

Temnica zadaj Trstelj / Temnica dietro Trstelj

Dolžina/ trajanje izleta: 9,5 km, 3 ure
Zahtevnost: delno zahtevno
Izhodišče: TIC Temnica (stara šola)
Informacije: TIC Temnica in Jamarski klub Temnica

Začetni del je enak kot pri izletu med Temnico in Lipo. Iz Temnice se skozi gozd Trepetičje podamo do vojaškega pokopališča pod Sv. Ambrožem. Na robu gozda za pokopališčem je razpotje, kjer gre desno kolovoz proti Lipi, nas pa vleče navzgor, proti Sv. Ambrožu oziroma v dolino med njim in glavnim grebenom z najvišjim vrhom Trsteljem. Po nekaj sto metrih vzpona, v zgornjem delu doline naletimo na večje število kavern in ostankov barak, ki so bile v zavetju Sv. Ambroža varne pred topovskimi izstrelki. Na kratko se priključimo kolovozu iz Lipe, nato pa zavijemo levo proti vrhu, ki ga obrobja mogočen kamniti okop. Ob poti naletimo na obrambne jarke, eden od njih je speljan v kraško jamo Hram. Pod obzidjem pridemo do južnega pobočja, kjer naletimo na zanimiv objekt, kamnito pastirsko hiško.

Pastirska hiška (glej sliko / fig. 1) je preprosto kamnito zatočišče pastirjev. Vanjo so se zatekli pred dežjem, burjo, sončno pripeko, ali pa so v njej shranjevali orodje in hladili pijačo. Gradili so jih na suho, brez malte.

Čez kamnito obzidje se prebijemo do Sv. Ambroža, stranskega vrha v hrbtu Črnih hribov, ki s severa obroblyajo kraško planoto.

slika / fig. 2

Sv. Ambrož (531 m), poimenovan tudi Tabor, s svojo stožčasto obliko in varno lego na robu planote že od daleč opozarja nase. Na njem srečamo dediščino različnih obdobij od prazgodovine naprej. Vrh obrobja prazgodovinsko gradišče z obsegom več kot šeststo metrov. Večji del je utrjen s kamnitim okopom, na zunanji strani visokim več kot deset metrov, le na jugozahodni strani zaradi skalovitega terena okop ni bil potreben. V notranjosti gradišča, kjer so bila preprosta bivališča, so našli številne drobce prazgodovinske lončenine. Gradišče je bilo tudi v kasnejših obdobjih zatočišče za domačine iz vasi pod njim. Na vrhu je bila tudi cerkvena sv. Ambroža. Ohranjene so le ruševine, še najbolj vzhodni del cerkve, kjer je stal oltar. Gre za romansko cerkev "istrskega tipa". Poleg cerkve so vidni še ostanki nekdanjega kmečkega dvorca.

slika / fig. 1

Lunghezza/ durata dell'escursione: 9,5 km, 3 ore
Difficoltà: in parte impegnativo
Punto di partenza: Info center Temnica (ex scuola)
Informazioni: Info center, Jamarški klub Temnica
– Club speleologico Temnica

La parte iniziale è identica all'escursione tra Temnica e Lipa. Lasciamo Temnica e, attraverso il bosco di Trepetičje, raggiungiamo il cimitero militare sotto lo Sv. Ambrož. Sul margine del bosco dietro al cimitero c'è una biforcazione: a destra si va verso Lipa, mentre noi saliamo verso lo Sv. Ambrož, ovvero nella valle tra lo Sv. Ambrož e la cresta di monti principale, la cui cima più alta è il Terstelj. Dopo qualche centinaio di metri di salita, nella parte superiore della valle, ci imbattiamo in una serie di caverne e di resti di baracche che servivano da rifugio durante gli attacchi d'artiglieria. Subito dopo ci congiungiamo al sentiero sterrato proveniente da Lipa, giriamo quindi a sinistra verso la cima, cinta da un imponente terrapieno di pietra. Lungo il sentiero, incontriamo numerose trincee di difesa, una delle quali si estende all'interno della grotta carsica di Hram. Passando sotto le mura, arriviamo al versante meridionale, dove osserviamo un interessante edificio, una casetta in pietra per i pastori.

guarda slika / fig. 1

La casetta è un semplice rifugio in pietra per i pastori. Al suo interno si riparavano dalla pioggia, dalla Bora, dal sole oppure la utilizzavano per custodire gli attrezzi e tenere al fresco le bevande. L'edificio è costruito a secco, senza l'uso di malta.

Attraversate le mura di pietra, ci dirigiamo verso lo Sv. Ambrož, una cima della catena dei Črni hribi che cingono, a nord, l'altopiano carsico.

slika / fig. 2

Lo Sv. Ambrož (531 metri), chiamato anche Tabor, con la sua caratteristica forma a cono e la posizione riparata sul limitare dell'altopiano, si staglia, già da lontano, all'orizzonte. Questo monte custodisce un patrimonio storico appartenente ad epoche diverse, dalla preistoria in poi. La cima è cinta da un castelliere lungo oltre 600 metri fortificato, per la maggior parte, da un terrapieno di pietra, alto all'esterno più di 10 metri, che si interrompe soltanto a sud-ovest dove, visto il terreno roccioso, il terrapieno non era necessario. All'interno del castelliere, dove erano sistemati delle semplicissime abitazioni, sono stati ritrovati numerosi frammenti di ceramica. Il castelliere venne utilizzato, anche nelle epoche successive, come rifugio dagli abitanti del paese situato sotto ad esso. Sulla cima si trova la chiesetta di S. Ambrogio di cui si sono conservate soltanto le rovine e la parte occidentale della chiesa, dove era situato l'altare. Si tratta di una chiesa romanica di "tipo istriano". Accanto alla chiesa sono visibili i resti di una villa rustica.

Z vrha se spustimo na sedlo do parkirišča, kjer prečkamo cesto, ki pelje iz Temnice do koč na Trstelju. Po dobro utrjenem kolovozu se skozi borov gozd vzpnemo čez vzhodno pobočje Stola. Kolovoz nas pripelje na gozdno cesto pod Stolom, po kateri gremo desno, vendar jo za ostrim ovinkom zapustimo in se po markirani planinski poti podamo navzgor proti vrhu Stola. Na gozdnatem pobočju, predvsem pa na dvojnem vrhu se skriva vse polno obrambnih jarkov, kavern in bunkerjev.

Na razpotegnjenem vrhu **Stola** (zahodni vrh 628m, vzhodni 629 m) je avstro-ogrška vojska zgradila obsežen obrambni sistem za primer, če bi padla obrambna linija pri Kostanjevici. Poleg obrambnih jarkov so še posebej opazni vhodi v mogočne, betonirane bunkerje. Za razliko od običajnega načina na Krasu, ko so uporabili naravne jame ali skopali umetne rove kavern, so tu kopalí od vrha in nato zabetonirali stene in strop.

S Stola se spustimo na sedlo pod Trsteljem, kjer je pri preprostem znamenju razpotje številnih poti. Sledimo markacijam v nasprotno pobočje Trstelja in kmalu dosežemo vrh, kjer kraljuje mogočen telekomunikacijski stolp (slika / fig. 4).

slika / fig. 3

Trstelj je z nadmorsko višino 643 metrov najvišji vrh hribovitega severnega roba kraške planote, ki mu pravijo Črni hribi. Od Trstelja proti zahodu se hrbet postopoma znižuje. Pobočja so bila še pred slabim stoletjem skoraj popolnoma gola. Danes je večino teh površin zarasel gozd. Poleg črnega bora, ki so ga tu pogozdovali, kasneje pa se je razširil tudi po naravni poti, najdemo tu še gabrovec, puhasti hrast in druge toploljubne drevesne in grmovne vrste. Na samem vrhu pa so še ohranjena suhi kraški travniki, kjer burja valovi čez preproge tankolistne vilovine, med katero se spomladi razcvetijo številne rastline, tudi prikupne jurjevke ali bedenice po domače.

Z vrha se spustimo na vzhodno stran, kjer stoji planinska kočá, poimenovana po narodnem heroju Antonu Šibelju – Stjenki, komandirju 1. kraške čete, ki se je med drugo svetovno vojno uprla okupatorju. Od kočé se sprva spuščamo po cesti, nato pa nas markirana steza povede naravnost navzdol proti Lipi. Pri cerkvi v Lipi se ponovno priključimo na pot med Temnico in Lipo. V Temnico se tako lahko vrnemo po krajši različici mimo vojaškega pokopališča pod Sv. Ambrožem ali po daljši po trasi vojaške železnice.

Lahko pa izhodišče za izlet prestavimo iz Temnice v Lipo, od koder se podamo na Sv. Ambroža in Trstelj.

Povezave:

- Z vrha Trstelja vodijo planinske poti na vse strani: proti Šibeljem, proti Dornberku, proti Renčam, po slemenu Črnih hribov pa je speljana Briceva planinska pot, po kateri smo prišli čez Stol na vrh.
- Iz Lipe se lahko podamo na krožno pot do Škrbine in Svetega [S6].

S 4 - Temnica: escursione sulle alture dell'altopiano carsico

Dalla cima scendiamo sulla sella fino al parcheggio, dove attraversiamo la strada che porta da Temnica al rifugio sul Trstelj. Percorrendo un sentiero sterrato ben consolidato, risaliamo, attraverso una pineta, il versante occidentale del monte Stol. Il sentiero ci conduce sulla strada sotto lo Stol che imbocchiamo verso destra, ma che lasciamo poi, dopo una curva stretta, per seguire un sentiero alpino marcato che ci porta verso la cima. Sul versante coperto da boschi e soprattutto sulla sua doppia cima si nascondono innumerevoli trincee, caverne e bunker.

Sulla vetta allungata del monte **Stol** (cima ovest 628 m, cima est 629 m), l'esercito austro-ungarico costruì un vasto sistema difensivo, nel caso in cui fosse caduta la linea difensiva di Kostanjevica. Oltre alle trincee di difesa, si possono ancora vedere gli ingressi di imponenti bunker di cemento. A differenza del sistema tipico in uso sul Carso secondo cui venivano utilizzate grotte già esistenti o scavate delle gallerie nelle caverne, in questo caso i bunker vennero scavati dalla cima e poi cementati per formare le pareti e il soffitto.

slika / fig. 3

Scendiamo dallo Stol sulla sella sotto il Trstelj dove, presso il segnale, il sentiero si divide in numerose diramazioni. Seguiamo le marcature verso il versante opposto del Trstelj e raggiungiamo presto la cima, dove si erge l'imponente torre delle telecomunicazioni (slika / fig. 4).

slika / fig. 3

Il **Trstelj**, con i suoi 643 metri d'altitudine, è la cima più alta della catena montuosa settentrionale dell'altopiano carsico, chiamata Črni hribi. Andando dal Trstelj verso ovest, la cresta si abbassa gradualmente. I versanti, fino a un secolo fa, erano quasi del tutto privi di vegetazione, oggi sono per lo più ricoperti da boschi. Oltre al pino nero, che fu introdotto inizialmente per il rimboschimento e poi continuò a diffondersi spontaneamente, si trova anche la carpinella, la roverella e altri alberi e arbusti termofili. Soltanto sulla cima si sono conservati dei prati carsici, dove la Bora soffia facendo ondeggiare i sottili fili d'erba, tra i quali sbocciano, in primavera, vari tipi di fiori, tra cui i graziosi narcisi.

Scendiamo, dalla cima, sul versante orientale, dove si trova il rifugio alpino intitolato all'eroe nazionale Anton Šibelj-Stjenka, comandante della 1^a Kraška četa che, durante la Seconda Guerra Mondiale, si oppose all'occupatore. Dal rifugio scendiamo lungo la strada, dopodiché seguiamo un sentiero marcato che prosegue diritto verso il basso, fino a Lipa. Presso la chiesa di Lipa, ci ricongiungiamo nuovamente all'itinerario tra Temnica e Lipa. A Temnica possiamo ritornare per la via più breve, costeggiando il cimitero militare sotto lo Sv. Ambrož, oppure per quella più lunga, lungo il tracciato della ferrovia militare.

Il punto di partenza può essere trasferito da Temnica a Lipa, da cui si parte verso lo Sv. Ambrož e il Trstelj.

Collegamenti:

- Dalla cima del Trstelj partono dei sentieri alpini in qualsiasi direzione: verso Šibelji, Dornberk, Renče, lungo le cime dei Črni hribi si snoda invece il sentiero alpino "Briceva pot".
- Da Lipa è possibile imboccare l'itinerario circolare che porta a Škrbina e Sveto [S6].