
Ahacijev jašek

Pront
Nikova

plasti skonca

42 m

Idrija
Trst

Lvov

Banska ŠtiavnicaDunaj

KrakovPariz

Berlin

Uppsala

London

Benetke

Paracelsus

P. A. Mattioli

D. G. Dolomieu

J. Mrak
F. Hladnik

H. Freyer

B. Hacquet B. Hacquet

J. A. Scopoli
V. M. Lipold

J. J. Ferber

C. Linne

G. Poppe

E. Browne

BeljakBasel

Paracelsus

Z
d

r
av

n

ik
 in

 botanik

Jožef Mrak

z
e
m

lj
em

erec in kartograf - 1
8
. s

t
o

letje

• W
O

R
LD

 H
ERITAGE • PATRIMOIN

E
M

O
N

D
IA

L
•

SV

ET
OVNA DEDIŠČ INA

Dediščina živega srebra.
Almadén in Idrija
vpisana na Seznam svetovne
dediščine leta 2012

Organizacija Združenih
 narodov za izobraževanje,

znanost in kulturo

razstava
5. 9.–4. 10. 2013

Muzej
premogovništva
Slovenije
Koroška Cesta –

Stari jašek v Velenju

Razstava predstavlja izbrane predmete
iz zakladnice geološke dediščine in
biotske raznovrstnosti, poimenovane po
Idriji in idrijskih naravoslovcih.

Pionirji evropskega in slovenskega
naravoslovja, ki jih je v Idrijo privabljal
sloviti rudnik, so že v 18. stoletju
postavili temelje mineralogiji,
geologiji, metalurgiji, kemiji,
botaniki, etnologiji in medicini dela.

Kolofon brošure • Izdal in založil: Premogovnik Velenje, zanj dr. Milan Medved • Besedilo:
Martina Peljhan, mag. Matija Križnar • Jezikovni pregled: Metka Rupnik, Dragica Marinšek •
Oblikovanje: Ivana Kadivec, Jaka Modic • Izris ilustracij: Rafael Bizjak, Jaka Modic • Fotografije:
J. Bavcon, T. Gantar, J. Peternelj, A. Rečnik, M. Stupar, A. Vončina • Fototeka: Narodna galerija,
Narodni muzej Slovenije, Pokrajinski muzej Celje • Tisk: HTZ, d.o.o. • Naklada: 1.000 • Velenje, 2013

Naše raziskovanje in predstavitev na
razstavi začnemo z velikimi tektonskimi
dogodki pred 230 milijoni let, ko je nastalo
idrijsko živosrebrovo rudišče ter z njim
povezane izjemno bogate cinabaritne rude
v plasteh skonca. Prav te rude so bile odkrite
davnega leta 1508 pod današnjim Ahacijevim
trgom in so pomenile temelj nadaljnjemu
petstoletnemu rudarjenju. Razstavljeni vzorci
so edinstveni v svetovnem pomenu.

Predstavljeni mineralni svet
idrijskega rudišča nam bo
približal danes že potopljeni
del idrijskega rudnika. Prava
redkost v jami so bili kristali
cinabarita in metacinabarita
ter rumenozeleni idrialit, ki
je bil v Idriji tudi prvič opisan.
Preverili bomo, ali mineral
idrialit tudi fluorescira.

Zaradi znamenitega rudnika živega
srebra so v Idrijo skozi stoletja prihajali številni
naravoslovci, ki so ob svojem rednem delu
raziskovali tudi živo in neživo naravo na celotnem
območju Kranjske. Predstavljeni so z življenjskimi
zgodbami ter najpomembnejšimi deli; prenekatera
so nastala prav v času službovanja v Idriji.

Ob globokih
prelomih so iz
zemeljskega plašča
pritekale vroče raztopine,
obogatene z živim srebrom
in žveplom.
Geološka osnova: Jože Čar
Izris: Rafael Bizjak, Jaka Modic

Idrialit

Pionirji slovenskega naravoslovja:
J. A. Scopoli, B. Hacquet, F. Hladnik,
H. Freyer in M. V. Lipold
Vizulana zasnova in izvedba: Jaka Modic

idrijski
jeglič

blagajev
volčin

Primula x venusta

Daphne blagayana

Scopoli
Hladnik

Hacquet

Freyer
Lipold

mineral
idrialit

plasti
skonca
Znamenite kamnine
idrijskega rudišča

Poti znanja
Z Idrijo so bili skozi stoletja

povezani številni naravoslovci, z
njimi je prihajalo novo znanje
in tukajšnje se je selilo v svet.

B
o

ta
n

ik
 -

18. stoletje

Carl von Linné

Rudnik živega
srebra Idrija

KOLOFON RAZSTAVE

Organizacija:
Premogovnik Velenje
Rudnik živega srebra Idrija
Mestni muzej Idrija
Sodelujoče institucije:
Prirodoslovni muzej Slovenije
Botanični vrt Ljubljana
Akvarij M Idrija
Muzejsko društvo Idrija
Geopark Idrija

Vsebinska zasnova in soavtorji razstave:
Martina Peljhan
(Rudnik živega srebra Idrija)
Rafael Bizjak
dr. Miha Jeršek (Prirodoslovni muzej Slovenije)
mag. Matija Križnar (Prirodoslovni muzej Slovenije)
dr. Jože Čar
Marija Bavdaž
Anton Zelenc (Mestni muzej Idrija)
Strokovni sodelavci:
dr. Jože Bavcon (Botanični vrt Ljubljana)
dr. Tomi Trilar (Prirodoslovni muzej Slovenije)
dr. Nada Praprotnik (Prirodoslovni muzej Slovenije)
dr. Andrej Šmuc (Naravoslovnotehniška fakulteta,
Oddelek za geologijo)
Anka Vončina (Muzejsko društvo Idrija)
Tinka Gantar (Muzejsko društvo Idrija)
dr. Dejan Gmajner (Akvarij M)
Mojca Kavčič (Geopark Idrija)
Bojan Režun (Rudnik živega srebra Idrija)

Besedilo:
Martina Peljhan
dr. Jože Čar
mag. Matija Križnar
dr. Miha Jeršek
Marija Bavdaž
Anka Vončina

Jezikovni pregled:
Metka Rupnik

Oblikovanje:
Ivana Kadivec
Jaka Modic

Zanimivo je srečanje z nenavadnim svetom triasnih fosilov,
najdenih na Idrijskem. Pred 241 milijoni let je morje pokrivalo
velik del območja, iz katerega so kamnine na površju današnje
Slovenije. V tem času so se razvila mnoga nova bitja. Med njimi tudi
različne školjke, polži, ramenonožci, morski ježki. Med redkimi
morskimi lilijami so se po dnu morja plazili kačjerepi, v globljih
delih pa so plavali amoniti. Sredi triasa se je okolje spremenilo, saj
so se v bližnji okolici pojavili vulkani in posamezni otoki, kjer so
uspevale kopenske rastline, ki jih danes najdemo v plasteh pri
Idriji. Kopenski plazilci so se sprehajali po okolju, ki je bilo podobno
sedanjim morskim lagunam s toplim morjem, in pustili svoje odtise
v okolici današnjega Godoviča. Vse te kamnine, ki so danes v Idriji
in njeni okolici, so bile pred 200 milijoni let in več mnogo južneje.
Na današnje mesto so jih pripeljale sile iz Zemljinih globin.

Fosila, imenovana po Idriji, amonit Tirolites idrianus in
megalodontidne školjke Triadomegalodon idrianus.

Tudi poznavanje rastlinstva
na Slovenskem je v veliki meri
izšlo prav iz Idrije. Tu so bile prvič
odkrite in opisane številne rastlinske
in živalske vrste. Zato lahko s
ponosom dodamo, da imamo v Idriji
slovenske botanične Atene.

Vizualna zasnova in izvedba likov naravoslovcev,
grafična obdelava slikovnega gradiva:
Jaka Modic

Izris ilustracij:
Rafael Bizjak, Gregor Koželj, Matija Križnar, Vladimir
Leben, Jurij Mikuletič, Rafael Terpin, Ana Trošt

Videopredstavitve:
Rafael Bizjak
dr. Jože Čar
dr. Miha Jeršek
Martina Peljhan
Ivan Laharnar
Tinka Gantar
Izdelava modelov in kopij predmetov
(Prirodoslovni muzej Slovenije):
Matjaž Černila, preparacija rastlin
Viljem Žgavec, izdelava kopije odtisov triasnega
plazilca in človeške ribice
Borut Tome, izdelava kopij fosilov

Lastniki originalnih dokumentov in predmetov:
Mestni muzej Idrija
Rudnik živega srebra Idrija
Prirodoslovni muzej Slovenije
Narodni muzej Slovenije
Narodna galerija
Pokrajinski muzej Celje
Zavod RS za varstvo narave
Botanični vrt Ljubljana
Goran Velikonja
Tinka Gantar

Tehnična postavitev razstave:
RPS d.o.o., Ljubljana
Premogovnik Velenje - Muzej premogovništva
Slovenije

Postavitev razstave so omogočili:
Ministrstvo za izobraževanje, znanost,
kulturo in šport
Občina Idrija
Rudnik živega srebra Idrija
Mestni muzej Idrija
Premogovnik Velenje

TEVJE

Hacquetia
epipactis

rebrinčevolistna
hladnikovka

Hladnikia pastinacifolia

kranjski
volčič

Scopolia carniolica

amonit

Tirolites idrianus

m
e

g
a

l
o

d
o

n
t

id
n

e
šk

o
l

jk
e

Triadomegalodon
idrianus

