
Idrija
UNESCO
Globalni
Geopark

Organizacija
Združenih narodov

za izobraževanje,
znanost in kulturo

5

KANOMLJA
dolina Idrijskega preloma

Globoka dolina,
vrezana med

Vojskarsko planoto in
Krniškim grebenom

Po
gl

ed
 n

a
do

lin
o

Ka
no

m
lje

 s
 K

an
om

el
js

ke
ga

 R
az

po
tja

Idrijski prelom se s Kanomeljskega Razpotja spusti v dolino
Kanomlje, poteka po celotni dolini do sedla Oblakov vrh in
se nadaljuje v dolino Trebuše.

Ob prelomnici so se kamnine v zadnjem
milijonu let zamaknile za 2,5 km.

prelomna
ploskev

450 m

SZ

VRHOVECOGALCE

JV

2.500 m

zdrobljene kamnine
ob prelomni ploskvi

dolina
Kanomljice

Dolina KANOMLJE -
najizrazitejπa zareza
v zemeljski skorji ob
Idrijskem prelomu
Kanomeljcem bi lahko rekli kar
»Prelomniki«, saj je dobršen del doline
oblikovan ob znamenitem Idrijskem
prelomu.

Idrijski prelom je nastal zaradi podrivanja
Jadranske pod Evrazijsko ploščo. Na
satelitskih posnetkih ga vidimo kot
izrazito, skoraj ravno črto. Poteka od
Čabranke na hrvaški strani, seka celotno
Slovenijo in se nadaljuje v Italijo. Vzdolž
skoraj 120 km dolge poti so se oblikovale
globoke doline, strme grape, sedla in
izravnave. Ob njem so nanizani Planinsko
in Cerkniško polje, Loška dolina ter izrazite
doline rek Idrijce, Kanomljice in Soče.

Posledica velikih premikov ob Idrijskem
prelomu je pestra kamninska zgradba.
Tu se razkrivajo karbonski skrilavci,
najstarejše kamnine pri nas, stare vsaj
320 milijonov let. V Bratuševi grapi pa
najdemo flišne kamnine, stare »le« od 65
do 45 milijonov let.

Tektonska glina

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
kanomeljskega ozemlja

prevladujeta
peščenjak in
konglomerat

svetlosivi dolomit

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

menjavanje različnih
kamnin: konglomerat,
peščenjak in tufi

cordevolski beli dolomit
in apnenec

65 mio

201 mio

251 mio

299 mio

359 mio

Dolina kmetij, mlinov, æag
in hudomuπnih zgodb
Prva pisna omemba Kanomlje sega v
leto 1335, ko je tedanje ozemlje oglejski
patriarh podaril v fevd čedadskemu

plemiču. Na tem območju
naj bi živelo 10 kmetij.

Kmetje in bajtarji
so se preživljali
predvsem s
hribovskim
poljedelstvom,

živinorejo,
gozdarstvom, drobno

obrtjo in priložnostnimi
sezonskimi deli. Kmetije so se

zaradi nizkih dajatev hitro razvijale. Ob
Kanomljici in pritokih so se vrteli številni
mlini, delovale so žage in stope.

V 16. stoletju so v Kanomeljski dolini
kopali tudi železovo rudo, vendar le
za kratek čas. Fužina je bila pri Fežin v
Kanomlji in kasneje v Spodnji Idriji.

Kanomlja je znana po nekdanji bogati
pripovedni folklori, številnih vaških
posebnežih in razgibanem družabnem
življenju. Skozi zgodovino se je
povezovala tudi navzven, predvsem z
Gorico in Čedadom, v zadnjih stoletjih
zlasti s sosednjo Spodnjo Idrijo in po
odkritju živega srebra z rudarsko Idrijo.

Kosci in grabljice

Pogled proti Oblakovemu vrhu

Kuha v peči

Iz kmečke delavnice

Kopanje krompirja

OvËjaπke klavæe
V času Napoleonovih Ilirskih provinc so v
letih 1812 - 1813 zgradili zadnje mogočne
klavže z več imeni Ovčjaške, Kanomeljske ali
Francoske. Klavže so omogočale plavljenje
1000 do 1500 m3 drv, jamskega lesa in
hlodovine hkrati do 8 km oddaljene Spodnje
Idrije in so za potrebe idrijskega rudnika
obratovale do leta 1912. Pozdravijo nas
obnovljene, za njimi pa zajezitveno jezerce,
le da vodna sila ne splavlja več lesa, ampak
poganja malo hidroelektrarno.

Zajezitveno jezero za klavžami

Klavžna vrata z mehanizmom za odpiranje

Ob poti boste spoznali značilen mešani gozd, kjer
poleg smreke in bukve vidite še javor, gaber, jesen,

jerebiko, ob vodi pa lesko in vrbo. V pečinah pod slapom
poleg kranjskega jegliča uspevajo znanke skalnih razpok
alpskih visokogorskih združb: rumeno milje,
marjetičastolistna nebina, navadna žiljka, alpska
mastnica, skalna špajka, dvocvetna vijolica in dlakavi sleč.

OvËjaπki slap
Stezica do slapu se vije po
desnem bregu potoka, mimo
zajezitvenega jezerca. V
potoku, ki je vrezal strugo v
dolomitno kamnino, najdemo
polno pisanih prodnikov.
Stopnjasti, kar 40 - metrski
slap se v večjih kaskadah
spušča na vmesne police.

Rovtnska jelka

Klavžna vrata z mehanizmom za odpiranje

Rumeno milje (Paederota lutea)

Kranjski jeglič
(Primula carniolica)

Navadna smrdljivka
(Aposeris foetida)

5
Izhodišče: Ribogojnica (Sr. Kanomlja)
Dolžina: 9,5 km
Čas kolesarjenja: 1 h • čas hoje: 5 h
Zahtevnost: zahtevna kolesarska pot,
nezahtevna pešpot
Višinska razlika: 409 m

Pot začnete pri Ribogojnici v Srednji
Kanomlji. Od tu sledite cesti proti Vojskemu
do odcepa za klavže in nadaljujete še dva
kilometra do parkirišča. Višje ob potoku,
le deset minut hoda od klavž, se nahaja
Ovčjaški slap. V nadaljevanju poti si lahko
ogledate kovačijo Pr' Ivaniš in domačijo
Šturmajce ter mineraloško zbirko
pri Klemenčiču. Soteska v Klamah je
dostopna z glavne ceste v Gorenji Kanomlji
2 v Ilovi grapi. Pot lahko nadaljujete do
razglednega Oblakovega vrha.

Po osrednjem
delu Kanomlje

500

700

300
1 2 3 4 5 6 7 8 9 10

Re
ve

n

Sr
. K

an
om

lja

Sr
. K

an
om

lja

Pr
’ Iv

an
iš

Št
ur

m
aj

ce

Vr
hm

0 km

KovaËija Pr' Ivaniπ
Kovaške spretnosti so se nekdaj
prenašale iz roda v rod. Z ročnim
delom in ob uporabi oglja je
kovaški mojster izdeloval kovaške
izdelke za potrebe lastne kmetije in
bližnje okolice.

Danes v kovačiji občasno zakuri in
podpiha ogenj Sandi Bončina, vnuk
zadnjega kovača, da si popravi
katero od starih železnih orodij.
Poleg kovaške opreme – nakovala,
kovaškega puhala (»šmitne«),
vrtalnega stroja, primeža in korita
je v kovačiji ohranjena še vrsta
kladiv, klešč, nastavkov za nakovalo
in železnih izdelkov – navadnih in
delovnih podkev, klinov, žebljev …

Podpihovanje ognja

DomaËija ©turmajce
Na desnem bregu Kanomljice, visoko
pod Vojskarsko planoto, stoji domačija
Šturmajce. V preteklosti so bile Šturmajce
ena največjih kmetij v Kanomlji, saj so
obsegale skupno okoli 100 ha košenin,
njiv, pašnikov in gozdov. Na kmetiji so
pridelali po 100 mernikov žita, redili
20 glav govedi in posebej še dva para
volov ter prodajali veliko lesa. Pred prvo
svetovno vojno je v Šturmajcah živelo in
delalo okrog 70 ljudi, celotno domačijo pa
je v 19. in 20. stoletju sestavljalo od 9 do12
objektov. Domačija je obsegala pet hišnih
številk. Poleg hiše, kašče, hleva in kozolca
so tu stali še sadna sušilnica (pajštva),
steljnik, štiri manjše hiše za gostače,
dodatni kozolec, mlin in zemljanka za
shranjevanje pridelkov.

Po zaslugi sedanjih gospodarjev Milke in
Julijana Petriča je notranjost hiše, vključno
s črno kuhinjo, v veliki meri obdržala
avtentičen videz kmečke hiše iz prve
polovice 20. stoletja. Turistično kulturno
društvo Kanomlja si prizadeva domačijo
»oživiti« s kulturnimi, izobraževalnimi,
muzejskimi in turističnimi prireditvami.

Črna kuhinja

Korita v Klamah
Korita v Klamah so slikovita, okoli 300
metrov dolga, težko prehodna soteska,
ki jo je v apnencu izdolbla Kanomljica.
Začenja se Na Rovt, zaključi pa nekaj sto
metrov nižje pod kmetijo Debelo brdo.
Pretrtost apnenca zaradi bližine Idrijskega
preloma in njegova topnost povzročata
zakraselost kamnine. Pri vstopu v sotesko
v Ilovi grapi je na levi strani struge nastal
požiralnik, v katerega ob nizkih vodah
izginja velik del Kanomljice, nekaj metrov
niže pa je na levi strani struge razpoka,
skozi katero močno piha, sliši se tudi
šumenje podzemskega vodnega toka. Po
dosedanjih podatkih in barvanjih voda
podzemno prečka strugo Kanomljice, se
pod površino združi z vodami Ovčjakarice
in Vovške grape in priteče na dan v
močnem in stalnem kraškem izviru. Ta
se je nekoč imenoval izvir pri Šinkovčevi
žagi, danes pa Zbir pri Mohoričevi žagi.

Maketa jaška z dvigalom ter zbirka mineralov,
rud in fosilov

Korita v KlamahPožiralnik v Klamah

 Mineraloπka zbirka
 Janeza KlemenËiËa

Zbirka obsega skoraj 2000 mineralov, rud,
fosilov in kamnin ljubiteljskega zbiralca,
nekdanjega idrijskega rudarja Janeza
Klemenčiča. Zbirka je še posebno bogata z
različki idrijskih cinabaritnih rud. Sestavni
del zbirke je tudi maketa preseka idrijske
jame in jaška z dvigalom.

Panonski osat z ovničem (Cirsium panonicum)

Travniki so od pomladi do pozne jeseni polni pisanega cvetja.

Zvončica (Campanula s.p.)

Brstična lilija (Lilia bulbiferum)

CvetoËi travniki

Tako kot ostali svet Idrijsko-Cerkljanskega
hribovja je tudi Kanomlja prostor, kjer so

travniki še vedno polni pisanega travniškega cvetja.
Spomladanske preproge žafranov zamenjajo
mnogovrstne turške in kranjske lilije, talini, orlice,
preobjede, zvončice, repuši, klinčki. Na jasah in
senožetih so doma kukavice: bezgova, pegasta,
kukavičniki, vimenjaki. V prostranih jelovo-bukovih
gozdovih srečamo tiso in navadno bodiko. Tu najdejo
zavetje srnjad, jeleni in gamsi.

Namigi za izlete
Na Oblakovem vrhu stojite sredi
prelomne cone Idrijskega preloma, od
koder se po dolini Kanomljice na eni in
dolini Hotenje na drugi strani odpira
pogled na enega največjih prelomov v
Sloveniji. Ob njem se je leta 1511 zgodil
doslej največji potres na Slovenskem.

Z Oblakovega vrha vodi makadamska cesta
proti Utrskemu vrhu, od koder se spustite
v dolino Hotenje in Dolenjo Trebušo.
Sedlo pa je lahko tudi izhodišče za Krniški
greben z razglednim Lokvarskim vrhom
(1079 m) ali Vojskarsko planoto z najvišjim
Hudournikom (1148 m).

Bogatstvo naravne in kulturne dediščine
doline Kanomlje ter srčnih in prijaznih
domačinov vam bo za vedno ostalo v
spominu.

Oblakov vrh

INFORMACIJE:
•	 Turistično kulturno društvo Kanomlja,
	 t: +386 (0)41 766 179, e: nadagolija@gmail.com
	 e: tkdkanomlja@gmail.com
	 www.tkd-kanomlja.si

Ogledi zbirk in domaËij:
• 	 Domačija Šturmajce, ogled stavbne in etnološke 	

dediščine, Gorenja Kanomlja 43, Spodnja Idrija;
	 t: 041 919 431, 041 766 179 (predhodna najava)
• 	 Kovačija Pr' Ivaniš, Gorenja Kanomlja 40,
	 Spodnja Idrija; t: 031 392 903 (predhodna najava)
• 	 Mineraloška zbirka, Gorenja Kanomlja 44,
	 Spodnja Idrija; t: 031 877 353 (predhodna najava)

Gostinstvo in nastanitve:
•	 Ribiški dom, Gostišče s prenočišči Pr Ribcah,
	 Srednja Kanomlja 34a, Spodnja Idrija;
	 t: 041 407 688 (po dogovoru)
• 	 Gostinstvo Polak, Spodnja Kanomlja 23,
	 Spodnja Idrija; t: 031 664 780 (med tednom)

Prodaja naravnih / domaËih izdelkov:
• 	 Čebelarstvo Rupnik Ciril, Srednja Kanomlja 66, 		

Spodnja Idrija; t: 041 475 308
• 	 Čebelarstvo Bojan Troha - BOVA
	 Spodnja Kanomlja 27, Spodnja Idrija,
	 t: 041 935 715

©portne aktivnosti:
• 	 Ribiška družina Idrija, Srednja Kanomlja 34, 		

Spodnja Idrija; t: 041 407 688
• 	 Lovska družina Jelenk, Na vasi 36, Spodnja Idrija;
	 e: tajnik.ldjelenk@gmail.com
• 	 Lovska družina Krekovše, Idrijska Bela 21, Idrija;
	 t: 051 689 098

Tradicionalne prireditve:
• 	 pohod po klavževi poti (v juliju)
• 	 krajevni praznik v Kanomlji (v juliju)
• 	 pohod na Lokvarski vrh (v oktobru)
• 	 ličkanje v Šturmajcah (v novembru) Kanomljica

KANOMLJA

Dolžina: 14 km
Širina: 0,8 do 4,0 km
Površina: 24,50 km2

Naselje: Spodnja Kanomlja (264 prebivalcev),
Srednja Kanomlja (287), Gorenja Kanomlja (144)
Gozdna združba: dinarski jelovo-bukov gozd
(Omphalodo-Fagetum)
Razgledni vrhovi: Lokvarski vrh (1079 m), Hudournik (1148 m)
Pogled na Idrijski prelom: Oblakov vrh (721 m),
Kanomeljsko Razpotje (580 m)
Vodotok: Kanomljica s pritoki − naravna vrednota
državnega pomena

Sredi Idrijskega hribovja je med Vojskarsko planoto in Krniškim
grebenom vrezana dolina Kanomlje. Od Spodnje Idrije, kjer se
Kanomljica izliva v Idrijco, do sedla Oblakov vrh ležijo naselja Spodnja,
Srednja in Gorenja Kanomlja.

Glavna dolinska cesta se z Oblakovega vrha proti severu nadaljuje po
dolini Hotenje do Dolenje Trebuše, proti vzhodu se odcepi cesta proti
Idrijskim Krnicam in Šebreljam, na zahodu pa na Vojskarsko planoto.

Izdal: Zavod za turizem Idrija • Idejna zasnova: Martina Peljhan • Besedilo: Jože Čar, Janez Kavčič, Martina Peljhan, Maja
Topole, Anka Vončina • Jezikovni pregled: Metka Rupnik • Oblikovanje: Ivana Kadivec, Jaka Modic • Fotografije: Tinka
Gantar, Damjan Makuc, Danica Markič, Jani Peternelj, Marko Serafimovoć, Robert Šinkovec, David Tončič, Gregor Topole,
Božo Uršič, Anka Vončina, Robert Zabukovec, Dunja Wedam, zasebni arhiv Nada Golija Vastič • Zemljevidi: Rafael Bizjak ,
Kartografija d.o.o. • Tisk: A-media d.o.o. • Naklada: 2500 izvodov • Idrija, december 2019

VrhovecOblakov vrh

Hudournik

Sr. Kanomlja

Kanomljica

Hotenja
Idrijca

Gor. Kanomlja

Sp. Kanomlja

Sp. Idrija

Kanomeljsko Razpotje

V
o

j
s

k
a

r
s

k
a

 p
l a

n
o

t a

K
r n i š k i g r e b e n

