

Dolžina/ trajanje izleta: 11 km, 3 ure

Zahtevnost: nezahtevno

Izhodišče: parkirišče Vrh Drage

ob cesti Miren-Opatje selo

Informacije: TIC Temnica

Lokvica je vasica na skrajnem severozahodnem delu planote Komenskega Krasa. Nad vasjo je vzpetina Cerje, od koder se Kras strmo spušča proti Spodnji Vipavski dolini. Na Cerju stoji mogočen spomenik - muzej braniteljem slovenske zemlje.

Vzpetine okoli Lokvice (poleg Cerja predvsem Pečina) so bile med prvo svetovno vojno strateškega pomena. Položaj Lokvice se je skozi boje spreminjal. Od maja 1915 (začetek bojev) do avgusta 1916 (padec Gorice) je bila Lokvica v avstro-ogrskem zaledju. Od avgusta 1916 do novembra 1916 je bila na območju Lokvice frontna črta, ki se je počasi selila od roba Dola proti Lokvici. Od novembra 1916 (preboj na severnem robu planote) do oktobra 1917 (umik italijanske vojske) je bilo na območju Lokvice italijansko zaledje.

Ena od posledic takega razvoja dogodkov je tudi ta, da so na območju Lokvice ohranjeni predvsem italijanski objekti ali vsaj objekti (barake, kaverne), ki jih je sicer naredila avstro-ogrska vojska, pa so jih Italijani kasneje preuredili za svoje potrebe. Tudi večina napisov in spomenikov, ki jih najdemo na tem delu bojišča, je delo italijanskih vojakov. Razumljivo je, da so Italijani po preboju v 9. soški bitki, večino avstro-ogrskih obeležij uničili. K ohranitvi italijanskih spomenikov pa je veliko pripomogla tudi italijanska zasedba tega ozemlja po končani vojni.

Izlet okoli vasi Lokvica je speljan po severnem robu kraške planote, kjer se ta s plečatim Cerjem še zadnjič, preden se spusti v Dol, požene proti nebu. Izhodišče za ogled zgodovinskih poti, poimenovanih **poti miru**, je parkirišče Vrh Drage ob cesti, ki vodi iz Mirna proti Opatjemu selu. Velika pojasnjevalna tabla nam predstavi mrežo poti in zanimivosti ob njih. Naš izlet nas bo popeljal po najdaljši poti, ki jo lahko po želji na več mestih skrajšamo.

Panorama: Cerje in Alpe / Cerje e le Alpi

Od parkirišča krenemo po cesti proti vzhodu. Že kmalu naletimo na odcep poti proti topniškemu položaju (po njej se bomo vračali), slabih 500 metrov naprej pa nas tabla usmeri v bližnjo dolino.

slika / fig. 1

V dolini naletimo na ostanke nekdanjega **italijanskega pokopališča**. Ohranjeno je obeležje na nekdanji grobnici italijanskih vojakov in nagrobna plošča z napisom:

“V spomin padlim herojem, ki so dali svoja mlada življenja za domovino - 2. november 1916”.

Vrtnemo se na cesto in na ovinku slabe pol kilometra naprej naletimo na razpotje, kjer gredo poti proti Cerju, v dolino Srčandol in proti Lokvici. Preden zavijemo levo proti Cerju, se podamo še na ogled Srčandola, lahko pa se sprehodimo tudi po očiščenih jarkih.

glej sliko / fig. 2

Srčandol (Srčendol) je globoka kraška dolina, ki so ji Italijani med prvo svetovno vojno dali ime “Dolina Santa Barbara”. Po padcu Cerja je postala pomemben strateški center za italijansko armado. Tu so imeli nameščeno topniško baterijo, na njeno prisotnost pa spominja tudi nagrobna plošča topničarju Angelu Giobellinu, ki je pripadal 38. polku poljskega topništva, padel pa je 23. maja 1917 med deseto soško ofenzivo. Dolina je med majem in avgustom 1917 služila tudi kot center za sprejem in evakuacijo ranjencev.

Lunghezza/ durata dell'escursione: 11 km, 3 ore

Difficoltà: non impegnativo

Punto di partenza: parcheggio di Vrh Drage sulla strada Miren - Opatje selo

Informazioni: Info center Temnica (ex scuola)

Lokvica è un paese situato sull'estrema parte nord-occidentale dell'altopiano del Carso di Comeno/Komen, sovrastato dall'altura di Cerje, dalla quale il Carso scende ripidamente verso la Valle del Vipacco/Vipava. Sul Cerje si trova l'imponente monumento e museo dedicato ai difensori della terra slovena.

Le alture che circondano Lokvica (oltre al Cerje, soprattutto il Pečina) furono d'importanza strategica durante la Prima Guerra Mondiale. La posizione di Lokvica subì, durante il conflitto, numerosi cambiamenti. Dal maggio del 1915 (inizio della guerra) fino all'agosto 1916 (caduta di Gorizia), Lokvica apparteneva alle retrovie austro-ungariche. Dall'agosto 1916 al novembre dello stesso anno, il paese era attraversato dalla linea del fronte che si era lentamente spostata dal Vallone/Dol verso Lokvica. Dal novembre 1916 (sfondamento sul lato nord dell'altopiano) fino all'ottobre 1917 (ritirata delle truppe italiane), la zona di Lokvica faceva parte delle retrovie italiane.

Una delle conseguenze di questi avvenimenti è il fatto che, nella zona di Lokvica, si sono conservati soprattutto edifici italiani oppure edifici (baracche, caverne) costruiti dall'esercito austro-ungarico e poi riadattate dagli italiani a seconda delle loro necessità. Anche la maggior parte delle iscrizioni e dei monumenti, rinvenuti in questa zona del campo di battaglia, sono opera di soldati italiani, visto che, com'è facile comprendere, dopo lo sfondamento della nona battaglia dell'Isonzo, gli italiani distrussero gran parte dei monumenti e delle lapidi del nemico. Al mantenimento dei monumenti italiani contribuì, inoltre, l'occupazione di questa zona da parte degli italiani dopo la fine del conflitto.

L'itinerario del percorso attorno al paese di Lokvica si snoda sul margine settentrionale dell'altopiano carsico, dove esso, con la robusta altura del Cerje, sembra unirsi al cielo per l'ultima volta, prima di sprofondare nel Vallone/Dol.

Il punto di partenza di questi itinerari storici si trova nel parcheggio di Vrh Drage, sulla strada che porta da Miren verso Opatje selo. La grande tabella esplicativa indica la rete di sentieri e i vari luoghi d'interesse che si possono trovare lungo l'itinerario. La nostra escursione ci porterà sull'itinerario più lungo che può essere, però, abbreviato in più punti.

Dal parcheggio ci incamminiamo lungo la strada verso est. Quasi subito ci imbattiamo nella diramazione verso la postazione d'artiglieria (ci ritorneremo dopo), dopo neanche 500 metri troviamo un cartello che ci indica di proseguire verso la valle.

guarda slika / fig. 1

Nella valle ci imbattiamo nei resti dell'ex **cimitero italiano** dove si può vedere una lapide, posta su un sepolcro di soldati italiani, ed una lastra tombale recante la seguente iscrizione: *"Alla memoria degli eroi caduti immolando la giovane vita per la grandezza della patria - 2. novembre 1916"*.

Ritorniamo sulla strada e, sulla curva che incontriamo 500 m più avanti, ci troviamo di fronte ad un crocevia, dove il percorso si dirama verso il Cerje, verso la dolina di Srčandol o verso Lokvica. Prima di proseguire verso il Cerje, approfittiamo per dare uno sguardo alla dolina di Srčandol e passeggiare nelle trincee ripulite.

slika / fig. 2

Srčandol è una profonda dolina carsica che, durante la Prima Guerra Mondiale, fu battezzata dagli italiani col nome di Dolina Santa Barbara. Dopo la caduta del Cerje, divenne un importante punto strategico per l'armata italiana. Qui infatti era posizionata una batteria d'artiglieria, la cui presenza è testimoniata da una lapide dedicata all'artigliere Angelo Giobellina, appartenuto al 38° Reggimento dell'artiglieria da campo, caduto il 23 maggio 1917 durante la decima battaglia dell'Isonzo. La dolina venne inoltre adibita, tra il maggio e l'agosto 1917, a centro di accoglienza e di evacuazione dei feriti.

Steza nas z ovinka ceste popelje proti vrhu Cerja, sprva čez suhe kraške travnike, nato pa zavijemo v senco borovega gozda. Pod vrhom 342 metrov visokega hriba se nam razprejo obzorja in z vrha nam pogledi plavajo do prostranstva Jadranskega morja na jugu in zasneženih vršacev Julijskih Alp na severu, kot na dlani pa sta Vipavska dolina in Soška ravan tik pod nami.

slika / fig.3

Na razglednem vrhu Cerja stoji mogočen spomenik z osnovnim motivom trdnjave in obrambnega stolpa, ki simbolizira obrambo slovenskega naroda pred zavojevalci skozi različna zgodovinska obdobja, od prve svetovne vojne, upora proti fašizmu in druge svetovne vojne do zadnje vojne za osamosvojitve Slovenije.

S Cerja se po cesti spustimo proti jugu. Po dobre pol kilometra nas oznake usmerijo levo na t.i. kranjsko pot. Že na začetku pot prečka dobro viden oskrbovalni jarek, sicer pa je v skoraj ravni črti speljana po planotasti pokrajini. Nadaljnje pol kilometra in ponovno zavijamo, tokrat desno proti jami Pečinki pod koto 308 (Pečina), ki jo dosežemo po prečkanju ceste. Za ogled jame je potreben predhoden dogovor (info: TIC Temnica), lahko pa se podamo na vrh Pečine, kjer so dobro ohranjeni betonirani strelski jarki in ostanki reflektorske postaje.

slika / fig. 4

Italijani so sorazmerno nizko vzpetino **Pečina** (kota 308) imenovali tudi "oko Krasa". Ker se nahaja na strateško izredno pomembni legi, sta jo uporabljali obe vojskujoči se strani za opazovalnico. Avstro-ogrška vojska je imela na njenem vrhu nameščen reflektor. Vrh so Italijani (1. bersaljska brigada) zavzeli 1. novembra 1916 in ga obdržali v svojih rokah do konca oktobra 1917, ko so se po uspešnem nemško-avstrijskem preboju umaknili na reko Piavo. Naravno **jamo Pečinka**, katere vhod se odpira na severni strani Pečine, sta uporabljali obe armadi kot zaklonišče za vojake. Leta 1917 so Italijani v kaverno naselili artilerijsko poveljstvo 21. divizije.

V bližini jame Pečinke se z breznom odpira vhod v **Leopardovo jamo**, o kateri je iz roda v rod prehajalo ustno izročilo, raziskali pa so jo šele pred dobrima dvema desetletjema. Odkrili so ostanke številnih živali, med drugim tudi okostje jamskega leoparda, izredno bogato pa je tudi kapniško okrasje jame. Vhod je zaradi varnosti zaprt.

Od jame nas steza med kraškim grmičevjem vodi do ceste, ob kateri po nekaj korakih naletimo na spomenik - kažipot, ob njem pa na zanimiv kamen.

Il sentiero ci porta, con una curva, verso la cima del Cerje, dapprima attraversando un'arida radura carsica e poi inoltrandosi all'ombra di una pineta. Sotto la cima della collina, alta 342 metri, si apre un ampio panorama e, una volta arrivati in cima, lo sguardo si perde a sud fino al Mar Adriatico e raggiunge a nord le vette innevate delle Alpi Giulie, mentre subito sotto, vicinissime, si aprono la valle del Vipacco/ Vipava e la pianura dell'Isonzo/Soča.

guarda slika / fig. 3

Sulla cima del Cerje si erge un imponente monumento caratterizzato da motivi architettonici di fortezza e torre difensiva, simbolo della difesa del popolo sloveno contro i vari occupatori che si sono avvicendati nel corso della storia, dalla Prima Guerra Mondiale, alla Resistenza contro il Fascismo, fino alla Seconda Guerra Mondiale e all'ultima guerra per l'indipendenza della Slovenia.

Dal Cerje ci dirigiamo, seguendo la strada, verso sud. Dopo circa 500 metri, un cartello ci indica di proseguire verso sinistra, sul cosiddetto Sentiero di Kranj/Kranjska pot. Appena imboccato il sentiero, si attraversa una trincea ben visibile, mentre poi si continua, praticamente in linea retta, nella zona pianeggiante circostante. Si prosegue per 500 metri e poi si svolta nuovamente, stavolta verso destra, in direzione della grotta Pečinka, sotto quota 308, che raggiungiamo attraversando la strada. Per visitare la grotta è necessaria la prenotazione (info: Info center Temnica). Si può poi raggiungere la cima del Pečina, dove si possono vedere delle trincee in cemento ben conservate e dei resti di una batteria di riflettori.

Cerje

slika / fig. 4

Gli italiani solevano chiamare l'altura di Pečina (quota 308) "l'occhio del Carso", perché, grazie alla sua eccezionale posizione strategica, veniva utilizzata da entrambi gli eserciti come osservatorio. L'esercito austro-ungarico aveva posto sulla sua cima un riflettore. Gli italiani ne conquistarono la cima il 1° novembre 1916 e la tennero in loro possesso fino alla fine di ottobre del 1917, quando, dopo il vittorioso attacco degli austro-tedeschi, si ritirarono sul Piave. La grotta naturale di Pečinka, il cui ingresso si apre sulla parete nord del Pečina, fu usata da entrambi gli eserciti come rifugio per i propri soldati. Nel 1917, gli italiani vi insediarono il comando dell'artiglieria della 21° Divisione.

Nelle vicinanze dalla grotta Pečinka, si apre, con una voragine, l'ingresso alla **Leopardova jama**, la 'grotta del leopardo', la cui esistenza si tramandava oralmente di generazione in generazione, che fu esplorata soltanto una ventina d'anni fa. Al suo interno sono stati scoperti resti di molti animali, tra i quali anche lo scheletro di un leopardo delle caverne, nonché numerose stalattiti e stalagmiti. L'ingresso alla grotta è chiuso per motivi di sicurezza.

Usciti dalla grotta, il sentiero ci conduce, attraversando la macchia carsica, fino alla strada, sulla quale, dopo qualche passo, ci imbattiamo nel monumento e indicatore stradale e, dietro ad esso, ad un interessante masso.

slika / fig. 6

Spomenik - kašipot so postavili na čast poveljniku VII. avstro-ogrskega korpusa nadvojvodu Jožefu, imel pa je tudi funkcijo smerokaza, saj označuje razdaljo do Lokvice in Kostanjevice. Postavili so ga pripadniki pehotnega polka št. 43 iz Karansebesa v Romuniji. Pripadniki polka so gradili tudi cesto, ki so jo poimenovali po komandantu VII. korpusa: "ERZHERZOG JOSEPH STRASSE" (cesta nadvojvode Jožefa). Ob spomeniku je **Borojevičev kamniti stol**, ki je dobil ime po poveljniku 5. avstro-ogrske armade Svetozarju Borojeviću von Bojna.

Cesta se od spomenika zložno spušča po vse bolj zaraščeni krajini. Oznaka nas kmalu opozori, da je pod cesto rov, po katerem je bil spomladi leta 1917 speljan oskrbovalni jarek italijanske obrambne linije. Po dobrih šeststo metrih od spomenika pridemo do razpotja. Naravnost je speljana cesta proti Kostanjevici, mi pa zavijemo desno v ostrže avstro-ogrskega vojaškega taborišča, imenovanega "Lager Segeti". Ob poti vidimo ruševine barak, ki so nekdaj pripadale velikemu barakarskemu naselju.

glej sliko / fig. 7

Vse od Lokvice proti Kostanjevici je stal obsežni zaledni tabor avstro-ogrske vojske, imenovan "Lager Segeti". Deloval je od začetka vojne do avgusta 1916 (padec Gorice in umik z Doberdobske planote). Taborišče so za počitek uporabljale avstro-ogrske enote, ki so se v prvih linijah bojevale na Doberdobski planoti. V Jablancu, kjer stoji pojasnjevalna tabla, so ohranjeni številni ostanki velikih barak. Zanimiv je ostanek vojaške latrine sredi tega kompleksa barak.

Od table se podamo do nekdanje vojaške ceste, ki Kostanjevico povezuje z Lokvico. Po njej gremo proti zahodu. Tik pred zaselkom Segeti nas tabla opozori na dolini pod potjo. Oznake nas popeljejo do kavern na dnu.

slika / fig. 8

V kavernah v dolini so se menjavala različna italijanska poveljstva, med njimi tudi poveljstvo 4. divizije (brigadi Acqui in Novara). V kamen izklesan napis "NOVARA LA FORTE - NELLA PREPARAZIONE DEL LUG° 1917 DOLINA E CAVERNA CHIAMO' A NUOVA VITA PER L'AUSPICATO GIORNO" spominja na utrjevanje, ki so ga opravili pripadniki brigade Novara v tej dolini pred prihajajočo enajsto soško ofenzivo v avgustu 1917.

Po ogledu doline se vrnemo na cesto, ki nas kmalu pripelje na razpotje pred zaselkom Segeti. Skozenj se napotimo proti Lokvici. Ob poti lahko opazimo avstro-ogrski obrambni jarek, ki so ga uporabljali oktobra 1916 med 8. in na začetku 9. soške bitke. Na manjšem parkirišču pred vasjo se ustavimo ob kalu, kraški mlaki, ki so jo nekdaj uporabljali za napajanje živine, danes pa predstavlja zatočišče številnim vodnim rastlinam in živalim.

guarda slika / fig. 6

Il **monumento**, che funge anche da pietra miliare riportando la distanza da Lokvica e Kostanjevica, fu posto qui in onore del comandante del VII Corpo d'Armata austro-ungarico, l'arciduca Giuseppe, dagli appartenenti al 43° Reggimento di fanteria di Caransebes, Romania. Furono i soldati dello stesso reggimento a costruire la strada che intitolarono al comandante del VII Corpo d'Armata "ERZHERZOG JOSEPH STRASSE" (Strada dell'arciduca Giuseppe). Accanto al monumento si trova il **trono di pietra di Borojević**, che prese il nome dal comandante della 5° Armata austro-ungarica Svetozar Borojević von Bojna.

La strada prosegue scendendo dolcemente in una zona piuttosto coperta dalla vegetazione. Un cartello indica la presenza di una galleria, sotto la strada, che nel 1917 ospitava una trincea di rifornimento della linea difensiva italiana. Dopo circa 600 metri dal monumento si arriva ad una biforcazione. Se si continua dritti ci si dirige verso Kostanjevica, se si svolta a destra invece, come faremo noi, si giunge nel cuore di quello che fu l'accampamento austro-ungarico, chiamato "Lager Segeti". Lungo il percorso vediamo dei resti di baracche che, ai tempi, appartenevano ad un grande insediamento.

slika / fig. 7

Da Lokvica verso Kostanjevica si estendeva, un tempo, il vasto accampamento delle retrovie austro-ungariche, chiamato "**Lager Segeti**". Fu operativo dall'inizio del conflitto fino all'agosto 1916 (caduta di Gorizia e ritirata dall'altopiano di Doberdò/Doberdob). L'accampamento era utilizzato per il riposo dalle unità austro-ungariche che combattevano in prima linea sull'altopiano di Doberdò/Doberdob. A Jablanec, dov'è situato il pannello esplicativo, sono conservati numerosi resti di baracche di grandi dimensioni. Interessanti sono i resti delle latrine dell'accampamento poste al centro del complesso delle baracche.

Ci allontaniamo dal pannello esplicativo e imbocchiamo l'ex strada militare che collega Kostanjevica con Lokvica e, seguendola, ci dirigiamo verso ovest. Poco prima della località Segeti, vediamo un cartello indicante la dolina che si apre sotto la strada. Seguendo le indicazioni, raggiungiamo le caverne situate sul fondo dell'avvallamento.

guarda slika / fig. 8

In queste caverne si avvicendarono vari comandi italiani, tra cui quello della 4° Divisione (Brigate Acqui e Novara). Scolpita nella roccia, l'iscrizione "NOVARA LA FORTE - NELLA PREPARAZIONE DEL LUGO 1917 DOLINA E CAVERNA CHIAMO' A NUOVA VITA PER L'AUSPICATO GIORNO" ricorda l'opera di fortificazione eseguita dalla Brigata Novara in questa dolina prima dell'undicesima battaglia dell'Isonzo del 1917.

Dopo aver visto la dolina, ritorniamo sulla strada che ci porta, poco dopo, alla biforcazione prima della località Segeti che attraversiamo in direzione di Lokvica. Lungo la strada possiamo vedere la trincea difensiva austro-ungarica, utilizzata nell'ottobre del 1916 durante l'ottava e l'inizio della nona battaglia dell'Isonzo. Ci fermiamo nel piccolo parcheggio antistante l'abitato, vicino ad uno stagno carsico usato, in passato, per abbeverare il bestiame e diventato oggi rifugio di numerose specie vegetali e animali acquatiche.

slika / fig. 9

Vas **Lokvica**, v kateri se skoraj trideset domačij stiska na soncu nastavljenem pobočju, je dobila ime po lokvah in kalih, ki so jih naredili, da so na suhem kraškem površju zadržali padavine za svoje potrebe in za napajanje živine. Med boji v prvi svetovni vojni je bila vas v celoti porušena, prebivalci pa pregnani v begunstvo. Po vrnitvi so morali domačije postaviti na novo.

Z razpotja na zgornjem robu vasi se podamo po cesti navzgor proti Cerju. Po dobrih dvesto metrih nas tabla opozori na zanimivo štirno (kot Kraševci pravijo vodnjakom) ob poti.

glej sliko / fig. 10

Štirno Vrhdrage so zgradili pred približno dvesto leti v manjši vrtači na pobočju nad vasjo. Vrtačo so očistili in dno zatesnili z glino. Nanjo so sezidali dva okrogla zidova, prostor med njima pa tudi zapolnili z glino. Štirna se je polnila z vodo, ki je ob deževju pritekala s pobočja hriba. Do vode so vodile kamnite stopnice. Podobnih štrin, ki jim pravijo tudi lokvice, je še nekaj okoli vasi.

Cesta nas pripelje na razpotje pri pilu (znamenju), ki ga je postavil domačin v spomin na srečno vrnitev iz vojske leta 1898. Tu zapustimo cesto in zavijemo dvakrat levo na kolovoz, ki nas ujet med kamnite zidove vodi proti severozahodu. Kmalu preide v stezo, ki nas čez vse bolj zaraščeno kraško gmajno pripelje do nekdanjega topniškega položaja.

slika / fig. 11

V manjši dolini pod Gomilo (kota 262) je bil italijanski **topniški položaj protiletalske obrambe**, točneje 1. baterije 41. polka poljskega topništva z dvema topovoma kal. 75 mm, pritrjenima na železno os na betonskih podstavkih. Na betonskem polkrogu, ki je približno 2 m od podstavka, so še ohranjene z modro barvo izpisane številke kotnih stopinj. S tega položaja so Italijani obstreljevali avstro-ogrska vojaška letala, ki so letala nad Vipavsko dolino. Na zidu barake za posadko je vzdana betonska plošča z napisom: 41° REGG. ART. CAMP. 1. BATTERIA ANTIAEREA.

Od topniškega položaja se vrnemo na označeno stezo, ki nas med ostanki vojaških barak in jarkov pripelje do ceste pri izhodiščnem parkirišču.

guarda slika / fig. 9

Il paese di **Lokvica**, formato da una trentina di case strette l'una all'altra sul versante soleggiato, prese il nome dalle "lokve", le pozze che venivano scavate nell'arido terreno carsico per conservare un po' d'acqua piovana per le necessità domestiche e per abbeverare il bestiame. Durante i combattimenti della Prima Guerra Mondiale, il paese fu completamente distrutto e i suoi abitanti sfollati. Finita la guerra, ritornati nei luoghi d'origine, dovettero ricostruire le proprie case totalmente.

Dalla biforcazione alla fine dell'abitato, imbocchiamo la strada che sale verso il Cerje. Dopo circa 200 metri, un cartello indica la presenza di un'interessante "štirna", nome con cui i carsolini chiamano il pozzo.

slika / fig. 10

La "Štirna Vrh drage" fu costruita circa due secoli fa in una piccola dolina posta sul declivio soprastante il paese. La dolina venne ripulita e il fondo fu impermeabilizzato con l'argilla. Furono poi costruiti due muri circolari concentrici, il cui interstizio fu riempito d'argilla. Il pozzo si riempiva raccogliendo l'acqua piovana che scendeva dal versante della collina. Per raggiungere l'acqua si doveva scendere una scalinata di pietra. Attorno al paese si trovano altri pozzi simili, chiamati "lokvice".

La strada ci porta ad un bivio dove si trova un cippo, posto da un abitante del luogo a ricordo del suo ritorno dalla guerra nell'anno 1898. Qui lasciamo la strada e svoltiamo due volte a sinistra sul sentiero sterrato che,

procedendo tra muretti di pietra, ci conduce in direzione nord-ovest. Si arriva ad un sentiero che, attraversando la landa carsica, porta ad un'ex postazione d'artiglieria.

guarda slika / fig. 11

Nella piccola dolina sotto il Gomila (quota 262) si trovava una **postazione dell'artiglieria antiaerea italiana**, la 1° Batteria del 41° Reggimento dell'artiglieria da campo, con due cannoni calibro 75 mm, fissati mediante asse metallico al basamento in cemento. Sul semicerchio di cemento, situato a circa 2 m dallo zoccolo, si sono conservati fino ad oggi i numeri, segnati in colore blu, dei gradi angolari. Da questa postazione, gli italiani sparavano sull'aviazione austro-ungarica che volava sopra la valle del Vipacco/ Vipava.

Torniamo quindi sul sentiero contrassegnato che, attraversando resti di baracche militari e trincee, ci porta sulla strada presso il parcheggio da cui siamo partiti.

Povezave:

- Od parkirišča ob cesti Miren-Opatje selo vodi steza čez cesto proti zahodu. Po prečkanju meje se priključi na pot Abramo Schmid, po kateri pridemo do vzpetine Nad Logem.

- Z vrha Cerja vodi markirana planinska pot po hribovitem robu kraške planote čez Fajtov hrib, Veliki in Renški vrh do Trstelja. Ob poti se dobro vidijo številni ostanki vojaških položajev.
- S Cerja vodi označena pot tudi v Vipavsko dolino. Mimo Volkovnjaka se spusti v Vrtoče.
- Od "Lagerja Segeti" se lahko po cesti odpravimo do Kostanjevice in naprej proti zgodovinskim potem na območju Temnice [S2] [S3] [S4].
- Iz spodnjega dela vasi Lokvica (razpotje pri kapelici) nas stranska cesta pripelje do Opatjega sela, kjer se lahko odločimo za pot čez mejo navzdol proti Dolu (Hišarji) [I 10] ali do Nove vasi in Sel na Krasu [S5].

glej sliko / fig. 12

Vzpetina Nad Logem (kota 212) je za avstro-ogrsko vojsko v letu 1916 predstavljala zelo važen strateški objekt. Preprejena je bila s strelskimi jarki, topniškimi postojankami ter položaji za strojne puške. Koto je italijanska vojska zavzela 12. avgusta 1916 v 6. soški ofenzivi. V dolinah na njej je zgradila celo malo vojaško mesto, kjer je našlo svoje mesto poveljstvo brigade Pinerolo. 24. oktobra 1916 so morali Italijani v največji naglici zapustiti te položaje.

Panorama iz Cerja / Panorama dal Cerje

Collegamenti:

- Dal parcheggio sulla strada Miren-Opatje selo, il sentiero oltre la strada conduce verso ovest. Attraversato il confine, si unisce al sentiero Abramo Schmid che ci porta alla collina Nad Logem.

slika / fig. 12

Il colle Nad Logem (quota 212) rappresentò per l'esercito austro-ungarico, nel 1916, un punto strategico di fondamentale importanza. Era tutto attraversato e disseminato di trincee, postazioni d'artiglieria e posizioni di mitragliatrici. La quota fu conquistata dall'esercito il 12 agosto 1916, durante la sesta battaglia dell'Isonzo. Gli italiani vi costruirono un piccolo insediamento militare dove alloggiava il comando della Brigata Pinerolo. Ma gli italiani furono costretti ad abbandonare queste postazioni in tutta fretta il 24 ottobre 1916.

- Dalla cima del Cerje, un sentiero alpino marcato si dipana lungo il margine montuoso dell'altopiano carsico, toccando il Fajti hrib, il Veliki vrh e il Renški vrh, fino al Trstelj. Lungo il sentiero si possono vedere numerosi resti di postazioni di difesa.
- Dal Cerje, un sentiero contrassegnato porta alla valle del Vipacco/ Vipava. Passando accanto a Volkovnjak, il sentiero scende verso Vrtoče.
- Dal "Lager Segeti" è possibile dirigersi, lungo la strada, verso Kostanjevica e quindi continuare sull'itinerario storico della zona di Temnica [S2] [S3] [S4].
- Dalla parte inferiore del paese di Lokvica (bivio presso la cappella), si può imboccare una strada secondaria che porta a Opatje selo, dove è possibile scegliere di continuare l'itinerario oltre il confine scendendo verso il Vallone/Dol (Issari/Hišarji) [I 10] oppure verso Nova vas e Sela na Krasu [S5].

