

Edo Kozorog • Janez Pagon • David Fučka

IZJEMNA DREVESA

severne Primorske

Mitske vezi med preteklostjo in prihodnostjo

Na območju severne Primorske,
pa tudi širše osrednje in zahodne
Slovenije je bila nekoč
živa legenda o Čadežu,
gozdnem duhu, ki je bil pol človek in pol
koštrun. Imel je brado in zelo dolga ušesa.
Lahko je tudi spreminjal svojo pojavno
podobo, včasih je bil razdražljiv, pogosto
pa nagajiv. Rad je plašil gozdarje in
pohodnike tako, da je oponašal neznane
glasove. Vabil jih je v svojo votlino, potem
pa jih po mili volji žgečkal. Ponavadi se je
skrival v drevesnih deblih, pogosto ga je
bilo mogoče opaziti, ko je nadzoroval
vodne izvire v gozdu.

Kazalo

Uvod	3	10. Kapčev kostanj v Ušniku	17
Drevesa izjemnih dimenzij	4	11. Tise na Senici	18
Izjemnost ugodnih vplivov in energij dreves	4	12. Vaška lipa v Rutu	19
Pričevalna in mitska drevesa	4	13. Črni bezeg pri Krmenku	20
Drevesa posebnih oblik in tujerodne vrste	5	14. Črni topol v Stopniku	21
Poimenovanje izjemnih dreves	5	15. Jesen ob Rakah	22
Opremljanje, označevanje in predstavitev izjemnih dreves	6	16. Dob ob Rakah	23
Lokacije izjemnih dreves povezanih v učno pot	7	17. Bukev v Strugu	24
1. Kačasta smreka v Trenti	8	18. Kačasta smreka v Godoviču	25
2. Šincou kostanj na Ozbenu	9	19. Topol ob Vipavi	26
3. Lipa pri cerkvi sv. Jakoba na Livku	10	20. Bela vrba ob Hublju	27
4. Štrnejka pri Lovrču v Čadrgu	11	21. Javor nad Mojsko drago	28
5. Brest pri Grofovi vodi	12	22. Jelka pod Ojstrovico	29
6. Stare bukve na planini Razor	13	23. Smreka v Šibrovi dolini	30
7. Topol ob Soči	14	24. Dob v Panovcu	31
8. Grajska tulpa v Tolminu	15	25. Kostanj v Čolnici	32
9. Maklen pri Jurmanu	16		

Uvod

Drevesa so na severnem Primorskem vedno imela pomembno vlogo, tako v gozdu kot tudi zunaj njega. Znana so nekatera zanimiva in danes redka sadna drevesa, vaška drevesa, skoraj vsaka kmetija je imela tudi svoje drevo na dvorišču. Zelo pomembna so bila tudi mejna drevesa in omejkji, drevesa za senco na pašnikih in drugje, drevesa viharniki na zgornji gozdni meji. Ohranjena izjemna drevesa vlivajo spoštovanje, predstavljajo vez med preteklostjo, sedanjostjo in tudi prihodnostjo, ohranjajo podobo kulturne krajine.

Najlažje je prepoznati drevesa izjemnih dimenzij, zlasti debeline in višine. Nekatera drevesa pa so izjemna zaradi posebnih estetskih, zgodovinskih, pričevalnih ali energijskih vrednosti ter posebnih oblik krošnje ali debla. Spet druga izstopajo zaradi izjemne redkosti ali tujerodnosti. Nekatera drevesa so posebna zaradi izjemne lege, z nekaterimi drevesi pa so povezani celo posebni miti in legende.

Za vrednotenje izjemnosti dreves sta pristojna Zavod za gozdove Slovenije in Zavod Republike Slovenije za varstvo narave, ki sta skupaj z LTO Posočje prijavila projekt Izjemna drevesa severne Primorske. V okviru projekta LEADER, LAS za razvoj smo dopolnili evidenco izjemnih dreves, nekatera najdostopnejša na terenu opremili z informacijskimi tablami in jih povezali v novo učno pot *Izjemna drevesa severne Primorske*, ki je predstavljena v pričujočem vodniku.

Drevesa izjemnih dimenzij

Najdebelejše drevo na svetu je cipresa v Mehiki pred cerkvijo v kraju El tulla s kar 14,36 m premera. Najdebelejša v Sloveniji je Najevska lipa s 3,58 m premera, najdebelejša na severnem Primorskem pa vaška lipa v Rutu z 2,67 m premera.

Najvišje drevo sveta je orjaška sekvoja v Severni Ameriki Stratosferski velikan z višino 115 m. V Sloveniji je že vrsto let najvišja Sgermova smreka (62 m), na severnem Primorskem pa zaenkrat le nekaj znanih dreves presega višino 50 m. Vendar se pri nas mrzlica odkrivanja novih velikanov v primerjavi s tujimi deželami še ni začela.

Izjemnost dimenzij dreves je treba vrednotiti po posameznih drevesnih vrstah, saj različne vrste dosegajo različne dimenzije. Naše glavne drevesne vrste smreka, jelka in bukev pogosto presegajo premer 1 m, medtem ko je za nekatere grmovne vrste lahko že 30 cm izjemna dimenzija. Podobno je tudi z višino.

Izjemnost ugodnih vplivov in energij dreves

Ali je naključje, da so nekatere stare vaške lipe simbol vaške samouprave, da v mestnem parku ali gozdu najraje zahajamo pod določeno drevo in da je vsaka prava kmetija imela tudi svoje drevo?

Tudi v Sloveniji je vse bolj razširjeno prepričanje, zgrajeno na pozitivnih izkušnjah pri nas in v tujini, oprto tudi na meritve, da imajo nekatera, zlasti mogočna drevesa v gozdu izjemno energijo in da z njo vplivajo na podzavest in počutje. Povezali smo se z Jožetom Munihom, priznanim in v Posočju zelo aktivnim radiotelezistom, ki je opravil meritve energijskih lastnosti izjemnih dreves. Pozitivna energija lahko izvira iz samega drevesa, ki vpliva na okolico, lahko pa drevo prevzame pozitivno energijo okolice. V energiji – auri drevesa je pri nekaterih drevesih mogoče zaznati tudi Deve, ki pomenijo čustveni del energijskega telesa. Nekateri bi temu rekli tudi drevesnega škrata, ki varuje drevo in okolico.

Pričevalna in mitska drevesa

Nekatera drevesa so povezana z zgodbami, pravljicami, legendami, druga pa s konkretnimi zgodovinskimi dogodki. Najbolj znana je vaška lipa v Rutu, ki jo povezujejo z lokalno (vaško) samoupravo, saj naj bi pod lipo vaški »rihtar« s sabljo razsojal v sporih med vaščani. Pogosta so tudi spominska drevesa, nekatera imajo vrezano tudi letnico, ki spominjajo na določen dogodek. Pobratene občine so zasadile v parku pred tolminsko knjižnico spominsko drevo, leta 1991 je bilo zasajenih kar nekaj »osamosvojitvenih« dreves, predvsem lip, v spomin na osamosvojitve Slovenije. Vsa vaška, pa tudi rodbinska drevesa ob kmetijah imajo tudi veliko sporočilno vrednost, saj »nosijo« precej vaških in rodbinskih zgodb.

Sem sodijo tudi mejna drevesa, saj so bili mejni spori na Tolminskem precej pogosti.

Simon Rutar v Zgodovini Tolminskega opisuje dva dogodka, povezana z mitskimi drevesi. Leta 1331 naj bi verski inkvizitor za Beneško in Frijulsko, Francesco de Clugia, sprožil križarsko vojno zoper Kobaridce, ker so ti častili neko drevo in studenec pod njim. Stara farna (danes pokopališka) cerkev sv. Danijela pri Volčah pa naj bi nastala na mestu starega gozdnega svetišča.

Drevesa posebnih oblik in tujerodne vrste

Tujerodne drevesne vrste smo v preteklosti vnesli iz tujih okolij. Nekatere so se danes že povsem »udomačile«, zlasti v mestnih parkih (npr. robinija, pajesen, cedre, tulipanovec, platane ipd.). Druge zaradi svoje drugačnosti in redkosti še vedno močno izstopajo v svojem okolju in so zato izjemne, še posebej, če gre za drevesa izjemnih dimenzij. Drevesa posebnih oblik pa so nastala s posebno rastjo ali mutacijo domačih vrst.

Poleg mestnih parkov je največ zanimivih tujerodnih vrst v mestnem gozdu Panovec v bližini Nove Gorice, ki so ga po koncu prve svetovne vojne sanirali prav s sajenjem različnih, pretežno tujerodnih vrst. V Panovcu imamo zlasti zanimive sestoje rdečega hrasta (*Qercus rubra*), puhastega hikorija (*Carya tomentosa*), ameriškega ambrovca (*Liquidambar styraciflua*),

lawsonove paciprese (*Chamaecyparis Lawsoniana*), najbolj zanimiva pa sta dva sestoja močvirskega taksodija (*Taxodium distichum*).

Pomembna je tudi lega in nastanek izjemnih dreves. Drevesa v gozdnem prostoru so navadno nastala naravno, v kmetijski krajini so jih ohranjali zaradi funkcije (mejna drevesa, drevesa za senco), drevesa v urbanem okolju pa so nastala s sajenjem in potrebujejo posebno nego. Drevesa v mestih imajo največje dimenzije, ker nimajo ovir pri rasti, v primerjavi z drevesi v naravnem okolju pa dosegajo bistveno nižjo starost, saj so izpostavljena številnim škodljivim vplivom.

Poimenovanje izjemnih dreves

V Sloveniji je pogosto poimenovanje dreves po lastniku oziroma rodbini, ki jih je skozi generacije ohranjala do danes (Sgermova smreka na Pohorju, Blažonova jelka na Nanosu, Obljubkov hrast v Drnovku v Goriških Brdih). Poznamo tudi primere poimenovanja po osebi, ki je izjemno drevo odkrila ali ga posadila. Pogosta so tudi poimenovanja po kraju, kjer se drevo nahaja (grajska, cerkvena, vaška ...), včasih pa so po drevesu zaradi njegove markantnosti poimenovali krajevno ime (»Pri treh smrekah« na Idrijskem, »Pri debeli jelki« pri Nemcih, »Pri javorju« v Trnovskem gozdu, »Bar Pod murvo« v Tolminu).

Opremljanje, označevanje in predstavitev izjemnih dreves

V učno pot *Izjemna drevesa severne Primorske* so vključena predvsem izjemna drevesa v bližini naselij, sprehajalnih in drugih poti ali turističnih območij. Vsa predstavljena drevesa so označena v okviru predstavitvene akcije *Izjemna drevesa severne Primorske* (7) oziroma projekta LAS *Izjemna drevesa severne Primorske* (15) ali pa kot naravna vrednota (3).

Drevesa, ki so zaščitena kot naravne vrednote ali naravne znamenitosti, imajo nekoliko večjo tablo s podrobnejšo predstavitvijo drevesa. Ostala izjemna drevesa pa imajo leseno informacijsko tablo z enotnim napisom »*Izjemna drevesa severne Primorske*« in logotipom Zavoda za gozdove Slovenije oziroma projekta LAS *Izjemna drevesa severne Primorske* z osnovnimi podatki o drevesu, ki se nanašajo na leto izdaje tega vodnika oziroma postavitve table. Kjer je to potrebno, je dostop do dreves označen z usmerjevalnimi tablami. Vsa drevesa, ki izžarevajo ugodne energije ali imajo drugače zanimivo lego, so opremljena tudi z manjšimi klopki za počitek.

Pri izboru smo izpustili nekatera sicer zanimiva izjemna drevesa na severnem Primorskem, ki so nekoliko odmaknjena od poti ali so težje dostopna za obisk. Med ta drevesa spadajo gotovo macesen in smreka pod Čistim vrhom, ki je najdebelejša v Sloveniji.

Lokacije dreves povezanih v učno pot

Izjemna drevesa severne Primorske

V vodniku smo uporabili naslednje simbole, ki ponazarjajo zanimivosti in izjemnosti dreves:

Drevo izjemnih dimenzij

Drevo posebne oblike, lege, redka ali tujerodna vrsta.

Pričevalno ali mitsko drevo, drevo s svojo posebno zgodbo.

Drevo ugodnih vplivov in energij.

Drevo je opremljeno z informacijsko ali označevalno tablo.

Drevo je na seznamu naravne dediščine oz. naravnih vrednot.

LOKACIJE so podane v koordinatnem sistemu WGS84.

1 Kačasta smreka v Trenti

DREVESNA VRSTA: Navadna smreka • *Picea abies* (L.) Karst.

DIMENZIJE: Premer: 34 cm • višina: 16 m

LOKACIJA: N 46° 23' 37,1" • E 13° 44' 43,4"

DOSTOP: Smreka raste v bližini Paverjeve domačije v Trenti na robu travnika. Dostop do smreke je lepo urejen. Raste tik nad cesto Trenta–Vršič, 300 m od botaničnega vrta Julijana.

ZANIMIVOSTI: Smreka je nenavadne rasti in videza. Krivenčasta rast vej močno spominja na obliko kače – od tod izhaja tudi ime kačasta (kačja) smreka. Kačasta smreka je mutant navadne smreke. Prvič je bila opisana že leta 1833, leta 1853 pa botanično poimenovana. V Sloveniji je le nekaj takih dreves, ki so atraktivnega videza.

IZJEMNOSTI:

Šincou kostanj na Ozbenu

DREVESNA VRSTA: Pravi kostanj • *Castanea sativa* Mill.

DIMENZIJE: Premer: 136 cm • višina: 27 m

LOKACIJA: N 46° 15' 16,3" • E 13° 35' 54,5"

DOSTOP: Lokacija kostanja je ob markirani stezi na Ozben. Izhodišče je na glavni cesti, ki vodi v Drežnico 20 minut po poti do kostanja.

ZANIMIVOSTI: Kostanj je že v preteklosti kraljeval sredi travnikov in pašnikov. Domačini so pod njim nabirali kostanje, ob nedeljah je bil zbirališče za okoliške otroke, ki so pod njim prirejali kostanjeve piknike.

IZJEMNOSTI:

Lipa pri cerkvi sv. Jakoba na Livku

DREVESNA VRSTA: Lipa • *Tilia platyphyllos* Scop.

DIMENZIJE: Premer: 188 cm • višina: 19 m

LOKACIJA: N 46° 12' 06,0' • E 13° 35' 58,8"

DOSTOP: Lipa raste ob levi strani vhodne poti k cerkvi sv. Jakoba na Livku.

ZANIMIVOSTI: Lipa je že veliko let v slabem stanju, vendar uspešno kljubuje času. Po pripovedovanju domačinov je stara okoli 400 let, in ker je bila verjetno zasajena v času zidave cerkve, ki datira v konec 16. stoletja, je ta podatek zelo verjeten. Ob lipi je tabla »poročena lipa«, saj so domačini Livško lipo na simboličen način »poročili« s kostanjem iz Topolovega. Med vasema, kjer je še nedavno tega potekala meja med dvema državama, je tako vzpostavljena prijateljska vez, ki se že od leta 1994 utrjuje tudi s pohodom med vasema, od leta 2007 ju povezuje tudi poučna Topolovška pot.

IZJEMNOSTI:

4

Štrnejka pri Lovrču v Čadrgu

DREVESNA VRSTA: Cepljena hruška • *Pyrus sp.*

DIMENZIJE: Premer: 120 cm • višina: 15 m

KOORDINATE: N 46° 13' 20,2" • E 13° 44' 02,1"

DOSTOP: Iz Tolmina po ozki in slikoviti cesti v vas Čadrg. Hruška se nahaja ob kmečkem turizmu Pri Lovrču, kjer je mogoče tudi prespati.

ZANIMIVOSTI: Štrnejka je posebna vrsta domače sorte hruške, ki je v Čadrgu zelo pogosta. Največ hrušk predelajo v domače žganje. Drevo je po pripovedovanju domačinov staro okoli 350 let in je med najdebelejšimi domačimi hruškami v Sloveniji, po nekaterih nepreverjenih podatkih celo tretja najdebelejša v Sloveniji. Po zanimivosti sorte se postavlja ob bok Lomanovi mšketelci pri Idrskem, le da je verjetno najdebelejša na severnem Primorskem. Hruška seva izjemno ugodno energijo, ki pozitivno vpliva tudi na okoliško zemljišče.

IZJEMNOSTI:

5 Brest pri Grofovi vodi

DREVESNA VRSTA: Gorski brest • *Ulmus glabra* Huds.

DIMENZIJE: Premer: 80 cm • višina: 39 m

LOKACIJA: N 46° 12' 13,3" • E 13° 42' 13,6"

DOSTOP: Brest se nahaja 8 metrov od izvira Grofove vode nad Gabrjami, do katerega vodi označena in lepo urejena turistična pot.

ZANIMIVOSTI: V neposredni bližini se nahaja tudi znameniti izvir Grofove vode. Voda iz izvira teče prav pod drevesom in ga tako bogati z energijo. Tako voda kot tudi drevo imata izjemno energijsko vrednost. Izjemno energijsko vrednost vode iz izvira je po ljudskem izročilu poznal že tolminski grof, saj je najraje pil vodo iz tega izvira. V drevesu obstaja tudi Deva.

IZJEMNOSTI:

Stare bukve na planini Razor

DREVESNA VRSTA: Bukev • *Fagus sylvatica* L.

DIMENZIJE: Na planini Razor je 27 dreves starih okoli 310 let. Najdebelejše ima premer 1,12 m, v višino pa drevesa dosegajo 34 m.

LOKACIJA: N 46° 14' 08,2" • E 13° 47' 33,2"

DOSTOP: Do planine Razor vodi cesta iz Tolmina preko Ljubinja in planine Stador, Lom in Kuk, kjer je parkirišče z rampo. Od tu po planinski cesti še okoli 45 minut do koč na planini Razor.

ZANIMIVOSTI: Bukve na planini Razor so bile kot gozd s posebnim namenom zaščitene z občinsko odločbo že leta 1964. Prvotno je star gozd segal vse do zgornje gozdne meje in so ga ohranjali zaradi varovanja planine pred plazovi. Danes predstavljajo ohranjena stara drevesa značilno krajinsko podobo, ki nudijo senco živini in tudi obiskovalcem koč. Drevesa so se nasemenila že v času pred tolminskim puntom (1713).

IZJEMNOSTI:

7 Topol ob Soči

DREVESNA VRSTA: Črni topol • *Populus nigra* L.

DIMENZIJE: Premer: 167 cm • višina: 39 m

LOKACIJA: N 46° 10' 41,4' • E 13° 43' 28,7"

DOSTOP: Od ceste za pokopališčem pri Sv. Urhu pri Tolminu sledimo smerokazu po stezi do reke Soče, nadaljujemo ob reki do drevesa (150 m).

ZANIMIVOSTI: Po aeroposnetku iz leta 1956 ocenjujemo starost drevesa na več kot sto let. Topol je že takrat na posnetkih lepo viden. Tudi danes ima dominantno vlogo v prostoru, saj je opazen s pokopališča, zato ni čudno, da ima tudi veliko energijsko vrednost. Zaradi dobre vitalnosti in velikega prirastka (12,5 mm/leto) ima velike možnosti, da bo postal najdebelejši topol v Sloveniji.

IZJEMNOSTI:

8

Grajska tulpa v Tolminu

DREVESNA VRSTA: Tulipovec • *Liriodendron tulipifera* L.

DIMENZIJE: Premer: 167 cm • višina: 31 m

LOKACIJA: N 46° 10' 53,7" • E 13° 43' 52,3"

DOSTOP: Tulipovec stoji ob upravni stavbi na Ulici padlih borcev 1 b/c v Tolminu.

ZANIMIVOSTI: Najstarejši tulipovec v svoji domovini na vzhodu ZDA, imenovan Queens Giant, visok 41 m, naj bi bil le slabo stoletje starejši od tolminskega, ki je najstarejši in najdebelejši v Sloveniji. Po ustnih virih je star okoli 310 let, saj naj bi bil ostanek grajskega parka ob Coroninijevi grajščini v Tolminu, v kateri je danes muzej. Zaradi tega tulipovec postaja vse bolj »tolminsko« drevo, saj ima ta vrsta celo narečno okrajšavo »tulpa«. Drevo je zares mogočno, v notranjosti votlo, verjetno zato tudi buri domišljijo otrok: po izvedeni anketi tretjina šestletnih otrok tolminskega vrtca verjame, da na tem drevesu živijo palčki, škrti in vile.

IZJEMNOSTI:

9 Maklen pri Jurmanu

DREVESNA VRSTA: Maklen • *Acer campestre* L.

DIMENZIJE: Premer: 80 cm • višina: 20 m

LOKACIJA: N 46° 09' 45,4" • E 13° 40' 57,1"

DOSTOP: Od cerkvice v Volčanskih Rutih 3,4 km po cesti proti Vogrinkom (priključek ceste na grebensko cesto čez Kolovrat).

ZANIMIVOSTI: Maklen se nahaja na ovinku ob spominskem obeležju partizanske bolnice Volčanski Ruti. Maklen običajno raste v obliki grma ali manjšega drevesa dimenzije največ do 50 cm. Zato je maklen pri Jurmanu izjemen v svoji »kategoriji«, saj je med najdebelejšimi v Sloveniji.

IZJEMNOSTI:

Kapčev kostanj v Ušniku

DREVESNA VRSTA: Pravi kostanj • *Castanea sativa* Mill.

DIMENZIJE: Premer: 124 cm • višina: 20 m

LOKACIJA: N 46° 08' 52,1" • E 13° 42' 39,9"

DOSTOP: Iz Ušnika po cesti proti Volčanskim Rutom okoli 800 m do odcepa gozdne ceste (usmerjevalna tabla), levo po njej še 150 m do kostanja.

ZANIMIVOSTI: Kostanj se nahaja na lepi lokaciji, tik ob gozdni prometnici. Njegova vitalnost je dobra, nima pa posebnih energijskih vrednosti.

IZJEMNOSTI:

Tise na Senici

DREVESNA VRSTA: Tisa • *Taxus baccata* L.

DIMENZIJE: Premer: 37 cm • višina: 15 m

LOKACIJA: N 46° 09' 22,1" • E 13° 45' 20,7"
(informacijska tabla)

DOSTOP: S Stopca pri Mostu na Soči po označeni poti proti razgledni točki na Senici. Informacijska tabla se nahaja po 30 minutah hoje (polovica poti do vrha Senice).

ZANIMIVOSTI: Na pobočju Senice nas preseneti star sestoj jelke, v katerem je podstojno množično primešana tisa. To sicer ni naravno rastišče tise in jelke, obe drevesni vrsti sta se razširili z nasemenitvijo po opustitvi kmetijskih zemljišč na Senici. Danes je to rastišče z največjim številom tise v Sloveniji na enem mestu. Posamezna drevesa tise so debela preko 30 cm. Tisa je zaščiten vrsta, rastišče na Senici pa je uvrščeno med naravne vrednote.

IZJEMNOSTI:

12

Vaška lipa v Rutu

DREVESNA VRSTA: Lipa • *Tilia platyphyllos* Scop.

DIMENZIJE: Premer: 267 cm • višina: 25 m

LOKACIJA: N 46° 12' 17,4" • E 13° 53' 29,3"

DOSTOP: Lipa se nahaja pred cerkvijo sv. Lamberta v Rutu v Baški grapi.

ZANIMIVOSTI: Lipa je eden izmed najbolj prepoznavnih simbolov Ruta, celotne Baške grape in celo Posočja. Različni viri, ki temeljijo na ustnem izročilu, omenjajo starosti od 500 do 800 let. Starost 800 let je skrajna in je možna le v primeru, ko bi jo zasadili takoj ob nastanku naselja Nemški Rut. Vaška lipa v Rutu je širše poznana kot simbol vaške samouprave, ki je bila priznana nemškorutarjem po prihodu s Tirolske v 13. stoletju. Kljub temu da je drevo že dolgo votlo, ocenjujemo, da je še precej vitalno. Tudi izmerjena energijska vrednost je izjemna in izhaja iz samega drevesa, saj okolica nima energijskih vrednosti. Obstajajo tudi Deve.

IZJEMNOSTI:

13 Črni bezeg pri Krmenku

DREVESNA VRSTA: Črni bezeg • *Sambucus nigra* L.

DIMENZIJE: Premer: 63 cm • višina: 9 m

LOKACIJA: N 46° 03' 47,9" • E 13° 49' 05,5"

DOSTOP: Črni bezeg se nahaja ob stari sušilnici sadja (pajštvi) kmetije v Kremenku (hišna št. 11) ob stari (zgornji) cesti v Gorenjo Trebušo.

ZANIMIVOSTI: Po dimenzijah je trenutno najdebelejši črni bezeg v Sloveniji. Bezeg so zaradi potreb pogosto obsekovali, zaradi njegove trdoživosti pa je kljub temu glavni del krošnje še vitalen, stranski del krošnje pa se suši. Črni bezeg je sicer grmovna vrsta, bezeg v Kremenku pa je zrasel v obliki manjšega drevesa. Lastnica kmetije se spominja stare modrosti, ki pravi: »Pred bezgovim drevjem kapo dol!« Bezeg je bil pogosto kot čuvaj hiše in tudi pri Krmenku so ga ohranjali iz roda v rod. Zares izjemno energijsko sevanje izhaja iz okoliškega zemljišča.

IZJEMNOSTI:

14 Črni topol v Stopniku

DREVESNA VRSTA: Črni topol • *Populus nigra* L.

DIMENZIJE: Premer: 121 cm • višina: 37 m

LOKACIJA: N 46° 05' 48,7" • E 13° 53' 58,2"

DOSTOP: Od odcepa ceste v Šebrelje po cesti ali travniku ob Idrijci 230 m v smeri proti Idriji, topol raste na travniku tik ob magistralni cesti.

ZANIMIVOSTI: Topol je še izjemno vitalen in ima izjemno energijsko vrednost bele barve, ki deluje na vse čakre.

IZJEMNOSTI:

Jesen ob Rakah

DREVESNA VRSTA: Veliki jesen • *Fraxinus excelsior* L.

DIMENZIJE: Premer: 146 cm • višina: 36 m

LOKACIJA: N 45° 59' 53,0" • E 14° 01' 58,1"

DOSTOP: Jesen raste v prvem delu sprehajalne poti ob Rakah, okoli 250 m od lesenega vodnega kolesa – kamšti, kjer se začne pot ob Rakah.

ZANIMIVOSTI: Jesen raste ob edinstvenih 400-letnih Rakah, v prvem delu naravoslovne učne poti, ki se začne pri kamšti in je priljubljeno sprehajališče. Veliki jesen, poimenovan tudi Scopolijev jesen, je najmogočnejše drevo v tem predelu in eden največjih jesenov v Sloveniji. Območje ob Rakah spada v Krajinski park Zgornja Idrija, ki obsega velik del porečja reke Idrije od njenega izvira pri Mrzli Rupi pod Vojskim do mesta Idrija.

IZJEMNOSTI:

16

Dob ob Rakah

DREVESNA VRSTA: Hrast dob • *Quercus robur* L.

DIMENZIJE: Premer: 103 cm • višina: 34 m

LOKACIJA: N 45° 59' 24,1" • E 14° 01' 54,4"

DOSTOP: Hrast raste na področju Podroteje, ob sprehajalni poti ob Rakah, 1100 m od kamšti, kjer se začne pot ob Rakah. Dostop do Rak in doba je možen tudi po visečem mostu preko Idrijce z magistralne ceste pri Zagodu.

ZANIMIVOSTI: Na začetku poti ob Rakah se je ohranilo nekaj dreves, ki so tu že več sto let in so tako zadnje priče časa, ko so Rake nastajale. V bližini znamenitega velikega jesena raste nekaj dobovih dreves, ki so zasajena v zaporedju in so verjetno ostanek nekdanjega drevoreda. Glede na njihove dimenzije in starost lahko sklepamo, da so jih zasadili že okrog leta 1776, torej v času, ko so se urejale Rake. Okolica hrasta ima izjemne energijske vrednosti.

Izjemnosti:

17 **Bukev v Strugu**

DREVESNA VRSTA: Bukev • *Fagus sylvatica* L.

DIMENZIJE: Premer: 100 cm • višina: 29 m

LOKACIJA: N 45° 58' 33,1" • E 14° 01' 17,9"

DOSTOP: Od odcepa v Podroteji 1,7 km mimo Divjega jezera, kjer se nahaja bukev v Strugu tik ob cesti nad reko Idrijco.

ZANIMIVOSTI: Posebno obliko rasti ima na našem popisnem območju bukev v Strugu, ki ima dokaj široko in razraščeno krošnjo. Taka razrast je posledica rasti krošnje v smeri proti reki in proti cesti, kjer je imelo drevo več svetlobe in prostora. Drevo ima izjemno energijo bele barve, ki ugodno deluje na čustveno področje.

IZJEMNOSTI:

Kačasta smreka v Godoviču

DREVESNA VRSTA: Navadna smreka • *Picea abies* (L.) Karst.

DIMENZIJE: Premer: 30 cm • višina: 18 m

LOKACIJA: N 45° 57' 34,8" • E 14° 04' 46,3"

DOSTOP: Kačja smreka raste v bližini cestnega predora v bližini Godoviča. Takoj za predorom zavijemo desno in po 1 km desno po poti 200 m do travnika, kjer se nahaja smreka.

ZANIMIVOSTI: V Sloveniji raste v naravnem okolju le še okrog 10 kačjih smrek, nasajena pa so tudi po parkih in okrasnih vrtovih. Godoviška kačja smreka je najbolj znana in je že od leta 1987 zavarovana kot naravni spomenik. Ker so takšna drevesa veliko manj konkurenčna od ostalih, se razvijejo le, če je konkurenca drugih vrst manjša, npr. če rastejo na prostem ali na robu gozda. Tako kačasta smreka, kot okoliško zemljišče imata izjemno energijsko vrednost (črna barva astralne energije).

IZJEMNOSTI:

19 Topol ob Vipavi

DREVESNA VRSTA: Črni topol • *Populus nigra* L.

DIMENZIJE: Premer: 257 cm • višina: 26 m

LOKACIJA: N 45° 50' 40,1" • E 13° 57' 00,7"

DOSTOP: Pri izhodu hitre ceste Vipava zavijemo proti Slapu, po nekaj deset metrih pred tovarno zavijemo po desni stranski cesti, ki nas ob hitri cesti pripelje naravnost do topola (okoli 1 km, najprej z avtom, ko se cesta spremeni v kolovoz, nadaljujemo peš).

ZANIMIVOSTI: Topol ob Vipavi je najdebelejši v Sloveniji in je zares mogočno drevo. Po znanih podatkih tudi v sosednji Italiji nimajo tako debelega topola, čeprav je Italija deželna topolov. Zato je možno, da je celo najdebelejši v Evropi. Zaradi ohranitve topola se je prilagodilo celo traso hitre ceste. Topol ima zares izjemno energijsko vrednost in je tudi izjemno vitalen, kljub posameznim suhim vejam.

IZJEMNOSTI:

Bela vrba ob Hublju

DREVESNA VRSTA: Bela vrba • *Salix alba* L.

DIMENZIJE: Premer: 194 cm • višina: 13 m

LOKACIJA: N 45° 53' 15,7" • E 13° 54' 25,8"

DOSTOP: Vrba se nahaja v manjšem parku pred Lavričevo knjižnico. Ob njej poteka pešpot, ki je speljana tik nad strugo reke Hubelj.

ZANIMIVOSTI: Vrba je ime bela dobila po značilni beli barvi spodnjega dela listov, ki so prekriti z gostimi svilnatimi dlačicami. Pri vrbah je starost nad 60 let že precejšnja, le redke pa dočakajo 100 let. Glede na njeno slabo vitalnost je tudi vrba ob Hublju blizu te starosti, glede na njene dimenzije pa ji rastišče v bližini vode očitno izjemno ustreza. Bela vrba ob Hublju je ena debelejših v Sloveniji.

Vrbovo skorjo so v prejšnjem stoletju zaradi visoke vsebnosti acetilsalicilne kisline uporabljali kot sredstvo proti vročini in bolečinam, pozneje pa jo je zamenjal vsem dobro znani aspirin.

IZJEMNOSTI:

21

Javor nad Mojsko drago

DREVESNA VRSTA: Gorski javor • *Acer pseudoplatanus* L.

DIMENZIJE: Premer: 162 cm • višina: 32 m, preden se mu je odlomila vršna veja, je bil visok preko 40 m.

LOKACIJA: N 45° 59' 50,3" • E 13° 50' 14,8"

DOSTOP: Z vrha Turškega klanca zavijemo po gozdni cesti 2,7 km do značilne »Visoke škarpe«. Od tu navzgor 600 m po vlaki do sedla nad Mojsko drago. Tu se nahaja izravnava, sredi katere kraljuje gorski javor.

ZANIMIVOSTI: Gorski javor je najdebelejše drevo v Trnovskem gozdu in najdebelejši javor na severnem Primorskem. Je votel, čeprav še vedno vitalen. Zaradi svoje mogočnosti je bil izbran za »glavno vlogo« v slovenskem mladinskem filmu TEA (Gustav film, 2007), ki govori o varovanju gozdov in dreves. Kljub temu da javor raste na izjemni legi sredi izravnave, pa nima pozitivnih energij.

IZJEMNOSTI:

22 Jelka pod Ojstrovico

DREVESNA VRSTA: Navadna jelka • *Abies alba* Mill.

DIMENZIJE: Premer: 124 cm • višina: 45 m

LOKACIJA: N 45° 59' 52,3 " • E 13° 49' 12,4"

DOSTOP: Pod vrhom Turškega klanca nad Lokvami zavijemo po gozdni cesti levo in naprej do odcepa stranske gozdne ceste na desni ter po njej do konca (650 m). Jelka se nahaja 150 m proti vzhodu, navzgor po gozdni vlaki. Tik preden ta zavije desno, zavijemo levo in po slabo vidni stezi do izravnave, sredi katere raste jelka.

ZANIMIVOSTI: Jelka je najdebelejša v Trnovskem gozdu po odmrtnju znane Trnovske jelke, ki je bila najdebelejša v Evropi (premer 189 cm, višina 44 m, dosegla je starost 300 let). Jelka pod Ojstrovico je zelo vitalna in raste v prostoru naravnega svetišča, ki ga omejujejo trije megaliti (kamni z močnimi energijskimi vibracijami), zato drevo izžareva zelo močno energijo.

IZJEMNOSTI:

23 Smreka v Šibrovi dolini

DREVESNA VRSTA: Navadna smreka • *Picea abies* (L.) Karst.

DIMENZIJE: Premer: 128 cm • višina: 47 m

LOKACIJA: N 46° 00' 16,4" • E 13° 46' 44,9"

DOSTOP: Iz smeri Solkana po cesti proti Lokvam, mimo zaselka Nemci, nato zavijemo na drugo gozdno cesto na levi. Po 250 metrih zavijemo desno po gozdni vlaki, ki nas po 150 metrih pripelje do smreke.

ZANIMIVOSTI: Smreka in bližnja jelka sta bili pred približno dvajsetimi leti ohranjeni kot izjemni drevesi ob pomladitvi okoliškega gozda. V tem času je okoliški smrekov gozd zrasel do višine 15 metrov, zato smreka ni več tako prepoznavna. Jelka se nahaja 100 m proti zahodu in ima premer 116 cm in višino 40 m.

IZJEMNOSTI:

Dob v Panovcu

DREVESNA VRSTA: Hrast dob • *Quercus robur* L.

DIMENZIJE: Premer: 156 cm • višina: 25 m

LOKACIJA: N 45° 56' 20,5" • E 13° 39' 58,4"

DOSTOP: Hrast se nahaja ob vstopu v mestni gozd Panovec pri upravni stavbi Zavoda za gozdove Slovenije v Rožni dolini.

ZANIMIVOSTI: Drvo je zares mogočno razvejano in je najdebelejše v Panovcu, tudi eno najstarejših. Nahaja se na vstopni točki gozdne učne poti Panovec, ob kateri je še kar nekaj izjemnih dreves: močvirski taksodij, bukev in rdeči hrast. Učna pot je označena in opremljena, zanjo obstaja tudi vodnik. Urejena je tako, da je obisk mogoč tudi z invalidskim ali otroškimi vozičkom. Ob njej se nahaja še več izjemnih in zanimivih dreves (npr. močvirski taksodij, bukev in rdeči hrast izjemnih dimenzij ipd.). Hrasti doživijo visoko starost, celo preko 1000 let. Najbolj znan slovenski dob je Nujčev hrast s premerom 247 cm.

IZJEMNOSTI:

Kostanj v Čolnici

DREVESNA VRSTA: Pravi kostanj • *Castanea sativa* Mill.

DIMENZIJE: Premer: 196 cm • višina: 23 m

LOKACIJA: N 46° 05' 17,9" • E 13° 37' 34,9"

DOSTOP: Kostanj se nahaja blizu markirane poti iz Gorenje vasi pri Kanalu proti Ligu. Najkrajši dostop je z ovinka pod Čolnico (tu cesto prečka prej navedena pot), kjer lahko parkiramo avto. Do kostanja se spustimo po poti v nekaj minutah. Dostop je označen z informacijskimi tablami.

ZANIMIVOSTI: Najdebelejši kostanj v Sloveniji je Gašperjev kostanj na Močilnem pri Radečah, premer 336 cm, višina 15 m. Kostanj v Čolnici je najdebelejši doslej znani kostanj na severnem Primorskem. Zanimiv je predvsem zato, ker je lahko dostopen in na zanimivi lokaciji. Je slabo vitalen, ima številne suhe veje in dupla, ki so prebivališče številnim živalim (tudi sovam).

IZJEMNOSTI:

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

719:582.091(497.473)

KOZOROG, Edo

Izjemna drevesa severne Primorske : mitske vezi med preteklostjo
in prihodnostjo / Edo Kozorog, Janez Pagon, David Fučka ; avtorji
fotografij Edo Kozorog ...[et al.] - Tolmin : LTO, 2013

ISBN 978-961-93536-0-8

1. Pagon, Janez 2. Fučka, David

268347904

Izjemna drevesa severne Primorske

Mitske vezi med preteklostjo in prihodnostjo

Založil: LTO Sotočje, Tolmin

Avtorji besedila: David Fučka, Edo Kozorog, Janez Pagon

Avtorji fotografij: Edo Kozorog (18), Samo Jenčič (8),

Janez Pagon (1), Tomaž Ovčak (1), Janko Humar (1)

Oblikovanje: Ivana Kadivec, Jaka Modic

Lektura: Prevekso jeziki d.o.o.

Tisk: Bograf d.o.o.

Naklada: 8000 izvodov

Tolmin, julij 2013

Projekt Izjemna drevesa severne Primorske sofinancirata
Evropski kmetijski sklad za razvoj podeželja in Republika Slovenija.
Za vsebino informacij je odgovoren Zavod za gozdove Slovenije.
Organ upravljanja za Program razvoja podeželja RS za obdobje
2007 – 2013 je Ministrstvo za kmetijstvo in okolje.

Na območju severne Primorske,
pa tudi širše osrednje in zahodne Slovenije je bila nekoč

živa legenda o Čadežu,

gozdnem duhu, ki je bil pol človek in pol koštrun. Imel je brado in zelo dolga ušesa. Lahko je tudi spreminjal svojo pojavno podobo, včasih je bil razdražljiv, pogosto pa nagajiv. Rad je plašil gozdarje in pohodnike tako, da je oponašal neznane glasove. Vabil jih je v svojo votlino, potem pa jih po mili volji žgečkal. Ponavadi se je skrival v drevesnih deblih, pogosto ga je bilo mogoče opaziti, ko je nadzoroval vodne izvire v gozdu.

Evropski kmetijski sklad za razvoj podeželja: Evropa investira v podeželje