
Idrija
UNESCO
Globalni
Geopark

Organizacija
Združenih narodov

za izobraževanje,
znanost in kulturo

Prijazen in mehak svet Vojskarske planote
kraljuje nad strmimi pobočji Kanomljice
in Idrijce. Ponuja nam izjemne razglede

vse od Triglava do Snežnika.

4

VOJSKO
najviπje leæeËa vas

na Primorskem

Kamninska podlaga

Vojskarska planota je geološko zanimivo
zgrajena. Večino planotastega sveta
sestavlja anizijski dolomit z vključki
dolomitnega konglomerata ter zaplatami
ladinijskega tufa. Omenjene kamnine
so prekrite z belim cordevolskim
dolomitom, ki prehaja v julski dolomit in
peščenjak (Razori). Najstarejše kamnine
na planoti so vidne med Škratovcem
in Krpcijo, v Vojskarskem tektonskem
poloknu. Tu najdemo paleozojske
grödenske peščenjake in zgornjepermske
karbonatne kamnine, ki prehajajo v
skitski dolomit.

Sprehodimo se po planoti
Preden dospemo do vasi Vojsko, se pri
domačiji Gnezda naužijemo prekrasnih
pogledov na Julijske Alpe. Z razgledišča
s pretvornikom gledamo čez grebene na
Julijce od Krna do Črne prsti s Triglavom
ter Karavanke in Kamniško-Savinjske
Alpe. Očarajo nas poletno cvetoči
travniki, med katerimi se nam pogled
ustavi na skalnih samotarjih.

Kranjska lilija (Lilium carniolicum)

Korale Waagenophyllum indicum v
zgornjepermskem apnencu

Astramontana (Inula hirta), skrivnostna rastlina,
polna zdravilnih vplivov na posameznika. Raste
na mnogih rastiščih po Sloveniji, na Vojskem pa je
še posebej priljubljena. O njej je pisal že zdravnik
Mathioli (1501–1577).

Poletne preproge
cvetočih travnikov

Neokrnjeni višinski vojskarski travniki so bogati s
cvetjem. Tu uspeva več vrst zaščitenih kukavičevk
(Orchidaceae). Ob kapelici sv. Janeza pod farno
cerkvijo lahko občudujemo za naše kraje redek
pomladanski jeglič (Primula veris subsp. veris) in
navadne pogačice (Trollius europaeus). Zastopane
so vse tri slovenske lilije: kranjska, turška in
brstična (Lilium carniolicum, L. martagon, L.
bulbiferum). V strmih pobočjih, ki padajo v
Kanomljo ter proti Idrijci in Trebuščici, najdemo
tudi tiso (Taxus baccata), bodiko (Ilex aquifolium)
in širokolistno lobodiko (Ruscus hypoglossum).
Poznavalcem zelišč planota ponuja bogastvo
zdravilnih rastlin: arniko (Arnica montana),
astramontano, ki ji pravilno rečemo srhkodlakavi
oman (Inula hirta), materino dušico (Thymus
pulegioides subsp. montanus), šentjanževko
(Hypericum perforatum), srčno moč (Potentilla
erecta) in druge zeli iz naravne lekarne.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

prevladujeta
peščenjak in
konglomerat

svetlosivi dolomit

menjavanje različnih
kamnin: konglomerat,
peščenjak in tufi

cordevolski beli
dolomit in apnenec

sis
te

m
se

rij
a

sto
pn

ja
de

be
lin

a
pl

. v
 m

65

201

Kamnine na
idrijskem ozemljust

ar
os

t k
am

ni
n

v m
ili

jo
ni

h
le

t

251

299

359

Skalna samotarja
v KoËevπu
V širši okolici Kočevša so na več
lokacijah nastali številni, več metrov
visoki kamniti stolpi, čoki in bloki.
V bližini Miklajča (Alič) je nastal
celo manjši 'kamniti gozd'. Posebno
izstopata več metrov visoka,
samostojno stoječa samotarja na
travniku pod cesto v Kočevšu. Stojita
na odprtem svetu sredi uvale. Vsi ti
morfološki pojavi so se oblikovali v
anizijskem dolomitu ali dolomitnem
konglomeratu.

Spomladanski svišč (Gentiana verna subsp. verna)

Na drugi strani kočevške izravnave je
imenitno razgledišče na vrhu Vodonosa.
Od tu se nam odpirajo sijajni pogledi
na Zgornjo Idrijco, Poslušanje, južni rob
Trnovskega gozda, Idrijski Log, Javornik in
dalje vse do Snežnika.

Trohova ravan
je dobila ime po kmetiji Pri Trohu, ki
leži na njenem vzhodnem obrobju. Za
vojskarske razmere je Trohova ravan
res prava 'ravan', saj je njen osrednji del
skoraj raven. Proti zahodu se podaljša v
izrazito mrazišče ob poti proti Tabrovšu,
kjer sneg obleži daleč v pomlad. Tik
nad kmetijo Pri Trohu se dviga zaobljen
hribček s slikovito skupino brez.
Večino Trohove ravni prekriva značilen,
skoraj bel in neplastnat zgornjetriasni
cordevolski dolomit. Več občasnih
požiralnikov, nekatere so že zasuli, je
razporejenih po sredini izravnave in
vezanih na podzemeljski odtok vode
iz vojskarskih ponikev Poncale proti
Vovkovi jami. Tak nenavaden tok vode je
pogojen z geološkimi razmerami.

Belkaste ročice
(Pseudorchis albida)

Zeleni volčji jezik
(Coeloglossum viride)

Travnike Trohove ravni in senožeti nad
Kanomljo, zahodno od Škratovca, vsako

pomlad krasi Clusijev svišč (Gentiana clusii) in
bezgova prstasta kukavica (Dactylorhiza
sambucina). Pri skrbnem opazovanju najdemo tudi
zeleni volčji jezik (Coeloglossum viride), belkaste
ročice (Pseudorchis albida), spomladanski svišč
(Gentiana verna subsp. verna) in malo praprot
navadno mladomesečino (Botrychium lunaria).

Vojsko - staroæitna vas
V osrednjem delu planote se dviga vrh
Školj (1129 m), pod katerim je središče
vasi s cerkvijo sv. Jožefa. Na planoti so
tri gostišča z odlično domačo hrano, kjer
lahko tudi prenočimo, ter Center šolskih
in obšolskih dejavnosti.
Iz središča vasi vodijo poti do bližnjih
zaselkov: Rovtarjev vrh, Log, Ogalce,
Vojščica, Gačnik, Mrzla Rupa …

Srce in duša planote so prijazni in
gostoljubni domačini. Vojskarji so bili
v preteklosti poznani po kovaštvu,
skoraj v vsaki hiši so imeli kovačijo,
kjer so izdelovali žeblje, žene pa so ob
dolgih zimskih večerih klekljale. Še
danes je skrbno obdelan vsak košček
zemlje, razvita je predvsem živinoreja in
gozdarstvo.

V središču vasi stoji župnijska cerkev sv. Jožefa
iz 17. stoletja z reliefnim križevim potom.

Domačija Pr' Smodin

Domačija Ogalce z vodnjakom na utež iz leta 1861.

Sneæena jama
Jama je tektonskega nastanka z
ozkim in strmim vhodom. Sneg in
led iz te jame so včasih uporabljali za
hranjenje živil.

Mogočne domačije (Pr' Smodin, v
Humu, na Ogalcah, na Brd ...) zidane iz
kamna, so še ohranjene. Večinoma so
prazne, nadomestile so jih nove.

Za planoto je značilno gorsko
podnebje s svežimi poletji in dolgimi
zimami. Vojskarji se radi pošalijo, da pri
njih ne gori ogenj samo od sv. Jakoba
do sv. Ane oziroma od 25. do 26. julija.

Zaradi svoje odmaknjenosti in narodne
zavesti prebivalcev je bila planota
vseskozi trdno oporišče osvobodilnega
boja druge svetovne vojne. V grapi
Studenca je delovala Partizanska tiskarna
Slovenija, nedaleč stran, v povirju Belce,
pa Partizanska bolnišnica Pavla.

Partizanska tiskarna
Slovenija
je avtentično ohranjena iz leta 1944.
Bila je največja in tehnično najbolje
opremljena partizanska tiskarna na
Primorskem. Tu so tiskali Partizanski
dnevnik, edini odporniški dnevnik v
okupirani Evropi. Izjemno težak tiskarski
stroj so pripeljali iz Italije.

Partizansko grobiπËe
na VojπËici
Nagrobni kamni v obliki svinčenk in
kamnito obzidje v obliki srca, so tu v
spomin na 305 borcev, padlih aprila
1945, ko je tod divjala zadnja in najhujša
sovražnikova ofenziva.

Legendarni tiskarski stroj še vedno deluje …

Hudournik ni znan samo po izjemnih
razgledih, ampak tudi po botanični pestrosti.

Tu raste več vrst kukavičevk (Orchidaceae): oblasta
kukavica (Traunsteinera globosa), zeleni volčji jezik
(Coeloglossum viride), belkaste ročice (Pseudorchis
albida), trokrpi koralasti koren (Corallorrhiza trifida),
šmarnice (Convallaria majalis) in vetrovke (Thalictrum
aquilegiifolium). V bližini je rastišče kranjskega jegliča
(Primula carniolica) kar na travniku, kar je zanj prava
redkost. V senčnem prepadnem skalovju nad
Oblakovim Vrhom uspeva mešanica alpskih in
submediteranskih rastlin: navadni slečnik
(Rhodothamus chamaecistus), dlakavi sleč
(Rhododendron hirsutum), vednozeleni gornik
(Artostaphylos uva-ursi), alpski srobot (Clematis
alpina), alpska velesa (Dryas ostopetala) in najmanjši
alpski zvonček (Soldanella minima). Višje na
izpostavljenih rogljih pa najdemo alpski volčin
(Daphne alpina), ki ljubi toploto. Pod Hudournikom so
tudi naravna nahajališča rušja (Pinus mugo) in
alpskega macesna (Larix decidua), ena redkih zunaj
ozemlja Alp.

Vrh Hudournika je izjemna razgledna točka

Alpski volčin (Daphne alpina) Dlakavi sleč
(Rhododendron hirsutum)

Hudournik
Z višino 1148 m je vrh Hudournika
najlepša razgledna točka Vojskarske
planote. Njegov prijazen, mehak,
izravnan travnati vrh se na severovzhodni
strani zaključi z ostrim kamnitim
pomolom iz karnijskega cordevolskega
dolomita, ki kraljuje nad obsežnim
strmim pobočjem. Globoko pod njim je
prelaz Oblakov Vrh (721 m). Tu se stikata
v Idrijsko hribovje globoko vrezani
dolini Kanomljice in Hotenje. Obe sta
oblikovani v prelomni coni Idrijskega
preloma, ki se vleče iz Kanomeljskega
Razpotja, čez Oblakov Vrh proti Dolenji
Trebuši. Pogled na obe dolini in s tem na
cono Idrijskega preloma je s Hudournika
res enkraten. Na drugi strani 'tektonskega
jarka' se kot na dlani raztezata grebena
Uter in Krnic z Lokvarskim vrhom
(1079 m). Oko ob lepem vremenu seže
od Kanina in Krna na zahodu, do Triglava,
ki se blešči prav pred nami, mimo
Porezna in Blegoša vse do Kamniško-
Savinjskih Alp. Če se obrnemo proti jugu,
se nam oko ustavi na mogočni pregradi
Trnovskega gozda s podaljški preko
Javornikov vse do Snežnika.

900

1000

1100

1200

800
2 4 6 8 10 12 14

Ga
čn

ik

Je
le

nk

Vo
jsk

o

Vo
jsk

o

Vo
jšč

ica

m

0 km

Merilo 1 : 40 000

0 500 m 1 km 2 km

Soteska GaËnika
Bogato zgodovinsko izročilo in naravne
lepote so na enem mestu dostopne v
soteski Gačnika.
Potok Gačnik se po vratolomnem spustu
(800 m višinske razlike) izliva v Trebuščico
in je izjemno bogat s slapovi, koriti,
tolmuni ter brzicami.
Edini lahko dostopen je najvišje ležeči
Brdarjev slap. Ime je dobil po kmetiji
Brdar na izrazitem sedlu grebena med
Bendijo in Brdarskim vrhom (985 m).
Do podnožja slapu pridemo po strmem
kolovozu. Gačnik je tu umetno zajezen,
tako da se je v ozko strugo nalovilo
polno pisanega proda. Prodišče sega do
podnožja slapu, ki je visok 6 m, verjetno
pa še kak meter več. Voda se spušča v
dveh stopnjah.
Po strmo nagnjenem zgornjem delu pade
navpično na vmesno ozko poličko, kjer
ob sušnem vremenu nekoliko 'pomenca'.

Pri kmetiji Brdar (na Brd) si lahko ogledamo
zbirko domačih orodij in staro kovačijo, v
neposredni bližini pa slikovit Brdarjev slap.

Potem se prelije čez spodnji del v kar
velik bazen na dnu, zraven katerega so
bili pred leti še vidni ostanki Brdarjevega
mlina. Slap je zelo slikovit, še zlasti kadar je
primerno osvetljen. Voda ga je oblikovala
v cordevolskem dolomitu, in sicer ob več
šibkih prelomnih ploskvah, ki potekajo
približno v smeri sever–jug.
Zaradi strmega terena in skalnih previsov
so slapovi težko dostopni, zahtevajo dobro
kondicijo in tudi alpinistične veščine.

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

prevladujeta
peščenjak in
konglomerat

svetlosivi dolomit

menjavanje različnih
kamnin: konglomerat,
peščenjak in tu�

cordevolski beli
dolomit in apnenec

sis
te

m
se

rij
a

sto
pn

ja
de

be
lin

a
pl

. v
 m

65

Kamnine na
idrijskem ozemljust

ar
os

t k
am

ni
n

v m
ili

jo
ni

h
le

t

201

251

299

359

Svet mokriπË
v dolini GaËnika
Pod kmetijo Maganija v središču
Vojskarske planote odkrijemo drugačen
svet. Sredi planote vijuga potok Gačnik
po manjših zamočvirjenih ravnicah.
Na mehkih karnijskih peščenjakih se
je izoblikovala nenavadna pokrajina.
Peščenjaki prehajajo tu in tam v
konglomerat z rdečimi jaspisi ter vložki
gomoljastega apnenca. V apnencih
najdemo ostanke školjk, ostrakodov,
koral, bodic morskih ježkov, alg in redke
ostanke kopenskih rastlin. Peščeno
pobočje sekajo slabo vodnate plitve
grape, vmes pa pestrijo pokrajino goli,
razkriti, nerodovitni peščeni grički in
grebeni s posameznimi krivenčastimi
bori. Svet je prijeten, vendar pust in
zaenkrat še vedno samoten, saj je za
kmečko gospodarstvo neuporaben.
Goli laporasti grički spominjajo na flišne
goličave v Vipavski dolini.

Trije obrazi – vrtovi kukavičevk v juliju, poleti se
od neštetih cvetov navadne močvirnice pobelijo
travniki, jeseni pa v senci temnih smrek, borov in
macesnov zavlada vlažni oranž.

Dolgolistna rosika (Drosera anglica)

Navadna mastnica (Pinguicula vulgris)

Na mokriščih uspevajo kar tri slovenske
mesojede rastline: okroglolistna rosika

(Drosera rotundifolia) ter alpska in navadna
mastnica (Pinguicula alpina, P. vulgris). Močvirni
travniki so bogato posuti tudi s kukavičevkami
(Orchidaceae): laponska (Dactiyorhiza lapponica),
majska (Dactylorhiza majalis), Traunsteinerjeva
(D. traunsteineri) in mesnordeča prstasta
kukavica (D. incarnata), navadna in širokolistna
močvirnica (Epipactis palustris, E. helleborine) ter
širokolistni munec (Eriophorum latifolium). Poleg
zgoraj naštetih, ki so v Sloveniji vse zavarovane,
rasteta tu še tudi zavarovana rumena maslenica
(Hemerocallis lilioasphodelus) in šotni mah
(Spagnum sp.) Na tem področju je bila
nenavadna najdba štajerskega pljučnika
(Pulmonaria stiriaca).

Neporaščeni peščeni grički in grebeni. Pod njimi se razteza-
jo mokrišča s posameznimi bori, brezami, macesni in brini.

Skalni samotar pod
kmetijo pri »arju
Ob poti pri kmetiji pri Čarju nam pogled
privabi lepo oblikovan, 4 do 5 m visok
skalni samotar. Zgrajen iz tršega
dolomita s konglomeratnimi vključki
že tisočletja kljubuje mehaničnemu
razpadanju in kemičnemu preperevanju.

Jelenji vrh
Jelenji vrh (1147 m) nad kmetijo Jelenk
ni posebno izpostavljen. Pravzaprav
gre le za najvišji del grebena, ki se pne
med kmetijama Kotlar in Jelenk. Je
eden najvišjih vzpetin na Vojskarski
planoti. Znani Hudournik je le za en
meter višji.
To, kar so pogledi s Hudournika
za ozemlje severno od Vojskarske
planote, so pogledi z Jelenjega vrha za
ozemlje proti jugu in zahodu. Globoko
pod nami leži dolina Trebuša. Preko
Gorenje Trebuše in Hudega polja
vidimo do Govcev in Bukovega vrha
(1314 m – pragozd). Naravnost pred
nami se pnejo skoraj navpične, težko
prehodne severne stene Poldanovca
in sosednjih vrhov. Proti severozahodu
ustavijo pogled divje grape Kozjih
sten nad Dolenjo Trebušo. Ob lepem
vremenu seže pogled mimo Matajurja
do zahodnih Julijcev ter celotnega

Domačija Pr’ Smodin s seizmološko postajo.

Ohranjeno obzidje
domaËije Pr’ BonËinu
Legenda pripoveduje, da je dal
nekoč posestnik svojim dninarjem
del neuporabnega ozemlja. Ti pa so
površino z leti očistili kamenja in tako
je nastalo obzidje, ki še danes obkroža
domačijo.

grebena Tolminsko-Bohinjskih gora s
Triglavom. Pred to mogočno kuliso pa leži
celoten zahodni del Vojskarske planote
z Ogalcami in Planinico (1170 m) ter
Hudournikom v ozadju.
Preden dospemo po krožni poti do
središča vasi, zavijemo še do domačije
Pr’ Bončinu, kjer so naši predniki skrbno
očistili vsako ped zemlje in kamen za
kamnom zložili v obzidje.

Domačija Pr’ Smodin s seizmološko postajo.

Namig za izlet
Z Vojskega vodi pot v osrčje Trnovskega
gozda. Pragozd Bukov vrh, ki leži v vrtači
na severnem robu Trnovskega gozda na
nadmorski višini 1314 m, je del prvobitne
narave, ki se je izognil 400-letnemu
človekovemu gospodarjenju.

Smrekova draga je globoka vrtača z
mraziščem na dnu (rastlinski obrat), kjer
med rušjem uspeva še nekaj drugih
vrst alpskega rastja, običajnega sicer na
najvišjih alpskih vrhovih, tudi zelo znani
islandski lišaj.

Posebna je še Velika ledena jama v
Paradani, iz katere so led v preteklih
stoletjih vozili celo v oddaljeni Egipt.

Vojsko je znano po izjemno lepih tekaških progah, ki vodijo po
razgibani pokrajini. Za ljubitelje alpskega smučanja so urejene
krajše smučarske proge za začetnike in družinsko smuko.

Posebne užitke narava nudi kolesarjem in pohodnikom.

TRADICIONALNE prireditve

OGLEDI

GOSTINSTVO in NAMESTITVE

• 	 Krajevni praznik z gasilsko veselico (v juniju)
• 	 Jakobova nedelja (v juliju)
• 	 Pohod ranjencev (zadnja sobota v avgustu)
• 	 Pri nas je pesem doma (v septembru)

Partizanska tiskarna Slovenija
(Mestni muzej Idrija) • t: 041 479 652

©PORTNE aktivnosti

Prodaja NARAVNIH/DOMA»IH izdelkov

Tekaško smučarski center Vojsko
(tek na smučeh)
p.p. 138, Idrija • t: 031 703 517

Apartma Alpski vrt
Vojsko 25, Idrija • t: 05 374 20 35

Domača gostilna pri Belem kamnu
Vojsko 1a, Idrija • t: 031 307 214

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

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

CŠOD, Dom Vojsko, Vojsko 21, Idrija
t: 05 374 20 30 (predhodna najava)

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

Vojskarska planota je izravnan, vendar razgiban svet s povprečno
nadmorsko višino nad 1000 m med Kočevšem na jugovzhodu,
Gačnikom in Stržnikarjem na severozahodu ter med dolino Idrijce na
jugozahodni in dolino Kanomlje na severovzhodni strani. Nad planoto
se dvigajo vrhovi, ki ponujajo panoramske razglede daleč naokoli.
Edino naselje Vojsko je dostopno iz Idrije po ozki strmi cesti (15 km).
Dostop je možen tudi iz tolminske smeri po dolini Trebuše mimo
Razazije ali Mrzle Rupe, s Predmeje preko Trnovskega gozda ter iz
Kanomlje preko Oblakovega Vrha.

Založil: Zavod za turizem Idrija - Geopark Idrija • Besedilo: Martina Peljhan, Jože Čar, Anka Vončina • Jezikovni pregled: Milanka
Trušnovec • Oblikovanje: Ivana Kadivec, Jaka Modic • Fotografije: Aleksander Šinkovec, Anka Vončina, Martina Peljhan, Jani
Peternelj, Ivan Šinkovec, Radovan Krajšek, Andrija Majes, arhiv Geoparka Idrija (CID) • Izris zemljevidov: Kartografija, Rafael Bizjak •
Izris litološkega stolpca: Andrej Albreht • Tisk: A-media d.o.o. • Naklada: 2500 izvodov • Idrija, december 2019

Območje Vojskarske planote

Dolžina: 10 km med Kočevšem in Stržnikarjem
Širina: 2 km
Območje planote: 39,5 km2

Povprečna nadmorska višina: 1024 m
Naselje: Vojsko, 218 prebivalcev (po podatkih CRP)
Prevladujoči kamnini: dolomit in apnenec
Gozdna združba: dinarski jelovo-bukov gozd (Omphalodo-Fagetum)
Botanična posebnost: astramontana − srhkodlakavi oman (Inula hirta)
Razgledni vrhovi: Planinca (1270 m), Hudournik (1148 m),
Jelenji vrh (1147 m), Školj (1129 m)
Vodotoki: Gačnik, ob obrobju planote Kanomljica, Trebuščica, Idrijca

Gorenja Kanomlja

Kočevše

Vojsko

Hudournik

Oblakov vrh

V o j s k a r s k a p l a n o t a
Idri jcaTrebuščica

Gačnik

Kanomljica

