
OB RAKAH
 Po poti idrijskih naravoslovcev

Ob rakah, štiri stoletja starem vodnem kanalu,
se vije 2,5 km dolga naravoslovna učna pot,
ki razgrinja geološko, rastlinsko in kulturno

zakladnico Idrijskega ter iz Idrije odstira vrata v
naravne lepote Krajinskega parka Zgornja Idrijca.

Kamšt – leseno vodno pogonsko kolo s premerom
13,6 m je eden najpomembnejših tehniških
spomenikov v Sloveniji in največja ohranjena
tovrstna naprava v svetu.

Zunanjost Idrijske kamšti s stolpom
Jožefovega jaška v ozadju.

Pot Ob rakah – Po poti idrijskih
naravoslovcev vodi ob levem bregu
Idrijce. Že konec 16. stoletja so pri Kobili
zajezili reko Idrijco in zgradili prve rake –
vodni kanal, ki je bil sprva speljan do
središča mesta. Danes poteka le še od
jezu pri Kobili do kamšti. Sprva so bile
rake lesene, leta 1776 pa so jih obzidali s
kamnom.

Ni skrivnost, da so bile rake zgrajene za
potrebe delovanja Rudnika živega srebra.
Danes je dediščina živega srebra dveh
največjih živosrebrnih rudnikov na svetu
v Almadénu in Idriji vpisana na UNESCO
Seznam svetovne dediščine.

V izhodni točki pri Jožefovem jašku
je za ogled urejenih več tehniških
znamenitosti iz časa rudarjenja.

Vodni tok iz rak je stoletja poganjal
rudniške naprave kamšti, ki so črpale
jamsko vodo in dvigovale rudo. Zadnjo
kamšt, ki je še ohranjena, so zgradili leta
1790 in je delovala neprekinjeno kar 160
let. Iz globine 283 m je črpala 300 litrov
vode na minuto.

V neposredni bližini stoji izvozni stolp
Jožefovega jaška, ki je danes zasut.
Včasih je povezoval vseh petnajst obzorij
do globine 380 m. Služil je za vstop
rudarjev in izvoz rude iz jame. Od tod
so rudo z lokomotivami prevažali do
žgalnice. Od teh so danes 4 restavrirane
in na ogled pod nakladalno postajo
Jožefovega jaška. Lokomotive je leta
1957 nadomestila žičnica.

Na začetku rak je v spomin na prve idrijske
naravoslovce, zdravnike, farmacevte in
raziskovalce, ki so od 18. stoletja dalje
prihajali v Idrijo in širili znanje v svet,
urejen Scopolijev spominski vrt. Med
njimi so najbolj znani zdravnik Joannes
Antonius Scopoli, kirurg Balthasar
Hacquet ter botanik Franc Hladnik.
Tu uspevajo za idrijsko naravoslovno
dediščino pomembne in redke rastline
bližnje okolice ter številne druge.

Na levem bregu rak kot na razstavi od
pomladi do zime brstijo cvetlice druga

za drugo. Ta breg so botaniki v čast Idrijčanu F.
Hladniku, ustanovitelju Botaničnega vrta v Ljubljani,
poimenovali »Hladnikova botanična polica«. Za
zvončki (Galanthus nivalis) si sledijo jetrniki (Hepatica
nobilis), telohi (Nelleborus niger), trobentice (Primula
vulgaris), pljučniki (Pulmonaria officinalis), vetrnice
(Anemone nemorosa), tevje (Hacquetia epipatis),
poljane kranjskega volčiča (Scopolia carniolica),
čemaža (Allium ursinum) in mrtve koprive (Lamium
orvala), salomonov pečatnik (Polygonatum
multiflorum), volčja jagoda (Paris quadrofolia) …

Kranjski volčič
(Scopolia carniolica)

J. A. Scopoli

Tevje
(Hacquetia epipactis)

B. Hacquet

Hladnikovka
(Hladnikia pastinacifolia)

F. P. Hladnik

Scopolijev spominski vrt

Kranjski volčič
(Scopolia carniolica)

J. A. Scopoli

 Veliki jesen
Je največje drevo velikega jesena
(Fraxinus excelsior) pri nas. Visok je 30 m,
premer debla znaša 1,30 m. Po skoraj
treh stoletjih je še vedno vitalen.

 Dobov drevored
Ob obzidavi do takrat lesenega vodnega
kanala rak (l. 1770) so ob poti do studenčka
zasadili dobov drevored. Dob je vrsta
hrasta, za katerega so značilni dolgopecljati
želodi. Ob rakah so ohranjeni le še
posamični mogočni dobi.

 »rni plastnati apnenci
Ta kamnina je stara približno 233 milijonov
let in gradi stene nad rakami. Apnenec je
nastajal v plitvih zaprtih zalivih – lagunah,
in sicer iz neštetih odmrlih morskih živali in
manjših koralnih kop.

Tu lahko poiščete bloke konglomerata.
Sestavljajo ga prodniki apnenca in
dolomita, ki jih povezuje peščeno
kalcitno vezivo.

 Bernikov plaz
Po blagem vzponu dospete do
Bernikovega plazu, ki je leta 1959 zaradi
močnega deževja zdrsel po neprepustnih
karbonskih kamninah in odnesel
Bernikovo domačijo, drevje pod njo ter
rake. Od takrat se zarašča z grmovjem
in mladim drevjem, rake pa so speljane
skozenj po rovu.

 Gozd bukve in jelke
Na območju ob rakah so se razvile
gozdne združbe, na katere so odločilno
vplivale talne in reliefne razmere. Pot
vas vodi skozi lepo vzdrževan mešani
gozd bukve in jelke, s primesjo smreke,
češnje, javorja, gabra in dobov.

Stopite na viseči most, kjer
se kaže Idrijca v vsej lepoti.
Ta izvira pod Mrzlo Rupo,
na severovzhodnem delu
Trnovskega gozda na nadmorski
višini 930 m. Po 58 km se pri
Mostu na Soči izlije v reko Sočo.

Površina skal je prekrita z lisami kamnoljubnih lišajev
votličarjev (Pertusaria sp.).

 StudenËek ob rakah
Izvir pitne vode ob stiku prepustnih
apnencev in manj prepustnih dolomitov.
Ker »je glih prau« hladna, so jo izkušeni
stari »knapi« uporabljali za izdelavo
tradicionalne knapovske pijače – geruša.

 Ostanki italijanskih utrdb
Ostanki vojaških objektov so del
italijanskega Alpskega zidu z začetka
30. let prejšnjega stoletja, ko so Italijani
utrjevali mejo ob celotnem alpskem loku
od Ligurskega do Jadranskega morja.
Ohranjeni so protitankovski zid, bunkerji
in stražarnica.

 Spodnjekredni apnenec
Na mestu pred Podrotejo se svet spremeni.
Reka si poglablja strugo v sklade svetlega
apnenca, pobočja so strma, kamnita in
zakrasela. Sivi apnenec spodnjekredne
starosti je nastal pred 110 milijoni let v
plitvem morju. Površje porašča gozdna
združba malega jesena in črnega gabra,
značilna za prisojno lego levega brega rak.

 Izviri v Podroteji
V prepustnih in lahko topljivih apnencih
nastajajo značilni kraški pojavi. Ozrite se
na desni breg Idrijce, kjer se lepo vidijo
močni izviri v Podroteji.
Pot se nadaljuje skozi tipičen bukov
gozd z jelko, ki lepo uspeva na
karbonatni podlagi.

 Jama nad Kobilo
Jama je bruhalnik; po deževju buči iz
nje mogočen, pršeč slap vode, ki se
izliva v Idrijco.

 Zgornjekredni rudistni apnenec
Le nekaj metrov naprej od jezu pri Kobili
stopite do apnenčaste stene, kjer najdete
fosilne ostanke rudistnih školjk. Plastnati
rudistni apnenec zgornjekredne starosti
je nastal pred približno 80 milijoni let v
toplem, plitvem morju.

Čez viseči most čez Idrijco pridete
do kraškega izvira Divje jezero.

S
AI RT

Z
 I J

NR
O

G
I J

N
DE RS

I J
N

D
OPS

I J NR OGZ
RS

AJ
N

D
OPS

jit er ni ji r oN
ji nr aK

ji ni daL
An

izi
j

Sk
it

AJ
NR

O
GZ

sis
te

m ajir es
aj npots

anil ebed
m v .l p

RAI CRET

~
0001

005- 003
021<

052<
~

008
052

006- 0
003

006>
- 02
004

013- 05
0031

021<

N
OBR

AK
MRE P

A
DE R K

65

251

200

299

359

JU
RA

svetlosivi apnenec
(rudistni apnenec)

temnosivi bituminozni apnenec
(rekvienijski apnenec)

beli apnenec

Stolpec kamnin
ozemlja ob rakah

plastnati dolomit
(stromatolitni in onkolitni dolomit)

meljevec in skrilavec

kremenov peščenjak in konglomerat
erozijska površina

črni apnenec in dolomit

sljudnati dolomit

laporovec in oolitni apnenec

sivi dolomit

menjavanje različnih peščenjakov in muljevcev
kremenov konglomerat

pasnati apnenec (megalodontidni apnenec)

jaspisni konglomerat
črni plastnati apnenec
plastnati dolomit

beli dolomit
diabaz

pisani konglomerat

erozijska površina

laporasti apnenec
svetlosivi dolomit

črni peščenjak in muljevec

sta
ro

st
ka

m
ni

n
v m

ilij
on

ih
 le

t

gomoljasti apnenec in dolomit

Razgibana pobočja, po katerih
potekajo rake, predstavljajo
značilen izsek iz zapletene
geološke zgradbe idrijskega
ozemlja. Zanjo so značilne hitro
menjavanje različno starih kamnin,
pestra kamninska sestava, prelomi
in narivi ter zapleteni odnosi med
različnimi kamninami. Kamnine, ki
gradijo neposredno okolico poti
Ob rakah, so močno preperele in
porasle, tako da so na površini bolj
poredko vidne.
Pobočja gradijo raznovrstne
kamnine – apnenci, dolomiti,
konglomerati, peščenjaki,
glinavci, tufi in fliši starosti vse od
300 milijonov let do najmlajših
izpred približno 60 milijonov
let. Če kamnine dobro in z nekaj
predhodnega znanja pozorno
opazujete, vam lahko marsikaj
povedo. Po raznih značilnostih
lahko ugotovite, kako in kje so
nastale, in če v sebi skrivajo fosilne
ostanke, lahko določite tudi
njihovo starost.

Oolitni apnenec sestavljajo nekaj
desetink milimetra velike kroglice z
lupinasto zgradbo, ki jih imenujemo
ooidi. Žal so v našem primeru ooidi zelo
redki in majhni, opazili jih boste le tisti s
sokoljimi očmi in povečevalno lupo.

Divje jezero

Scopolijev spominski vrt in razstava
"Flora Carniolica"
Ker cvetje v Scopolijevem spominskem
vrtu ne cveti vse leto, so člani Muzejskega
društva Idrija v prostorih bivše reševalne
postaje Rudnika živega srebra uredili
razstavo cvetja bližnje in daljne okolice.
Cvetje cveti na slikah akademskega slikarja
Rafka Terpina. Ogledate si lahko tudi
razstavo fotografij lišajev in se seznanite s
škodljivostjo živega srebra. Za voden ogled
so potrebne predhodne prijave.

Krajinski park Zgornja Idrijca
Razgiban svet, ki sta ga izdolbli Idrijca in
Belca s pritoki, je raj za ljubitelje narave
in preživljanje prostega časa na prostem.
Prisluhnite žuborenju bistrih voda,
spoznajte redke rastline in zanimive
gozdne prebivalce, občudujte raznolike
kamnine in fosile ter raziskujte zanimive
in edinstvene geološke pojave.

Divje jezero je eno izmed največjih in
najzanimivejših kraških izvirov v Sloveniji.
Ob obilnem deževju iz poševnega
podzemeljskega rova bruhajo velike
količine vode, ki se v obliki gobe dvigujejo
tudi do 0.5 m nad gladino jezera.

Naravno kopališče Lajšt nudi osvežitev in
zabavo v toplih poletnih mesecih. Peš ali z
avtom je dostopno po obeh bregovih reke
Idrijce in oddaljeno le 7 km od Divjega
jezera ali jeza pri Kobili.

Hleviška planina
Več poti različnih
dolžin vodi na
Hleviško planino
(908 m n. v.), rahlo
poraščenega,
a vseeno zelo razglednega vrha, kjer
vidite do Golakov, Javornika, Kamniških
Alp, Karavank in tudi proti Julijcem. Pod
vrhom je prijazna planinska koča na
Hleviški planini (808 m n. v.), kjer se lahko
spočijete, okrepčate in odžejate.
Informacije: www.planinsko-drustvo-idrija.si

Informacije in prijave:
TIC Idrija, Prelovčeva 5, 5280 Idrija
T: +386 (0)5 37 43 916 E: tic@visit-idrija.si

Namigi za ogled ali izlet

Tradicionalni dogodki
Vikend brez avtomobila (v juniju)

u

u

u

u

Center, Tolmin

Jez pri
Kobili

pot Ob rakah vstopna točka informacijska tabla državna cesta

tunel viseči most lokalna cesta

trajanje 60 minut dolžina 2500 m

vodni kanal – rake

vodotok parkirišče jez naselje

Ljubljana 


Idrijs

ka Bela

Črni Vrh nad Idrijo


Zala

Þ

Þ

Þ

trgovina

IDRIJA
Stadion

Ob rakah - Po poti idrijskih naravoslovcev

Legenda

u

u

u

u

Center, Tolmin

Jez pri
Kobili

pot Ob rakah vstopna točka informacijska tabla državna cesta

tunel viseči most lokalna cesta

trajanje 60 minut dolžina 2500 m

vodni kanal – rake

vodotok parkirišče jez naselje

Ljubljana 

Črni Vrh nad Idrijo


Zala

Þ

Þ

Þ

trgovina

 Dobov drevored

 »rni plastnati apnenec
 Bernikov plaz in konglomerat

 Gozd bukve in jelke

 StudenËek ob Rakah

 Ostanki italijanskih utrdb
 Spodnjekredni apnenec
 Izviri v Podroteji

 Jama nad Kobilo

� Zgornjekredni
 rudistni apnenecVikend brez avtomobila (v juniju)

 Veliki jesen

Avstrija

Madžarska

Hrvaška

Slovenija

It
al
ija

Ljubljana

Maribor

Nova Gorica

Ronchi

Jože PučnikGeopark
IDRIJA

Ljubljana 57 km
Maribor 178 km

Nova Gorica 55 km
Letališče Jože Pučnik 76 km

Letališče Ronchi 87 km

Območje ob rakah

Dolžina: 2,5 km
Višinska razlika: 6 m
Najpomembnejše kamnine:
apnenec, konglomerat, skrilavec
Rastišče: dinarski jelovo-bukov gozd (Abieti-Fagetum dinaricum)
Botanična posebnost: tevje (Hacquetia epipactis) in
kranjski volčič (Scopolia carniolica)
Vodotoki: Idrijca

Izdal in založil: Zavod za turizem Idrija - Geopark Idrija • Besedilo: Marija Bavdaž, Martina Peljhan, Jože Čar, Metka Rupnik,
Anka Vončina, Mojca Gorjup Kavčič • Lektoriranje: Nataša Hvala • Fotografije: Samo Trebižan, Mojca Gorjup Kavčič, Jaka Kenk,
Gregor Kacin, Ivan Laharnar, Anka Vončina, Uvid.si d.o.o., Miran Udovč, Miha Tratnik Bajc, Robert Zabukovec, Tinka Gantar,
arhiv RŽS • Avtor stratigrafskega stolpca: Jože Čar, Martina Peljhan • Izris stratigrafskega stolpca: Jaka Modic, MIBA,
d.o.o. Strunjan • Oblikovanje: Ivana Kadivec, MIBA, d.o.o. Strunjan • Izris zemljevidov: Uroš Eržen, Jaka Modic, MIBA, d.o.o.
Strunjan • Tisk: Papirus Print d.o.o. • Naklada: 1500 izvodov • Idrija, julij 2023

Markacijski znak tevja, trajnice, ki se med prvimi pomladnimi
cvetovi razpre v gozdu, vas po zložni naravoslovni učni poti
vodi ob rakah, priljubljenem sprehajališču in srečevališču
Idrijčanov in obiskovalcev v vseh letnih časih, rekreacijskem
raju za športnike, mirnem zatočišču zaljubljencev in kraju,
kjer pohodniki vstopajo v osrčje Krajinskega parka Zgornja
Idrijca. Pod bujnimi, zelenimi oboki drevesnih krošenj,
ob osvežujočem šumenju Idrijce in zvokih narave vas
pot popelje mimo drevesnih orjakov, rečnega okljuka pri
Zagodu, studenca do Kobile ali čez viseče brvi prek Idrijce
do Divjega jezera. Obiskovalci vseh generacij, od malčkov v
vrtcu, osnovnošolcev, dijakov, študentov do odraslih, pa se
ob vodenih ogledih, obogatenih s spoznavanjem tudi drugih
znamenitosti UNESCO dediščine v Idriji, spet zavedo, da je
narava najboljša učiteljica.

