

1 2 3 4 5 6 7

Pr
ed

gr
iž

e

Id
rij

sk
i L

og Za
dl

og

0 km

m

1 	 Habečkovo brezno
Habečkovo brezno je najgloblje izmerjeno
brezno na tem območju. Z barvanjem
vode je bila dokazana njegova povezava
z izviri pri Podroteji in Divjim jezerom.
Nastalo je v narivnem robu glavnega
dolomita na rudistni apnenec, v katerem
se je izoblikoval vhod v brezno. V globini
se brezno nadaljuje v spodnjekredne
apnence.

Izhodišče: Predgriže
Dolžina: 7,5 km
Višinska razlika: 98,5 m
Čas kolesarjenja: 1 h
Zahtevnost: nezahtevna

Pot, ki jo lahko pričnete že z Učno
potjo kraški gozd, ponuja čudovito
možnost kolesarskega izleta čez
območje visokega krasa, kjer se odpira
pogled na kraška polja s ponikalnicami
in požiralniki, uvale in vrtače ter
najgloblje brezno na tem območju.

Pred vhodom v
Habečkovo brezno
se je v kamnini
izoblikoval naravni
most. Breznu so v
različnih jamarskih
akcijah v letu 1954
namerili 336 m, v
letu 1997 pa 400 m
globine.

Pot po visokem krasu
20

2 	 Mlake

Zaradi neprepustne zdrobljene cone ob
narivnici glavnega dolomita na

zgornjekredni apnenec so nastali vlažni in
ponekod zamočvirjeni travniki. Tu najdemo
zanimive in redke rastline: mnogo vrst zaščitenih
kukavic in perunik, mrzličnik, vrste redkih
močvirskih trav in šašev, šotni mah ... Potok s čisto
vodo je življenjski prostor številnih vodnih
nevretenčarjev.

3 	 Andrejčkovo brezno
Nad Andrejčkovim breznom je
postavljeno spominsko znamenje
umrlim v pobojih po koncu druge
svetovne vojne.

4 	 Firma
V kamnu ob cesti je vklesan napis:
»Tu je bila firma u letu 1717 J. B. F.« O
nastanku napisa kroži več zgodb. Zaradi
nekega razloga (po ustnem izročilu
nezavezanost faranov k popravilu cerkve
in bivališča duhovnika ali prepovedana
vez med župnikom in kuharico) je škof
zapustil vas in se odpravil proti Idriji.
Otroci in domačini so pritekli za njim in
na tem mestu jih je na njihovo prošnjo
birmal, nekdo pa je kasneje v kamen
vklesal ta napis.

5 	 Čukova lanena jama
Služila je za sušenje lanu v času teritve.
Vanjo je speljan rov, v katerem so zakurili
ogenj. Toplota se je tako širila v jamo
in lan se je sušil. Snope so polagali na
leseno mrežo - gajtre.

Širokolistni munec
(Eriophorum latifolium)

Piramidasti pilovec
(Anacamptis pyramidalis)

4

600

700

800

1 2

Pe
vc

Kl
ob

uč
ar

0 km

m

Kamparetova pot s svojimi skrivnostmi kar
mami po raziskovanju. Mnenja se krešejo
že o njenem nastanku. Še najbolj verjetna
se zdi razlaga, ki ji pritrjujejo predvsem
starejši gozdarji, da je bila zgrajena za
potrebe gozdne železnice, namenjene
spravilu lesa s težko dostopnega terena.
Po prenehanju sečnje so železnico podrli
in jo prestavili na drugo lokacijo. Pozneje
so to pot uporabljali za transport lesa z
vozovi do mesta, kjer so ga pretovarjali na
kamione.

Izhodišče: Pevc
Dolžina: 3 km
Višinska razlika: 92,1 m
Čas hoje: 1 h
Zahtevnost: lahka

Pot je primerna za pohodnike, ki si
želite ogledati območje nad dolino
Idrijce. Od Pevca poteka po robu pečin
nad Divjim jezerom do Klobučanov
v Idrijskem Logu. Izlet lahko razširite
na obisk Poti po visokem krasu in
Matuckarjeve poti.

Pot je poimenovana
po gozdnem
upravniku in
nadzorniku gradnje
železniške proge
Kamparetu, ki
je bil doma v
istoimenskem delu
naselja Lokavec v
bližini Ajdovščine.

Kamparetova pot
21

900

1100

1300

1 2 3 4 5 6 7

Ša
js

na
 R

av
an

Ša
js

na
 R

av
anJa

vo
rn

ik

Če
lk

ov
 v

rh

Ka
nj

i d
ol

0 km

m

Na visokogorskih kamnitih travnikih
Javornika, Mrzlega Loga in Križne

Gore so prave alpinke pomešane s
predstavnicami toplega juga. Pomladanske
travnike krasijo kukavičevke; bezgove
prstaste kukavice, zeleni volčji jezik, belkaste
ročice, poleti pa so travniki in gozdni obronki
polni lilij (brstične, turške in kranjske) ter
drugega pisanega travniškega cvetja. Do
nedavnega je tu rasla planika, ki pa se je
zaradi podnebnih sprememb in
onesnaženosti umaknila v višje lege.

Izhodišče: Šajsna Ravan
Dolžina: 6,3 km
Višinska razlika: 297,5 m
Čas hoje: 3 h
Zahtevnost: zahtevna

Pot po razglednih vrhovih nad Črnim
Vrhom je del markirane planinske poti
ICPP (Idrijsko-Cerkljanska planinska
pot), na kateri obidete Veliko peč, Čelkov
vrh in Javornik. Čudovita planinska
pohodna pot v različnih letnih časih
kaže različne podobe narave, čez vse
leto pa se z vrhov odpirajo čudoviti
razgledi, ki segajo od Jadranskega morja
do Triglava. Območje tudi sicer ponuja
razne možnosti preživljanja prostega
časa v neokrnjeni naravi.

Razgledni vrhovi nad »rnim Vrhom

Gorska detelja
(Trifolium montanum)

Navadna oblasta kukavica
(Traunsteinera globosa)

22

Špičasti vrh (1128 m)
Gozdnati vrh z razglednim stolpom
južno nad Zadlogom je priljubljena
izletniška točka domačinov, pohodnikov
in planincev.

Brinov grič
Brinov grič priča o krutosti 2. svetovne
vojne. Tu je s Trnovsko četo taboril
narodni heroj Janko Premrl – Vojko od
septembra 1942 do februarja 1943, ko je
zaradi strelnih ran umrl.

Feldban
Feldban je nekdanja trasa ozkotirne
železnice, zgrajene med 1. svetovno
vojno za preskrbovanje avstro-ogrske
vojske na soški fronti. Trasa od Godoviča
do Zadloga je danes slabo vidna v naravi.
Najbolj slikovit in tehnično najbolj
zahteven je bil 12-kilometrski odsek
od Godoviča do Idrije. Od odcepa na
francosko cesto trasa poteka po nasipih
ter usekih v strme bregove nad sotesko
Zale in Idrijce, nad katero je v živi skali
ohranjen 25-metrski predor. Traso se
lahko trenutno prehodi le peš.

NAMIGI ZA IZLET ali OGLED

Planota je zaradi blagodejne klime in razgibanega
terena privlačna za rekreacije željne obiskovalce,
zlasti kolesarje in pohodnike. V zimskem času pa
nudi prostor alpskim smučarjem, deskarjem na
snegu in smučarskim tekačem.

Ski center Javornik d. o. o.
Črni Vrh 106, 5274 Črni Vrh nad Idrijo
www.ski-javornik.si

BIKEWAYS točka Zadlog – izposoja koles
Zadlog 75a, 5274 Črni Vrh nad Idrijo
e: stin.zadlog@gmail.com

Smučišče Ski Bor Črni Vrh nad Idrijo
www.smucisce-skibor.si

©PORTNE aktivnosti

Astronomski observatorij na Javorniku
Stoji na Kresovem griču pod Javornikom. Ob
dnevni svetlobi se obiskovalci seznanijo z
orientacijo v naravi. Sledi ji varno opazovanje
sonca, v nočnem delu delavnice pa nekaterih
ozvezdij (Veliki voz, Kasiopeja, Orion) predstavitev
razdalj v vesolju, tipov zvezd ter nekaterih meglic
in kopic (večinoma v Rimski cesti). Opazovanje je
odvisno od vremena (vidljivost), zato so potrebne
predhodne najave.

Naslov: Javornik 3a, 5274 Črni Vrh nad Idrijo
www.adj.si • e: info@adj.si

Vojni muzej orožja in osebnih
predmetov iz I. in II. svetovne vojne –
zbirka Da ne bi pozabili
V dobi, ko otroci vojno spoznavajo preko
računalniških igric, se v muzeju poučimo o manj
prijetnem delu resnice o orožju. Razstavljeni
predmeti so vezani na zaledje Soške fronte,
mnogo je osebnih predmetov z območja Črnega
Vrha. Namen zbirke je vzgoja proti vojni.

Naslov: Črni Vrh 36, 5274 Črni Vrh nad Idrijo
t: 041 739 544 (predhodna najava)

NAMIGI ZA IZLET ali OGLED

Gostilna Metka
Črni Vrh 78, 5274 Črni Vrh nad Idrijo
t: 05 377 70 15

Turistična kmetija Pr' Mark
Črni Vrh 32, 5274 Črni Vrh nad Idrijo
t: 041 961 053

Pirnatova koča na Javorniku
t: 041 403 224 ali 051 440 504
(odprta ob vikendih in praznikih)

Višinski apartma Homovec in Hiša Lili
Predgriže 39, 5274 Črni Vrh nad Idrijo
t: 031 697 669

Vikend Lida
Črni Vrh 160, 5274 Črni Vrh nad Idrijo
t: 041 424 324

• 	 Trnovski maraton (februar)

• 	 Nočni pohod na Javornik
	 (prva polna luna v februarju)

• 	 Gorski tek na Špičasti vrh (junij)

• 	 Marjetna nedelja (julij)

• 	 Zimski pohod na Javornik

GOSTINSTVO in NASTANITEV

TRADICIONALNE prireditve

Prodaja NARAVNIH/DOMA»IH izdelkov

Čebelarstvo Alojz Rupnik
Črni Vrh 27a, 5274 Črni Vrh nad Idrijo
t: 05 377 71 32

Čebelarstvo Koleša
Zadlog 12a, 5274 Črni Vrh nad Idrijo
t: 041 663 858

Kmetija Klančar
Zadlog 9, 5274 Črni Vrh nad Idrijo
t: 05 37 78 743

Ekološka kmetija Smrekar
Črni Vrh 53, 5274 Črni Vrh nad Idrijo
t: 05 37 77 235

Franc Pivk
Nosilec dopolnilne dejavnosti na kmetiji
Zadlog 73, 5274 Črni Vrh nad Idrijo
t: 05 37 78 636

Območje ČRNOVRŠKE PLANOTE

Površina: 61,6 km2

Najvišja točka: 1240 m (Javornik)
Najnižja točka: 600 m
Naselja: Črni Vrh, Lome, Predgriže, Idrijski Log, Zadlog,
Kanji Dol, Strmec, Javornik, Mrzli Log
Število prebivalcev leta 2012: Črni Vrh (654), celotno območje (1250)
Glavne kamnine: dolomit, apnenec in fliš
Glavna gozdna združba: dinarski jelovo-bukov gozd
(Abieti-Fagetum dinaricum)
Botanična posebnost: Bratinski košutnik
(Gentiana lutea subsp. symphyandra)
Razgledni vrhovi: Javornik (1240 m), Čelkov vrh (1106 m),
Velika peč (1050 m), Špičasti vrh (1128 m)

Črnovrška planota kot vzhodno obrobje visoke kraške planote
Trnovski gozd obsega južni del občine Idrija. Na severu se strmo
spušča v sotesko reke Idrijce, na zahodu se naslanja na pobočja
Trnovskega gozda, na jugu je omejena s hribovitim lokom, na vzhodu
pa se blago spušča proti Hotenjskemu ravniku. Sestavlja jo več kraških
polj (Črnovrško, Zadloško, Predgriško, Koševniško in polje na območju
Idrijskega Loga) in uval ter vmesnih z gozdom poraslih hrbtov.

Črni Vrh je dostopen iz dveh smeri: iz smeri Ljubljane se odcepi cesta
pri Godoviču, od koder je do vasi še 7 km, s Primorske pa iz 18 km
oddaljene Ajdovščine prek prevala Vrh Gore (860 m).

Izdal: Center za idrijsko dediščino • Založila: Občina Idrija • Idejna zasnova: Mojca Gorjup Kavčič, David Bole, Mateja Šmid
Hribar, Primož Pipan • Zbrala in uredila: Mojca Gorjup Kavčič • Besedilo: Mojca Gorjup Kavčič, Urška Bajec Rupnik, Ivan Rudolf,
Lilijana Homovec, Jože Čar, Anka Vončina, Primož Pipan, Roman Rupnik • Pregled besedila: Drago Kladnik • Oblikovanje: Ivana
Kadivec • Fotografije: Bojan Erhartič, Iztok Bončina, Anka Vončina, Urška Bajec Rupnik, Mojca Gorjup Kavčič, Matjaž Milharčič,
Roman Rupnik, Jošt Rupnik, Miha Krofel, Cveto Poljšak, Blaž Petrič, Janko Kosmač, Niko Rupnik, arhiv PD Javornik-Črni Vrh, arhiv
Geoparka Idrija • Izris litološkega stolpca: Jaka Modic • Karta: Kartografija d.o.o. • Reliefne karte in profili: Rafael Bizjak,
Jaka Modic • Tisk: A-media d.o.o. • Naklada: 5000 • december 2018

Ljubljana

Špičasti vrh Črni Vrh

Ajdovščina

Predgriže
Zadlog

GodovičIdrijski Log

Javornik

T
r

n

o
v

s
k

i g o z d

Idrij
ca

