
Idrija
UNESCO
Globalni
Geopark

Organizacija
Združenih narodov

za izobraževanje,
znanost in kulturo

32

Na samotnih poteh, v divjih globelih
in bujnih gozdovih, ob brzicah, slapovih
in tolmunih bomo odkrivali redke
rastlinske vrste, zanimive geološke pojave
in edinstvene tehniške spomenike.

Krajinski park
ZGORNJA IDRIJCA

Spoznajmo bogastvo KRAJINSKEGA PARKA
Razgiban svet, ki sta ga izdolbli Idrijca in Belca s pritoki, nam razkriva
soteske, geološke preseke, številne slapove, slikovite tolmune in izvire
odlične vode. Značilno je menjavanje prepustnih in neprepustnih kamnin
različne sestave, trdnosti, starosti, barv in oblik s sledovi davnega življenja.
V prepustnih kamninah so se razvili kraški pojavi, najdemo pa tudi
magmatske kamnine, ki kažejo na vulkansko dogajanje v daljni preteklosti.

Vsa ta raznolikost skupaj s prepletanjem mediteranskega in alpskega
podnebja pripomore k pestrosti rastlinstva in živalstva.

Strma pobočja nad strugo Idrijce in Belce pokrivajo gozdovi, ki so bili v
preteklosti pomembna surovina in energijski vir za delovanje rudnika.
Danes pa imajo gospodarsko, biotopsko in varovalno vlogo.

Reka Idrijca, po kateri se park imenuje, izvira pod Mrzlo Rupo na robu
Vojskarske planote. Je ena najčistejših in za ribolov najprivlačnejših
slovenskih rek.

Spoznajmo skupaj krajinski park – peš, s kolesom, nekatere daljše poti pa
lahko prevozimo z avtom.

Značilni viseči mostovi povezujejo bregove Idrijce.

Ob Rakah - "Po poti
idrijskih naravoslovcev"
Na začetku rak nas na idrijske znamenite
botanike opomni Scopolijev spominski
vrt. Predstavi nam podobo naše cvetoče
krajine. Tu so svoje poti pričenjali
pionirski raziskovalci takrat še nepoznane
narave in začeli razvijati evropske
naravoslovne znanosti.

Nad Scopolijevim vrtom in rudniško
kovačijo se dviguje izvozni stolp
Jožefovega jaška, ki je še do nedavnega
povezoval globine rudnika. Pogledi
obiskovalcev se radi ustavijo ob
izsipnikih in restavriranih lokomotivah,
ki so služile za prevoz rude od jaška do
prebiralnice. Vodni tok rak pa je stoletja
poganjal rudniške naprave in »kamšti«,
ki so črpale jamsko vodo in dvigovale
rudo iz jame.

Nadaljujemo pot ob rakah, kjer se nam
razkriva pestra kamninska zgradba,
gozdne združbe in botanične
posebnosti.

Ob rakah

Scopollijev
spominski vrt

Ob rakah kljubuje času dobov (Quercus
robur) drevored, zasajen ob izgradnji

kanala leta 1601. Od pomladi do jeseni se v
naravnem zaporedju vrstijo cvetlice. Za zvončki
(Galanthus nivalis), jetrniki (Hepatica nobilis),
telohi (Helleborus niger), trobenticami (Primula
vulgaris), pljučniki (Pulmonaria officinalis),
vetrnicami (Anemone nemorosa), tevjem
(Hacquetia epipactis) sledijo poljane kranjskega
volčiča (Scopolia carniolica), čemaža (Allium
ursinum), mrtve koprive (Lamium orvala),
salomonovega pečatnika (Polygonatum
multiflorum), volčje jagode (Paris quadrifolia) …
Pod Bernikovim plazom in ob Felčevi hiši uspeva
visoki jeglič (Primula elatior). Tu najdemo rastline,
katerih rodovno ime časti odkritelje, ki so takrat
službovali v Idriji.

2

Kraπki izviri v Podroteji
S sprehajalne poti, kjer je vodni kanal prislonjen
na steno apnenca, so lepo vidni podrotejski kraški
izviri. Najmočnejši izvir priteka izpod stavbe
nekdanjega mlina, okrog njega pa so razporejeni
manjši izviri. Ob visokih vodah priteka voda na
plan tudi iz številnih razpok ob in nad cesto.
Okolico in globlje zaledje izvirov gradijo zakraseli
spodnjekredni apnenci.

Izvir Podroteje Jez pri Kobili

Kranjski volčič (Scopolia carniolica) cveti v
spomin na idrijskega zdravnika Scopolija.

Tevje (Hacquetia epipactis)

Spomladanska torilnica
(Omphalodes verna)

Po 2,5 km prijetne poti v
senci dreves pridemo do jezu
pri Kobili. Nad njim je voda
na stiku zgornjekrednega in
eocenskega apnenca izdolbla
kraški bruhalnik – Jamo nad
Kobilo.

Proti Beli do Fežnarja
nadaljujemo pot po levem
bregu Idrijce, lahko pa
zavijemo čez viseči most do
Divjega jezera.

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

65 mio

251 mio

201 mio

299 mio

359 mio

JU
RA

svetlosivi apnenec

temnosivi apnenec
(rekvienijski apnenec)

beli apnenec

�iš

Stolpec kamnin
idrijskega ozemlja

plastnati dolomit

prevladuje skrilavec

prevladuje konglomerat

črni apnenec in dolomit

dolomit s sljudo

različni laporovci in apnenci

sivi dolomit

cordevolski beli dolomit
in apnenec

prevladujeta
peščenjak in
konglomerat

svetlosivi dolomit

menjavanje različnih
kamnin: konglomerat,
peščenjak in tu�

Človeška ribica

Divje jezero
prištevamo med največje in najzanimivejše
kraške izvire v Sloveniji. Urejen je kot
prvi muzej v naravi. Leži pod prepadnimi
stenami Črnovrške planote na začetku
soteske Strug.

Voda priteka iz strmo spuščajočega se
potopljenega jamskega rova, ki so ga
potapljači doslej raziskali do globine
164 m, kar je na meji trenutne človeške
zmogljivosti. Mogočne, skoraj 100 m
visoke stene gradi plastnati spodnjekredni
apnenec, narinjen na neprepustno podlago
paleocenskih flišnih kamnin.

Ob suši se voda 'stisne' v jezerce pod
mogočno skalno steno, ob visokih vodah
pa jezero bruha veliko količino vode in
pri tem oblikuje do 60 cm visok 'gobast
klobuk'. V takih razmerah prinaša voda
tudi večje količine zraka, tako da spremlja
bruhanje tudi posebno šumenje. Velikost
jezera se spreminja, odvisno od količine
vode, ki se izteka po najkrajši slovenski
reki Jezernici, dolgi le 55 m, v strugo
Idrijce. Kadar so nalivi močnejši v zgornjem
toku Idrijce, pa lahko pride do nasprotnega
pojava in jezero deluje kot požiralnik. Proti
Divjemu jezeru in Podroteji odtekajo vode
s celotne Črnovrške planote, Vodic, okolice
Godoviča in doline Zale, ob visokih vodah
pa tudi iz okolice Hotedršice.

V sifonu Divjega jezera so potapljači našli
jamsko kozico, jamskega ježka in slepo
jamsko stranico, pa tudi človeško ribico.

Prerez Divjega jezera

Kranjski jeglič (Primula carniolica)Dvocvetna vijolica (Viola biflora)Alpska mastnica (Pinquicula alpina)

 Divje jezero

Na tem območju je mogoče najti več kot 150 vrst
zemljepisno in ekološko različnih rastlin. Najzanimivejše so

na nagubanem senčnem ostenju, ki se dviga iz vode. Med njimi so
najimenitnejši: endemit kranjski jeglič (Primula carniolica),
rumeno milje (Paederota lutea), dvocvetna vijolica (Viola biflora)

in alpska mastnica (Pinguicula alpina). Z dlakavim slečem
(Rhododendron hirsutum), marjetičastolistno nebino

(Aster bellidiastrum) in še katero tvorijo združbo,
ki jo ponavadi srečujemo v Alpah. To so

ostanki ledenodobne flore.

raziskali do
164 m globine

Staro pot ob levem bregu Idrijce,
ki od jezu Kobila pelje v Belo, lahko

imenujemo tudi Kraljeva pot. Leta 1838 je
Idrijo zaradi botaničnih posebnosti obiskal saški
kralj Friderik Avgust II. pod vodstvom Henrika
Freyerja. Ogledala sta si cvetlične posebnosti
Divjega jezera in Struga.

V skalovju nad potjo, imenovanem Modrasovše,
je otoček s toploljubnim rastjem. Med črnim
gabrom (Ostrya carpinifolia) in malim jesenom
(Fraxinus ornus) uspeva piramidasta zvončica
(Campanula pyramidata), navadni jesenček
(Dictamnus albus) in ilirska perunika (Iris
pallida subsp. illyrica). V Strugu najdemo tudi
širokolistno lobodiko (Ruscus hypoglossum).

Na desnem bregu Idrijce, v Strugu ob glavni cesti je
viden narivni stik med dvema apnencema.

Navadni jesenček (Dictamnus albus)

Širokolistna lobodika (Ruscus hypoglossum)

Tektonsko okno Strug

V davni geološki preteklosti so se
kamninske plasti zaradi bočnih pritiskov
najprej nagubale, nato pa pretrgale
v več kamninskih blokov, ki so bili
porinjeni drug čez drugega. To potovanje
kamninskih blokov imenujemo narivanje.
V milijonih let je razpadanje in odnašanje
kamnin postopno odstranilo najvišje
ležeče narinjene kamnine in na dan so v
obliki tektonskega okna pogledale plasti
nižjeležečega paketa.

spodnjekredni apnenec
(narinjeni paket)

zgornjekredni apnenec
(podlaga)

narivnica

tektonska
krpa

tektonsko okno

	KopaliπËe Lajπt
Na sotočju Belce in Idrijce je lepo
urejeno naravno kopališče Lajšt. Tu se
v prijetnem okolju predajamo bogastvu
neokrnjene narave krajinskega parka,
rekreaciji, gostoljubju domačinov ter
gostinski ponudbi na Lajštu. Pisan prod
nas seznanja z bogastvom kamnin
Zgornje Idrijce.

Plezalni center Strug
Na pol poti proti Idrijski Beli, kjer se Strug
najbolj zoži, se nahaja plezalni center
Strug. Prečkamo reko čez lesen viseč
most (»cigu must«) in 5 min sledimo
strmi markirani poti do plezališča.
Apnenčaste stene, visoke 50 m, ponujajo
okrog 50 smeri.

	Znamenje pod
Trπanovπami
Ob Marijini kapelici
je izvir odlične
pitne vode.

Babji zob
je več metrov visok dolomitni stolp,
stisnjen na ozko brežino med potok
Belca in cesto Idrijska Bela– Belčne
klavže. Nastal je v svetlo sivem
neplastnatem zgornjetriasnem
dolomitu. Delno se je izoblikoval po
naravni poti, delno so ga preoblikovali
ob izdelavi ceste.

Od kod kamnite »babe«
in »dedci«?

Skalnate babe in dedci večinoma
nosijo stara mitološka imena,
neredko povezana z lokalnimi
pripovedkami. Pogosto so babe in
dedci okamneli zaradi preklinjanja
ali pa zaradi drugih grehov.

500

700

300
5 10 15 20

Kr
ek

ov
še

Id
rij

sk
a B

el
a

Po
dr

ot
ej

a

La
jšt

m

0 km

Razgledišče

Gostišče

Kmetija odprtih vrat

Planinska koča

Bencinski servis

Neprehodna cesta

Lovski dom

Kopališče

Plezališče

Izposoja koles

Naravna dediščina

Kulturna dediščina

0 500 m 1 km 2 km

Merilo 1 : 50 000

KOLESARSKA POT • ČAS: 2 h • DOLŽINA: 21 kmKrajinski park Zgornja Idrijca

Putrihove klavže

Klavže (vodne pregrade) so služile
plavljenju lesa za potrebe rudnika in mesta.

BelËne ali Brusove klavæe
na Belci so zmogle akumulacijo do
100.000 m3 vode.

Putrihove klavæe
so med vsemi najbolj slikovite, saj so
mojstrsko zagozdene med skalovja strme
rečne soteske.
Od Putihovih klavž pelje označena pot
proti lokacijam nekdanje partizanske
bolnice Pavle, ki je delovala v lesenih
barakah na območju med Idrijco in Belco.
Tu se je zdravilo skupaj 1600 ranjencev.
Objekti se niso ohranili.

Z zapornicami so zajezili reko in
v strugo pod njimi naložili les.

Ko je bil jez poln, so odprli vrata.
Ogromne količine vode so v

nekaj urah splavile les do mesta.

Kako so plavili les?

Gozd v Majnπku
V krajinskem parku prevladujejo mešani
gozdovi jelke in bukve, v višjeležečih
predelih pa bukovi gozdovi. Gozdne
združbe se spreminjajo z nadmorsko
višino in lego, odvisne pa so tudi od
geološke podlage.

Med listavci prevladuje bukev, pri iglavcih pa ima
pomembno vlogo jelka.

Megalodontidne školjkeMegalodontidni apnenec

Triasne
megalodontidne πkoljke
Dobro ohranjene megalodontidne
(velikozobke) školjke z vrsto
Triadomegalodon idrianus najdemo na
več nahajališčih. Najlepše so ohranjene
v usekih ob gozdni poti, ki se od ceste
Krekovše–Mrzla Rupa odcepi proti
dolini Idrijce, ter ob novi cesti Knipajs–
Krekovše. Prav imenitni so tudi veliki
prodniki kamnin, ki jih najdemo na
Lajštu in so sestavljeni skoraj samo iz
lupin megalodontidnih školjk.

BuËke (kotlice)
se nahajajo v strugi Idrijce,
približno sto metrov pod mostom
na cesti Lajšt–Majnšk. Nastale so
v zgornjetriasnem dolomitu, so
različno globoke, največje tudi od
2 do 3 m. Kotlice nastajajo v potokih
in na obrobju rečnih strug. Voda
v kotlici hitro kroži, s seboj nosi
ulovljene prodnike, ki brusijo stene.
Tako se kotlica širi in poglablja.

Idrijski lauf
je bila do 3000 m dolga gozdna železnica
za spuščanje in dovoz lesa iz osrčja
gozdov do rečne struge, od koder so
ga splavljali do Idrije. Lauf, ki je bil prva
tovrstna naprava v nekdanji Avstro-
Ogrski in verjetno tudi prva na svetu,
je bil lesen, le kolesa vozičkov in drugi
manjši deli so bili železni.

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

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

svetlosivi apnenec

temnosivi apnenec
(rekvienijski apnenec)

beli apnenec

�iš

plastnati dolomit

prevladuje skrilavec

prevladuje konglomerat

črni apnenec in dolomit

dolomit s sljudo

različni laporovci
in apnenci

sivi dolomit

cordevolski beli
dolomit in apnenec

prevladujeta
peščenjak in
konglomerat

svetlosivi dolomit

menjavanje različnih
kamnin: konglomerat,
peščenjak,tuf in diabaz

65

251

201

299

359

sis
te

m
se

rij
a

sto
pn

ja
de

be
lin

a
pl

. v
 m Kamnine na

idrijskem ozemljust
ar

os
t k

am
ni

n
v m

ili
jo

ni
h

le
t

Tratnikovi usadi
Gre za obsežno plazovito,
vedno premikajoče se
območje na desnem bregu
Idrijce pod kmetijo Tratnik
v Čekovniku. Pobočja so gola in se zaradi
močne erozije nikoli ne zarastejo. Razpadanje
in odnašanje je veliko hitrejše v mehkejših
kamninah, kot so glinavci in laporovci,
izstopajo pa trdnejše kamnine z apnenci,
kremenovi peščenjaki in konglomerati. Usadi
so prava zakladnica najrazličnejših kamnin,
starih približno 225 milijonov let. Tu najdemo
pisano obarvane glinavce, peščenjake
in konglomerate z vmesnimi plastmi
apnenca s številnimi organskimi
ostanki. Posebno lepi so pisani
jaspisni konglomerati. V črnih
tankoplastnatih julskih apnencih
z medplastnimi laporastimi vložki
so pogosta jedra školjk Pachycardia
rugosa in Myophoria kefersteini ter številni
ostanki tankolupinastih školjk in polžev.

Opozorilo: Znamenitosti nad Tratnikovimi
usadi (Ladinijske plasti, Bedrova grapa, soteska
Kramaršce, mandljasti diabaz in Idrijske klavže)
so dostopne s Čekovnika.

 Tratnikovi usadi

Jaspis

Zgornjetriasne
školjke
(Pachycardia
rugosa)

Zgornja Idrijca
Najpomembnejši botanični zaklad teh

strmin je vsekakor posebnež, ki se imenuje
po našem mestu. To je križanec idrijski jeglič
(Primula x venusta), ki raste le tam, kjer
uspevata v bližini oba starša; avrikelj (Primula
auricula), ljubitelj sončnih sten, in kranjski
jeglič (Primula carniolica), ki uspeva v vlažnih
grapah. Take pogoje ima le še na Jelenku in v
delu Govcev. Tu uspeva več vrst zavarovanih
kukavičevk (Orchidaceae), med njimi najlepša
lepi čeveljc (Cypripedium calceolus). Posebne
so še alpske rastline: najmanjši alpski zvonček
(Soldanella minima), Clusijev svišč (Gentiana
clusii), navadni slečnik (Rhodothamnus
chamaecistus) in julijska orlica (Aquilegia iulia).
Nič manj niso pomembne že dolgo z zakonom
zavarovane lesne rastline: tisa (Taxus baccata),
bodika (Ilex aquifolium) in širokolistna lobodika
(Ruscus hypoglossum). Posebno varovanje
potrebuje mokrotni svet v povirju Idrijce z
okroglolistno rosiko (Drosera rotundifolia) in
šotnim mahom (Spagnum sp.).

Avrikelj (Primula auricula) Idrijski jeglič (Primula x venusta) Lepi čeveljc (Cypripedium caleceolus)

Ladinijske plasti
zbujajo pozornost zaradi hitrega
menjavanja zelenih in rjavordečih plasti
laporovcev z rdečkastim apnencem z
odlomki amonitov. Plasti so lepo vidne
ob cesti Tratnik–Idrijske klavže pod
kmetijo Rižnikar. Kamnine so stare okrog
230 milijonov let.

Bedrova grapa
izvira pod Hudim poljem in se v
Kramaršci izliva v Idrijco. V slikoviti,
a zahtevni grapi lahko sledimo
zgornjetriasnim (karnijskim) kamninam
meter za metrom, opazujemo pisani
preplet kamnin, njihove značilnosti in
sedimentološke posebnosti. Opazimo
tudi več plasti s fosilnimi školjkami
Pachycardia rugosa in Myophoria
kefersteini. V sredini grape, kjer se
priključi Pšenkova grapa, prečkamo večji
vložek pasnatega in oolitnega apnenca,
v katerem so razviti zanimivi kraški
pojavi. Mimo ostankov partizanske
Očkove bolnice pridemo do imenitnih
golic postopnega
prehoda karnijskih
glinavcev v norijsko-
retijski dolomit.

Soteska Kramarπce
je izjemno slikovit in težko prehoden
odsek Idrijce nad stičiščem Bedrove
grape in Črnega potoka (Suha Idrijca).
Idrijca si je tu v slapovih in vrtinčastih
tolmunih utrla pot med navpičnimi
stenami. Na dolžini okrog 200 m je
oblikovala 3 slapove in 4 večje tolmune.
Stene soteske gradi cordevolski dolomit,
ki ga sekajo številne prelomne cone.
Vtočni del soteske je zasut z velikimi
balvani Baštetovega podora.

Opozorilo: Soteska je prehodna samo za
obiskovalce z alpinističnim znanjem.

Bedrova grapa

Soteska Kramaršce

Školjka z rebrcem
(Myophoria kefersteini)

Mandljasti diabaz
V Kramaršci si ob glavni cesti proti
Idrijskim klavžam lahko ogledamo
temno zeleno magmatsko kamnino,
imenovano mandljasti diabaz, z
luknjicami oziroma geodami, ki jih
zaradi njihove oblike imenujemo
mandlji. Geode so nastale pri hitrem
ohlajanju lave, ki se je iztekala v plitvo
morje pred približno 230 milijoni let
(v času ladinija). Beli kalcitni kristali so
nato zapolnili geode in dajejo kamnini
poseben izgled. Mandljasti diabazi so
najzahodnejši izdanki magmatskih
kamnin v Sloveniji.

Idrijske klavæe
so največje in najzmogljivejše od vseh
klavž. 41,4 m dolga in 10,8 m široka
zapornica za plavljenje lesa je v 800 m
dolgem jezeru zadrževala 210.000 m3
vode, ki je ob dvigu zapornic naenkrat
splavila 10.000 m3 lesa proti 20 km
oddaljeni Idriji.

©PORTNE aktivnosti

Prodaja NARAVNIH/DOMA»IH izdelkov

Športno-rekreacijski center in naravno
kopališče na Lajštu, sotočje Idrijce in Belce
t: 030 323 133

Plezalni center Strug
e: davor.velikanje@gmail.com

Lovska družina Krekovše
Idrijska Bela 21, Idrija • t: 051 689 098

Posestvo Na kupčku
Čekovnik 22, Idrija • t: 031 616 411

TRADICIONALNE prireditve

GOSTINSTVO in NAMESTITVE

Okrepčevalnica »Fežnar«
Idrijska Bela 14, Idrija • t: 05 374 10 08

Letni vrh »Lajšt«
Idrijska Bela 16b, Idrija • t: 030 323 133

Koča na Hleviški planini
Čekovnik 34a, Idrija
www.planinsko-drustvo-idrija.si

Posestvo Na kupčku
Čekovnik 22, Idrija • t: 031 616 411

• 	 Majsko kolesarjenje v Belo
• 	 Pohod na Hleviše (v maju)
• 	 Junijski pohod v Belo
• 	 Poletje v Beli (v juliju in avgustu)
• 	 Vzpon na Hleviše (v septembru)

IDRIJA

Idrijska Bela

ČekovnikH u d o p o l j e

Mrzla Rupa

Divje jezero

Idrijca

Idrijca

Id
rij

ca

Belca

Belca

Ljubljana

Tolm
in

Vojsko

Območje KRAJINSKEGA PARKA Zgornja Idrijca

Dolžina: 11 km
Širina: 3,3 km
Površina: 44,74 km2

Višinska razlika: 330 – 1430 m
Najpomembnejše kamnine: dolomit, apnenec in peščenjak
Rastišče: dinarski jelovo-bukov gozd (Omphalodo-Fagetum)
Botanična posebnost: idrijski jeglič (Primula x venusta)
Vodotoki: Idrijca, Belca
Naselje: Idrijska Bela

Založil: Center za idrijsko dediščino • Besedilo: Martina Peljhan, Jože Čar, Anka Vončina • Jezikovni pregled: Milanka Trušnovec •
Oblikovanje: Ivana Kadivec, Jaka Modic • Fotografije: Jože Bavcon, Iztok Bončina, Amadej Carl, Bojan Erhartič, Ciril Mlinar,
Jani Peternelj, Martina Stupar, Aleksander Šinkovec, David Tončič, Samo Trebižan, Anka Vončina, Dunja Wedam, arhiv Mestnega
muzeja Idrija, arhiv CID, arhiv Turistične agencije Idrija • Izris litološkega stolpca: Andrej Albreht • Izris zemljevidov:
Kartografija, Rafael Bizjak • Risba: Zavod RS za varstvo narave • Tisk: A-media d.o.o. • Naklada: 5000 izvodov • december 2018

