
Vipavska
vinska cesta
Vinorodni okoliš Vipavska dolina ima 2.566 hektarjev
vinogradov. Po njem poteka Vipavska vinska cesta – ena iz-
med dvajsetih vinskih cest v Sloveniji in ena izmed štirih na
Primorskem. S ponudbo 30 vinskih krajev ter ponudnikov,
ki so označeni z usmerjevalnimi tablami je zgornjevipavska
vinska cesta ena največjih vinskih cest v Sloveniji. Od Lju-
bljane je oddaljena le uro vožnje po avtocesti. • Osnovna
ponudba je ponudba vina. Na turističnih kmetijah, vino-
točih in osmicah pa obiskovalci lahko uživate tudi v doma
pridelani in predelani hrani in pijači. Poleg tega si lahko go-
stje ogledate naravne ter kulturne znamenitosti, se spreho-
dite po označenih tematskih poteh, obiščete zanimive pri-
reditve, si kupite spominek ali kak drug izdelek domače in
umetne obrti ter si naberete novih energij ob raznovrstnih
športnih dejavnosti, uživate v kolesarjenju ali se odločite
za sprehod po nebu. • Da boste kar najbolje postreženi, je
priporočljivo, da svoj obisk najavite po telefonu. Za več
informacij se obrnite na TIC Ajdovščina ali TIC Vipava. • Med
ljudmi, ki celo leto trdo delajo v svojih vinogradih, poljih in
kleteh, boste našli prvobitnost in pristno toploto kmečkih
domov, ki pogreje dušo za tiste težke čase, ko ne gre vse
tako, kot bi hoteli.

Kako bogata
je ta dolina!
Ni ga popotnika, ki bi se mu na poti od osrednje Slovenije
proti obali ali od zahodne meje proti osrčju slovenske deže-
le oko ne ustavilo na kopastem Nanosu. Prav tam, za ovin-
kom, pod Nanosom, izvira reka Vipava. Na svoji poti proti
Soči je skupaj z burjo in soncem, ki se tu ne more odločiti,

ali bi vzhajalo nad Alpami ali nad morjem, ustvarila rajsko
dolino doživetij in dobrot. • Zgornja Vipavska dolina,
ki se razteza na 350 kvadratnih kilometrih občin Vipave in
Ajdovščine in ima dobrih 23 tisoč prebivalcev, je presene-
tljivo stičišče sredozemskih in celinskih značilnosti. V dolini,
ki ima za dva meseca daljšo pomlad kot osrednja Slovenija,
uspevajo sredozemski sadeži, na terasastih pobočjih vino-
gradi in sadovnjaki kljubujejo burji, ki dokazuje svojo moč
tudi z 180 km na uro, a na vrhu kraških planot zna biti zimski
mraz hud kot malo kje drugod. • Z razglednih točk Nano-
sa, Hrušice, Trnovskega gozda ali Vipavskih gričev popotnik
ugleda dvorce in gradove, naselja posebne arhitekture, cer-
kve in vse tiste obdelane koščke rodovitne zemlje.

Zakaj je naše
grozdje tako sladko
Na Vipavskem sonce spomladi hitro ogreje zemljo in
življenjski sokovi v trtah se začno zgodaj pretakati. Za zimsko
rez vinske trte je februarja drugje po Sloveniji še dovolj časa,
na Vipavskem pa so trte v glavnem že porezane in skrbno
povezane ob žice, kole in količke. Ob spomladanskih dežev-

jih se zemlja napoji vode, ko pa se pomlad prevesi v poletje,
nastopi vročina in čas preizkušnje. Vinogradniki trtam po-
magajo in vrhnjo plast zemlje v vinogradih rahljajo, da vlaga
ostaja v zemlji, in poskrbijo za godna, humusna tla. Trte ne
samo preživijo poletje, ampak se tudi obložijo z grozdjem,
ki se hitro debeli in dozoreva. Grozdje postaja vse slajše, si-
joče, dišeče in bolj obarvano. Nestrpno čakajo vinogradniki,
da ga v veseli družbi potrgajo, sprešajo in predelajo v vino.
Trte pa se kmalu po trgatvi pogreznejo v zaslužen zimski
počitek.

Kako žlahtno
je naše vino
Vipavci na sončnih pobočjih Vipavskih gričev lahko pri-
delujejo kar 25 sort vinske trte. Najbolj razširjene bele sor-
te so: rebula, sauvignon, malvazija, laški rizling in
chardonnay, rdeče pa: merlot, barbera ter cabernet
sauvignon. Poleg naštetih pridelujejo še domače vinske
sorte zelen, pinela, klarnica, poljšakica, glera, pergu-
lin, vitovska grganja ter pikolit in svetovno poznane sivi
in beli pinot, rumeni muškat, zeleni sauvignon, prosecco, ter
rdeče – modri pinot, cabernet franc, refošk in syrah. Izbor sort
se spreminja, prav tako razmerje med belimi in rdečimi sor-
tami, ki pa se je ustalilo na približno 35 % rdečih sort in 65 %
belih. Pred petdesetimi leti so prevladovale zgolj bele sorte,
danes pa je vinorodni okoliš Vipavska dolina poznan tudi po
odličnih rdečih vinih. Sorte merlot, cabernet sauvignon in
barbera so se na vipavskih tleh zelo dobro udomačile. Potro-
šniki se poleg sortnih vin na trgu srečujejo tudi z vipavskimi
zvrstmi – mešanimi vini, ki so že pred več kot štiristo leti ob-
vladovala trg z vinom v slovenskih deželah. Danes so glavne
sorte »­Vipavca« malvazija, rebula, sauvignon in laški rizling.
• Če želite občutiti pristnost in svojstvenost vipavskih vino-
gradov, morate poskusiti zelen in pinelo. Obe sorti veljata
za avtohtoni posebnosti Vipavske doline, ki sta v preteklosti
skoraj utonili v pozabo. Na srečo se domačini v zadnjih le-
tih znova vračajo k zapuščini svojih dedov in marsikje zopet
gojijo obe sorti. • Pridelovalci domače vinske sorte zelen na
območju Zgornje Vipavske doline so v letu 2003 ustanovili
gospodarsko interesno združenje Konzorcij Zelen, katere-
mu so se v letu 2006 pridružili še pridelovalci pinele. Glavni
namen združenja je zavarovati kakovost domačih vinskih
sort zelena in pinele, utrditev njunih sortnih značilnosti ter
povečati prepoznavnost teh domačih vinskih sort.

Kako
je bilo včasih
Vinska trta je na Vipavskem doma najmanj poldrugo tisoč-
letje in sega v rimske čase. Ljubezen in spoštovanje do vin-
ske trte in vina pa sta še vedno zakoreninjena v miselnosti
Vipavcev. Pridelava vina je v Vipavski dolini način življenja.
Že Janez Vajkard Valvasor, znameniti slovenski historiograf

in poznavalec slovenskega ozemlja je v svoji Slavi Vojvodi-
ne Kranjske pred več kot 300 leti zapisal, da na Vipavskem
pridelajo dosti več vina kot žita in Vipava je bila takrat verje-
tno tudi edini kraj s trto v grbu. • Kasneje si je celo gospoda
na Dunaju sladkala življenje z vipavskim vini. Od tu izhaja
tudi znameniti duhovnik Matija Vertovec, ki je v 19. stoletju
napisal Vinorejo, prvi slovenski učbenik o vinogradni-
štvu in vinarstvu. Na Slapu nad Vipavo je bila ustanovljena
prva kmetijska šola na Slovenskem, konec 19. stoletja
pa so kmetje ustanovili prvo Vinarsko zadrugo na Slo-
venskem. Iz nje se je razvila ena največjih kleti v Sloveniji
Vipava 1894.

Na zdravje,
popotnik!
Utrip Vipavske doline zaznamujejo običaji, ki jih Vipavci
skrbno ohranjajo zato, da bi se zavedali svojih posebnosti in
svojih bogastev. Popotnik lahko na vsakem koraku občuduje
prepletenost ljudskih običajev in vinske trte ter vina. • Najpo-
membnejši dogodek v vinogradu je trgatev. Tradicija vino-
gradništva v Vipavski dolini sega daleč v preteklost. Trgatev,
po domače »b’ndima«, je bila vedno ena najlepših, a obe-
nem najtežjih dni v letu. Bila je dogodek, ko so plante napol-
nili veseli trgači, ki so poprijeli za »fouče« (ukrivljene nože) in
z zrelim grozdjem polnili brentače. Od takrat se do danes ni
veliko spremenilo. Mnogi vinogradniki in vinarji na trgatev
vabijo trgače od blizu in daleč, da bi z lastnimi rokami obču-
tili veličastje vipavskih trt. Trgatev po Vipavski dolini v celoti
poteka ročno in traja cel mesec ali več, kar pomeni, da je
grozdje res pravočasno obrano in takoj predelano. Kako veli-
ka reč je za Vipavce trgatev, pričajo zapisi o tem, da je nekoč
začetek trgatve napovedovalo grmenje možnarjev. • Sledi
čakanje na vino. Ko vino zori, Martin gosti! Novembrska
martinovanja so v Vipavski dolini skorajda zahvalni dnevi
za dobro letino. Odmevna in poznana je tradicionalna prire-
ditev Vinski hrami Vipavske doline med martinom in
božičem, ko se predstavijo posamezne vasi s svojo kulturno,
umetniško in drugo ponudbo. • Vipavska vinska bogastva z
vsemi dobrotami vabijo goste celo leto. • Spomladi in jeseni
lahko v Vipavski dolini obiščete osmice. To so kmetije, ki za
osem dni odprejo svoja vrata in takrat ponujajo domačo hra-
no in pijačo. Navada izvira iz časov Marije Terezije, ko se je
oblast na tak način borila proti revščini med kmeti. Kmetu
je bilo s tem omogočeno, da je lahko svoj lasten pridelek
prodal potrošniku brez davka. Osmice so označene s šopom
bršljanovih vej in s kažipoti.

Skozi vasi in vinograde,
čez polja, griče in travnike
Po Vertovčevih poteh. Podajte se po tematski pohodni
poti skozi vasi Zgornje Vipavske doline, kjer je delal in živel
Matija Vertovec (1784 –1851). Organiziran pohod pote-
ka vsako leto prvo nedeljo po martinovi nedelji z izhodi-
ščem pri starem hrastu na Ustjah pri Ajdovščini. Krožna pot

vam bo vzela 4 do 5 ur. Lahko pa se po tej označeni poti
napotite sami. Prepustite se doživetjem ob poti in uživajte
ob prečudovitih razgledih na Vipavsko dolino. Ob klepe-
tu s prijaznimi domačini pokusite kozarček dobrega vina.
(glej zemljevid) • Med vrhpoljskimi vinogradi. Tradiciona
lni pohod je organiziran zadnjo nedeljo v februarju in traja
3 do 4 ure. Pot poteka skozi vinograde mimo znamenitega
dvorca Zemono, Starega Vipavskega gradu, ob soteski hu-
dournika Bela in znane plezalne stene Bela, visoko nad vas
Vrhpolje in nazaj skozi vinograde na izhodišče. Člani Vinarsko
turističnega društva Vrhpolje organizirajo ogled kleti in de-
gustacijo svojih vin, ob poti je možno kupiti odprto ali uste-
kleničeno vino. (glej zemljevid)

I N F O :

TIC Ajdovščina
Lokarjev drevored 8, 5270 Ajdovščina
T 00386 5 36 59 140
m 00386 51 304 607
E-naslov: tic.ajdovscina@siol.net
www.tic-ajdovscina.si

TIC Vipava
Glavni trg 1, 5271 Vipava
T 00386 5 368 70 41
m 00386 51 215 226
E-naslov: tic.vipava@siol.net

www.vipavska-dolina.si

Društvo Vinogradnikov in vinarjev
Brje na Vipavskem
Brje 73, 5263 Dobravlje

Društvo Vipavskih vinogradnikov in vinarjev
Lože 35, 5271 Vipava

Vinarsko – turistično društvo Vrhpolje
Vrhpolje 95, 5271 Vipava

Konzorcij Zelen g.i.z.
Vinarska cesta 5, 5271 Vipava

Burji
in soncu
porojeno
vino

Kako pripraviti
repo tropinko
Sveži repi najprej odrežemo zelene liste, repke pustimo.
V pripravljeno kad najprej položimo plast tropin, ki smo jih
prihranili pri trgatvi, nanjo pa plast repe. Postopek ponavlja-
mo, dokler nam repe ne zmanjka, na vrhu morajo biti tropi-
ne. Vse skupaj zalijemo z mlačno vodo in pustimo v toplem
prostoru približno pet do šest tednov. Repo tropinko vsakič
posebej vzamemo iz kadi in jo naribamo. Iz nje pripravimo
mineštro – joto ali repo v kozici.

(povzeto po Da ne bi pozabili,
Planina pri Ajdovščini,
Običaji in recepti naših prednikov,
Aktiv gospodinj, 2005)

Jota − mineštra
iz kislega zelja ali repe
Krompir olupimo in skuhamo. Posebej skuhamo kislo zelje
ali repo. Ko je krompir kuhan, ga odcedimo, vodo pa prihra-
nimo. Krompir dobro pretlačimo, dodamo kuhano zelje ali
repo in vse skupaj zalijemo z vodo, v kateri se je kuhal krom-
pir. Dodamo kuhan fižol. V ponev damo maščobo in moko.
Popražimo, da moka malo zarumeni, dodamo česen in ko za-
diši, prilijemo zajemalko tekočine iz jote. Vse skupaj kuhamo
še 5 minut. Odlična priloga joti je dobra domača klobasa.

(povzeto po Da ne bi pozabili,
Planina pri Ajdovščini,
Običaji in recepti naših prednikov,
Aktiv gospodinj, 2005)

Lokavec

Ajdovščina

Predmeja

Vipava

Podnanos

Podraga

Col

Cesta

Dobravlje

Vrtovče

Šmarje

Zavino

Selo

Batuje

Črniče

Gradišče pri Vipavi

Manče
Goče

Lože

Slap

Planina

Erzelj
Gaberje

V. Žablje

Vip.
Križ

M. Žablje

Potoče

Vrtovin

Gojače

Otlica

Stomaž

Skrilje

Vrhpolje

Budanje

Lozice
Razdrto,
Ljubljana

Hrušica

Kukanje

Kamnje

Brje

Sv. Martin

Preserje

Branik

Orehovica

Ustje

Štanjel

Nova
Gorica

Dornberk

Komen

Sežana

Plače

Zgornja
Vipavska

dolina

Vipava

Vipava

Hubelj

Močilnik

naselja

ceste

vinogradi

njive, polja, travniki

gozdovi

Podkraj

Slovenija

0 1 2 3

km

Duplje

Podbreg

Zemono

Zgornja
Vipavska

dolina

—> Ljubljana	 90 km
—> Benetke	 200 km
—> Munchen	 500 km
—> Dunaj	 400 km
—> Zagreb	 220 km

izhodišče tematske pešpoti

staro naselbinsko jedro

cerkev – umetnostni spomenik

naravna znamenitost

spomenik kulturne dediščine

arheološko najdišče

1 2 3 4 5 6

BATUJE - V osrčju Vipavske doline: Geografske danosti v bližini reke
Vipave so omogočale zgodnjo poselitev, o čemer priča tudi arheološko najdi-
šče. V cerkvi sv. Ane lahko občudujete gotski prezbiterij s freskami s konca 15.
stoletja. ( 5262 Črniče) #1
•	 S&V Rijavec, Milan Rijavec, Batuje 40, t 36 66 082	 k c

BRJE - Vinarji z izkušnjami: Številni zaselki ležijo na vzpetini v območju
Vipavskih gričev. Razgibana površina ustvarja slikovito krajino. Nad vasjo je
zaselek Sv. Martin, od tam je lep razgled. Že leta 1899 so vinogradniki usta-
novili vinogradniško vinarsko društvo, med soustanovitelji je bil tudi pesnik
Simon Gregorčič. ( 5263 Dobravlje) #1
•	 Kmečki turizem Birsa, Oskar Birsa, Brje 18/a, t 36 88 113, m 031/742 437	 k h p
•	 V&V Pečenko, Danilo Pečenko, Brje 32, t 36 47 558, m 041/603 371	 k c
•	 Vinska klet Koron, Borut Koron, Brje 73/a, t 36 88 103, m 040/620 866	 k c
•	 Kmetija Čehovin, Aleš Čehovin, Brje 76/b, t 36 88 111, m 041/507 675, m 041/953 448	 k
•	 Vinska hiša Mansus, Bogdan Makovec, Brje 79, t 36 47 560, m 041/648 524, 031/649 613	 k
•	 Vina Kavčič, Miran Kavčič, Brje 84, t 36 47 675, m 040/287 882	 k
•	 V&K Furlan, Boris Furlan, Brje 90, t 36 47 682, m 041/359 282	 k c
•	 Vina Ličen, Jože Ličen, Brje 104, t 36 47 523, m 040/ 246 362	 k
•	 V&V Stegovec, Boža Stegovec,

Brje 121 - Sv. Martin, t 30 57 700, m 031/ 200 111, 041/369 633	 k

BUDANJE - Sončni kraj odličnega sadja in vina: Vas je dobila ime po
ogrskemu plemiču Budi, ki je imel v vasi dvorec. Zadnja budanjska hiša je
Na Avžlaku, tu je bila včasih mitnica. V višjih predelih gojijo Budanjci sadje,
med katerim slovijo budanjske marelice ter zgodnje češnje, v nižini pa dobro
uspeva vinska trta. ( 5271 Vipava) #4
•	 Trsničarstvo VITIS, Ivan Ferjančič, Budanje 5/j, t 36 45 285, m 041/651 211	 c
•	 Domačija Kobal, Ivan Kobal, Budanje 7/a, t 36 45 000, m 041/698 549	 k

ČRNIČE - Izjemno staro strjeno naselje: Tod mimo je tekla Rimska cesta.
Zametek naselij Ravne in Črniče je verjetno utrdba Tabor na griču nad vasjo,
ki je najprej služila Rimljanom, kasneje pa kot obramba pred Turki. Ogledati si
velja vojaško pokopališče iz 1. svet. vojne, ki je proglašeno za kulturni spome-
nik. ( 5262 Črniče) #1
•	 Kmečki turizem Kosovel, Janko Kosovel, Črniče 46, t 36 66 310	 k h
•	 S&V Ušaj, Davorin in Stojan Ušaj, Črniče 56, t 36 66 075, m 041/455 387, 041/518 171	k c
•	 S&V Kosovel, Aleš Kosovel, Črniče 84a, t 36 66 148, m 041/ 484 907	 k c
•	 Turistična kmetija Arkade,

Silva in Jordan Cigoj, Črniče 91, t 36 44 770, m 041/614 708	   k h p

DOBRAVLJE - Zaselki, raztreseni ob glavni cesti: Na prostranem polju,
imenovanem Dobrava, po katerem je vas dobila ime, stoji cerkev sv. Petra
iz leta 1641, ki je pravi mali muzej znamenitega baročnega slikarja Antona
Cebeja. ( 5263 Dobravlje) #2
•	 Vinska klet Plahuta, Katarina in Drago Plahuta, Dobravlje, (IV. Prekomorske 74, Ajdovščina),

t 366 17 90 , m 041/ 822 971	 k

ERZELJ - Vasica z burno preteklostjo: Leži na vrhu Vipavskih gričev.
Tu najdemo obzidje gradu oglejskih patriarhov iz 14. stoletja in obrambne
stolpe proti Turkom. V zavetje vasi vas vabi 600 let stara cerkev sv. Mihaela in
polne kleti erzeljskih vin. Nekatere med njimi se lahko pohvalijo s spoštljivo sta-
rostjo, vino v njihovih sodih pa s tradicionalno vipavsko odličnostjo. ( 5271
Vipava) #3
•	 Kmetija Volk, Branko Volk, Erzelj 6, t 36 48 818, 36 48 813	 k
•	 Kmetija Volk, Dušan Volk, Erzelj 11, t 36 48 027, m 041/556 358	 k
•	 Vinski hram Ferjančič, Milan Ferjančič, Erzelj 18, t 36 48 801	   k
•	 Vinogradništvo in kletarstvo Miška, Stano Miška, Erzelj 22, t 36 48 806, m 041/583 955	 k
•	 V&K Bizjak, Bojan Bizjak, Erzelj 31, t 36 48 807, m 041/ 207 134	 k

GABERJE - Odlično grozdje za še boljše vino: Gaberje so strnjeno naselje,
ki leži v dolini pod Ostrim vrhom, Trešnikom in Planino. Domačini se ukvarjajo
predvsem s pridelavo vina in češenj, predvsem na južnih pobočjih hribovja so
odlične vinogradniške lege. ( 6222 Štanjel) #3
•	 Kmetija Kos, Samo Kos, Gaberje 7, t 36 48 623, m 040/982 152	 k c
•	 Klet Čehovin Bogdan, Bogdan Čehovin, Gaberje 92, t 36 48 632, m 041/885 266	 k

GOČE - Vas s 60 velbanimi kletmi: Vas je kulturni spomenik. V hišah iz
peščenjaka z mnogimi kamnoseškimi detajli in častitljivimi letnicami, marsikje
še kritimi s skrilavci, se skrivajo znamenite goške obokane kleti. Več kot 60 jih
je še v vasi, v njih so nekoč pridelovali kar 54 vinskih sort. Danes goški vinarji še
vedno navdušujejo s kakovostjo svojih vin. ( 5271 Vipava) #3
•	 Fajdigov hram, Božo Fajdiga, Goče 4/a, t 36 45 513, m 031/ 299 093	 k
•	 Kmetija Ferjančič, Jože Ferjančič, Goče 9, t 36 45 515, m 041/834 012	 k
•	 Vino Povh, Stanko Povh, Goče 15, t 36 45 658, m 041/514 384	 k
•	 Kmetija Furlan, Jože Furlan, Goče 20, t 36 45 539	 k
•	 Cejkotova Domačija, Davorin Mesesnel, Goče 44, m 031/398 496	 h k

GRADIŠČE pri VIPAVI - Vinogradi ob vznožju Nanosa: Na strmem pobo-
čju nad Vipavo leži vas Gradišče. S soncem obsijan hrib s cerkvico sv. Nikolaja
se je nekoč imenoval Hvalin breg. Od tu lahko uživate v čudovitem razgledu
na dolino, malo višje pa občudujete prepadne stene predvsem plezalcem
dobro poznane Gradiške ture. ( 5271 Vipava) #4
•	 Kmetija Ferjančič, Boris Ferjančič, Gradišče 11, t 36 85 283, m 031/892 585	 k o
•	 Vinarstvo Andlovic, Rajko in Anton Andlovic, Gradišče 18, t 36 65 149, m 041/678 634	 k
•	 AVIN V&K, Franc Andlovic, Gradišče 39, t 36 65 345, m 041/ 708 087	   k o
•	 Vina Poljšak, Samuel Poljšak, Gradišče 39/a, t 36 65 359, m 041/441 001	   k c

LOKAVEC - Staro kovaško naselje: Vas leži ob vznožju Čavna in Gore. Kra-
ški izviri in bližina Trnovskega gozda so omogočili razvoj žagarstva, kovaštva
in mlinarstva. V Lokavcu so bratje Bavčar l. 1865 naredili in preizkusili prvo
slovensko letalo. Okrog vasi se razprostirajo polja in vinogradi. Sredi vasi stoji
cerkev sv. Lovrenca, ki je bila v 19. stol. obnovljena po načrtih znamenitega
arhitekta Maksa Fabianija. ( 5270 Ajdovščina) #3
•	 Kmetija Černigoj - pri Lovrinčkovih, Lokavec 76/b, t 36 42 192, m 040/239 189	 k o

LOŽE, MANČE - Veliko znamenitosti, toda največje je vino: V gručasto
vasico Lože boste še pred Vipavo zavili prek znamenitega mostu iz leta 1803.
V zavetju baročnega gradu Leutemberg, zgrajenega že v 12. stoletju, gojijo
Ložani grozdje za vrhunska vina. Manče ležijo ob cesti, ki povezuje Vipavsko

•	 Kmetija V Malnu, Jakob in Davorin Furlan, Slap 63, t 36 45 713	 k Z
•	 Kmetija Trošt, Stojan Trošt, Slap 72, t 36 45 722, m 041/594 285	   k
•	 Kmetija Uršič, Erik Uršič, Slap 76, t 36 45 640, m 041/724 905	   k
•	 Družina Marc, Miran Marc, Slap 83/a, t 36 87 126, m 041/362 825	   k
•	 Turistična kmetija Na hribu, Joža Žorž, Slap 93, t 36 45 708, m 031/724 810	 k h p

ŠMARJE - Sladko grozdje na sončnih gričih: Za Šmarje so značilne ozke
ulice – gase, leseni ganki in napušči, kamniti okenski okvirji, portali in vodnjaki.
V bližini vaške cerkve je ohranjena šest stoletij stara grofovska klet, ena izmed
najstarejših kleti daleč naokrog. V zaselku Jakulini se je rodil duhovnik Matija
Vertovec, učitelj vipavskih kmetov in eden najpomembnejših slovenskih stro-
kovnih piscev 19. stoletja iz področja vinogradništva, kmetijstva in uporabne
kemije. ( 5295 Branik) #2
•	 Grofova klet, Miloš Gruntar, Šmarje 14, t 36 48 608, m 041/506 156	 k
•	 Poljšakova kmetija v Brajdi, Darko Poljšak, Šmarje 28/a, t 36 48 692, m 041/275 267	 k
•	 Kmetija Jejčič, Zmago in Irena Jejčič, Šmarje 48/b, t 36 48 622, m 041/386 118	 k
•	 Sončni škol, Gruntar & Sulič, Šmarje 55, t 36 48 762, m 041/371 180	 k

USTJE, DOLENJE - Podeželski mir na obrobju mestnega vrveža: Nase-
lje leži ob sotočju reke Vipave in potoka Jovščka ter se vzpenja po jugovzho-
dnem pobočju hriba, kjer stoji starodavna cerkvica sv. Janeza. Stari hrast pred
vasjo je izhodišče pohoda Po Vertovčevih poteh, ki se nadaljuje proti Dole-
njam in v gozdičku nad zaselkom vodi mimo cerkvice sv. Marjete. Obrežje reke
Vipave je bogato nahajališče fosilov. ( 5270 Ajdovščina) #3
•	 Družina Stibilj, Marko Stibilj, Ustje 37/b, t 36 62 459, m 041/432 521	 k
•	 Pridelava in prodaja vina Vidmar, Marjan Vidmar, Ustje 42, t 36 81 606, m 041/323 860	 k
•	 Kmetija Pipan, Miran Pipan, Dolenje 28, t 36 42 802, m 040/265 507	 k

VIPAVA - Mesto ob izviru reke Vipave: Že v Valvasorjevih časih - pred 300
leti in več - je imela Vipava v svojem grbu vinsko trto. V kraju z bogato zgodo-
vino je ena izmed največjih vinskih kleti v Sloveniji VIPAVA 1894. Ogled kleti,
degustacija vin, značilna vipavska hrana, izbor nepozabnih vin v enoteki bodo
navdušili tako poznavalce kot manj izkušene ljubitelje žlahtnih posebnosti. V
središču kraja lahko v sodobno urejeni Vinoteki Vipava, kjer so pravi pogoji za
spoštljivo spoznavanje in okušanje vipavskih vin, spregovorite o izročilu, bogati
tradiciji, o navezanosti ljudi na to zemljo in trto. ( 5271 Vipava) #4
•	 Vipava 1894 Vipava d.d., Vinarska cesta 5, t 36 71 200 	   k
•	 Vinoteka Vipava, TIC Vipava, Glavni trg 1, t 36 87 041	 k

VRHPOLJE, DUPLJE - Kraj, kjer je vino tradicija: Močna vipavska burja
je zaznamovala ljudi s trdno voljo, ta pa vino in trto s posebno radoživostjo.
Vrhpoljskemu rdečemu vinu so po starem imenu vasi rekli »Oberfelder« ali
vrhpoljec in so ga prodajali celo na Dunaju. Nadaljevanje tradicije in posebno
skrb za vinsko trto ohranja Vinarsko-turistično društvo Vrhpolje, ki enkrat na
leto organizira Pohod med Vrhpoljskimi vinogradi. ( 5271 Vipava) #4
•	 Vina Škrlj, Marko Škrlj, Vrhpolje 1, t 36 65 221, m 041/401 205	 k
•	 Kmetija Žvokelj, Aleš Žvokelj, Vrhpolje 7, t 36 65 658, m 041/320 921	 k
•	 Mežnarjeva kmetija, Ivan Premrl, Vrhpolje 26, t 36 65 453, m 041/363 026	 k
•	 Kmetija Curk, Peter Curk, Vrhpolje 31, t 36 87 198, m 041/613 762	 k
•	 Kmetija Tomažič, Jože Tomažič, Vrhpolje 77, t 36 65 318, m 041/ 707 534	 k
•	 Vina Krapež, Martin Krapež, Vrhpolje 95, t 36 87 110, m 040/219 500	   k
•	 Vina Monvi, Bojan Škrlj, Duplje 33, t 36 45 129, m 041/670 368	 k

VRTOVIN - Trte kljubujejo vetru in soncu: Vrtovinci gojijo vinsko trto na
pobočju Čavna. V središču vasi je cerkev, v njej pa znameniti kip Marije z Jezu-
som iz leta 1460. Nad vasjo, pod školjem sv. Pavla, stoji vodni zbiralnik, pozi-
dan v obliki stolpa. Stolp je z 11 metri najstarejša tako visoka še ohranjena
rimska arhitektura na Slovenskem. ( 5262 Črniče) #2
•	 Vinarija Batagelj, Gorazd Batagelj, Vrtovin 22, t 36 47 275	 k
•	 Vinogradništvo in vinarstvo Kandus, Jožko Kandus, Vrtovin 30, m 041/687 238	 k

VELIKE ŽABLJE - Sadja in grozdja v izobilju: Strnjeno naselje se razpro-
stira na levem bregu reke Vipave. Nad vasjo imajo vaščani vinograde, pod
vasjo pa se raztezajo rastlinjaki in sadovnjaki, zasajeni predvsem s češnjami
in breskvami. V Velikih Žabljah stoji tudi baročni dvorec iz leta 1669, cerkev sv.
Florjana in veliko število kapelic. ( 5263 Dobravlje) #2
•	 Kmetija pri Petrovih, Franjo Slejko, Velike Žablje 15, t 36 46 125, m 040/575 322	 k
•	 Kmetija Črv, Miroslav Črv, Velike Žablje 46, t 36 46 053, m 041/517 466	 k c

ZAVINO - Vas, ki ima vino v imenu: Ljubitelji avtohtonih sort tu res pridejo
na svoj račun. Poleg tipičnih sort, ki so značilne za ta del doline, dobite tu tudi
vitovsko grganijo. Ljudsko izročilo pravi, da je ta trta prišla v vas skupaj z neve-
sto, ki se je poročila iz Vitovelj že v času Avstroogrske. ( 5295 Branik) #2
•	 Furlanov hram, Bojan in Andrejka Furlan, Zavino 19, t 30 57 330, m 041/863 840	 k
•	 Kmetija Bandelj, Zorko Bandelj, Zavino 21, t 30 57 213	 k
•	 Družina Blagonja, Vladimir Blagonja, Zavino 25/a, t 30 57 331, m 031/369 041	 k
•	 Kmetija Furlan, Branko Furlan, Zavino 33, t 30 57 101, m 041/728 587	   k

bi Rimljani posadili prvo vinsko trto. S Planine se je kasneje vinogradništvo raz-
širilo po vsej Vipavski dolini. Na Planini je kot župnik služboval Matija Vertovec,
ki je kmete učil »umnega vinogradništva«. Planinski vinogradniki se danes še
posebej ponašajo z domačo vinsko sorto pinelo. ( 5270 Ajdovščina) #3
•	 Trbižanova kmetija, Bojan Trbižan, Planina 8/a, t 36 42 519, m 041/835 501	 k c
•	 Vinska klet Štokelj, Damjan Štokelj, Planina 9, t 36 80 204, m 041/483 777	 k
•	 Županovi, Jože Marc, Planina 11, t 36 42 762, m 041/822 256	 k
•	 V&V Viktor Marc, Viktor Marc, Planina 19, t 36 42 524, m 041/698 565	 k c
•	 Domačija Božič, Tomaž Božič, Planina 32, t 36 42 529, m 041/822 029	 k
•	 Pri Kobalovih, Štefan Kobal, Planina 33/a, t 36 42 518, m 041/766 751	 k
•	 Kmetija Karla Petriča, Karlo Petrič, Planina 40, t 36 42 757, m 040/239 188	 k
•	 Kletarstvo Petrič, Anton Petrič, Planina 56/a, t 36 42 537, m 041/ 830 777	   k
•	 Vinogradništvo in vinarstvo Pipan, Jože Pipan, Planina 62, t 36 42 584, m 031/846 271	 k
•	 Božičev hram, Marjan Božič, Planina 66, t 36 42 592, m 041/238 551	 k
•	 Kmetija Ferjančič, Peter Ferjančič, Planina 73, t 36 89 055, m 041/834 013	   k c
•	 Hram Franja Marca, Franjo Marc, Planina 77, t 36 42 838, m 041/238 884	 k
•	 Kmetija Martina Marca, Martin Marc, Planina 82, t 36 42 585, m 041/520 923	 k c
•	 Fortunatov hram, Peter Marc, Planina 96, t 36 80 400, m 041/595 128	 Z k c
•	 Guerila, Zmago Petrič, Planina 111, m 041/ 616 091	   k

PODRAGA - Ohranjeni duh minulih stoletij: Kjer se Vipavsko gričevje
dotakne obronkov Krasa, leži blagorodno Ravno brdo. Na njem raste večina
podraških trt, ki po pričevanjih vipavskih urbarjev že več kot 500 let dajejo
odlična vina. ( 5272 Podnanos) #4
•	 Posestvo Sutor, Primož in Edvard Lavrenčič, Podraga 30, 31, t 36 69 367, m 041/363 272	 k
•	 Kmetija Fabčič - Tomasvin, Tomaž Fabčič, Podraga 52, t 36 86 029, m 041/508 308	   k
•	 Kmetija Lozej, Jože Lozej, Podraga 58, t 36 69 058, m 041/589 424	 k
•	 Kmetija Furlan, Klavdij Furlan, Podraga 84, t 36 69 469	 k

dolino s Krasom. V ravnini ob potoku Močilnik so obdelane njive in travniki,
južno od vasi pa bujno raste vinska trta. ( 5271 Vipava) #3/4
•	 Turistična kmetija Rehar, Jože Rehar, Lože 9, t 36 45 730, m 041/ 549 781	 kh
•	 Kmetija Benčina, Dušan Benčina, Lože 18, t 36 85 355, m 041/650 662	 k
•	 Kmetija Fajdiga AVE, Marjan Fajdiga, Lože 35, t 36 45 500, m 031/319 135	 k
•	 Vino Jamšek, Ivan Jamšek, Manče 5, t 36 85 136, m 041/ 919 714	 k

OREHOVICA - Središče ljubiteljev zelena: Vino zelen iz dolinice Pasji rep
prvič omenja že urbar goriške grofije leta 1499, posebno omembo pa je tem
vinogradom v svoji Slavi vojvodine Kranjske namenil tudi Valvasor. ( 5272
Podnanos) #4
•	 V&K Fabčič, Ivan in Simon Fabčič, Orehovica 2/a, t 36 69 200	 k
•	 Pasji Rep Premrn - Franc Premrn, Orehovica 11a, t 36 69 119, m 041/745 020	   k
•	 V&K Potočnik, Franc Potočnik, Orehovica 24, t 36 69 102	   k

PODBREG, PODNANOS - Pod mogočnim Nanosom: Podnanos je gru-
často naselje z ozkimi ulicami – »gasami«, strnjenimi okrog cerkvice sv. Vida. V
kraju, ki ga krasijo mostovi, je ohranjena bogata kulturno-zgodovinska dedi-
ščina. V preteklosti se je kraj imenoval Šembid - po farnem zavetniku sv. Vidu

– domačini ime še vedno uporabljajo. V Podnanosu je živel Stanko Premrl, ki je
uglasbil Prešernovo Zdravljico, njegov nečak Janko Premrl - Vojko pa je naro-
dni heroj. ( 5272 Podnanos) #4
•	 V&K Trošt, Bernard in Janko Trošt, Podbreg 18, t 36 69 279, m 041/401 204	 k
•	 Vina Moser, Adam Žvanut, Podbreg 18/a, t 36 69 155, m 031/370 560	 k
•	 »ROSA« V&K, Darko Rosa, Podnanos 43, t 36 69 174, m 041/769 138	 k

PLANINA - Na vrhu Vipavskih gričev: Na vzpetini nad vasjo stoji cerkev sv.
Pavla, odkoder je lep razgled po vsej dolini. Tu je bilo najdeno keltsko grobišče,
nižje pod cerkvijo so še vidni ostanki nekdanjega gradišča. Prav pri cerkvici naj

POTOČE - Med polji in vinogradi: Vas ob glavni cesti obdajajo polja, ure-
jeni sadovnjaki in vinogradi, ki še posebej dobro uspevajo na prisojnih legah
ob vznožju Čavna. ( 5263 Dobravlje) #2
•	 Tilia vinska klet, Matjaž Lemut, Potoče 41, 5263 Dobravlje, t 36 46 684, m 031/399 748	 k

SELO - Vino in kultura z roko v roki: Selo leži na obsežnem podoru, ki se je
utrgal s strmih skalnatih sten na južnem pobočju Čavna. Južno od vasi ležijo
njive in vinogradi. V Selu je bila vedno močna kulturna dejavnost - leta 1885 je
tu že delovalo bralno društvo. ( 5262 Črniče) #1
•	 Vino Štrukelj, Tomo Štrukelj, Selo 2/a, m 041/790 741	 k o
•	 Vinogradništvo in kletarstvo Mrmolja,

Drago Mrmolja, Selo 28/e, t 36 66 576, m 041/642 606	 k

SKRILJE - Na prisojnem pobočju Čavna: Naselje so predniki gradili iz
kamna, ki so ga lomili v vaškem kamnolomu. Skrilavec - lapornata kamnina
se zaradi strukture kolje v kamnite plošče, skrle, različnih velikosti in uporabno-
sti. Od tod tudi ime Skrilje. ( 5263 Dobravlje) #2
•	 Gostišče Rustja, Skrilje 91, t 36 46 550 , 36 46 551	 r

SLAP - Tukajšnja vina je opeval že Valvazor: »Solze vinogradov v Slapu,
ki leži blizu Lož, so slastnejše,« je že pred več kot 300 leti zapisal Janez Vajkard
Valvasor. Za to naj bi bilo krivo sonce, ki že zjutraj obsije vinograde. V vasi
hranijo originalno najstarejšo slovensko knjigo o vinu – Vinoreja za Slovence
(1844) Matije Vertovca. Na Slapu je delovala prva slovenska kmetijska šola.
( 5271 Vipava) #3/4
•	 Vinska klet Žorž, Jurij Žorž, Slap 13, t 36 45 735, m 041/698 556	   k
•	 Kmetija Na Rovni, Dominik in Pavlo Žorž, Slap 15, t 36 45 783, m 041/551 105	   k
•	 Kmetija Rondič, Peter in Rajko Rondič, Slap 48, t 36 85 309, m 041/ 653 595	 k
•	 Kmetija Pregeljc, Igor Pregeljc, Slap 52, t 36 45 734, 36 87 125, m 041/843 411	 k

V&V – vinogradništvo in vinarstvo, V&K – vinogradništvo in kletarstvo,
S&V – sadjarstvo in vinarstvo,  – pošta, poštna številka, # – lega na karti
(številka polja), k – vinogradništvo, vinarstvo, kletarstvo, h – kmečki
turizem, turistična kmetija, c – sadjarstvo, o – prirejanje osmic, r
– gostilna, t – telefon – področna koda je 05, m – mobilni telefon,
p – prenočišča, Z – piknik prostor, – član Konzorcija Zelen

Izdala in založila: Razvojna agencija ROD, Ajdovščina, zanjo: David Bratož. Izid so omogočili:
Občina Ajdovščina, Občina Vipava. Besedilo: Razvojna agencija ROD v sodelovanju s Kristino
Pelicon. Oblikovanje: Studio Ajd. Fotografije: Marijan Močivnik. Tisk: Gorenjski tisk, Kranj,
september 2007.

Godovič, Idrija

