

ARHEOLOŠKO NAJDIŠČE NA HRIBU TABOR


KRIŽEM KRAS...PO SEŽANI GRADIŠČE ARHEOLOŠKO NAJDIŠČE NA TABORU


Severozahodna stran utrdbe, zgoraj stolp, spodaj obzidje


Severozahodna stran stolpa, pot na vrh


Severozahodna stran stolpa, pot na vrh


Severovzhodna stran stolpa


Severovzhodna stran stolpa


Severozahodna stran stolpa, desno ostanki obzidja utrdbe


Na vrhu - pogled iz stolpa proti severovzhodu


Pogled proti vrhu Tabora, severovzhodna stran, zgoraj stolp

Tabor, 484 m

Ruševine osrednjega stolpa srednjeveške utrdbe so bolj ohranjene, obzidje pa le delno.


Zahodni vogal stolpa


Zahodna stran obzidja, zgoraj desno ostanki stolpa

Prazgodovinsko gradišče obdaja dvojni nasip.


Jugozahodna stran Tabora - pogled proti Sežani


Jugozahodna stran Tabora - pogled proti vrhu


Jugovzhodna stran Tabora

Prazgodovinsko gradišče

Kraška prazgodovinska gradišča ali kaštelirji so najstarejše znane ohranjene gradnje na Krasu. Bila so zgrajena že v prvi polovici 2. tisočletja pred našim štetjem. Gradišče je utrjena naselbina, postavljena večinoma na griču ali hribu. Gradišče na hribu Tabor, ki stoji na severnem delu Sežane, sodi med večja gradišča na Krasu. Sestavljeno je iz dveh delov. Zgornji del oklepa 550 metrov dolgo krožno obzidje. Spodnji, skoraj ravni del gradišča, je oklepal ravno toliko dolg nasip, ki pa je ohranjen le na zahodu (Plesničar 1975). Najbolj jasno se vidi prazgodovinski okop na stičišču obeh polovic gradišča, kjer je širok od 5 do 10 metrov. vzdolž obzidja je na notranji strani od 5 do 8 metrov široka ravan. V notranjosti so v črni prsti našli drobce lončenine.

Tabor (484 m)
Ob vznožju (južna stran Tabora) leži mesto Sežana.


SEŽANA

Srednjeveška utrdba

Utrdba na Taboru naj bi bila zgrajena ob koncu 11. stoletja v obrambne namene, saj je bil z nekoč golega hriba Tabor odličen pogled na celoten Kras in morje. Predvsem se je z utrdbe lahko nadziralo rimsko cesto, ki je potekala v ožini med Planino in Taborom. Utrdbo so sestavljali: stolp premera 11 do 11,5 m, notranji zid, ki je mogoče del vhoda in zunanje obzidje kvadratne oblike z dvema, mogoče celo štirimi stolpici na vogalih.


Kosovelova knjižnica Sežana
Mirka Pirca 1, 6210 Sežana, Slovenija
tel: 05 731 00 30, e-mail:
kosovelova.knjiznica@guest.arnes.si
www.sez.sik.si


Medobčinsko društvo prijateljev mladine Sežana
Partizanska 18, 6210 Sežana, Slovenija
tel: 05 73 41 486,
e-mail: drustvo.prijateljev@iol.net
www.vrtiljak-mdpm-sezana.com

Izdajatelj: Kosovelova knjižnica Sežana
Mladi raziskovalci: Erik Novak, Gaja Tavčar, Dora Kavčič, Tea Trifković, Jakov Kavčič, Urška Orel, Luka Uršič
Mentorici: Marija Godnič in Maja Razboršek
Stara imena domačij: Franc Tavčar
Strokovni nasveti za arheološko najdišče: arheolog Predrag Novaković
Leto izdaje: 2009
Naklada: 2000 izvodov


GRADIŠČE


MARKOTОВI, JOŽKОВI,
VELKABOŠOVI


JOŽKОВI


ŠVAGLJEVI


SERAŽINOVI,
MAJCNOVI, CELANOVI


KOMARJEVI


VATOVCOVI


VATOVCOVI


ŠTIRNA


MARKOTОВI,
roj. hiša Mare Husu


ŠTOLFETOVI


HROVATINOVI, prej Celanovi


KAPEL'CA


TAVČARJEVI (FARJECEVI)


FARJECEVI


FUTOVI, kjer je živel
Jože Pahor


Jože Pahor
roj. hiša


OCVIRKOVI


FAKUČEVI


FAKUČEVI, ŠIRCETEVI,
JOŽEVI

ŠTOLFETOV MAGAZIN


FAKUČEVI


DAVKARJEVI


KRAŠČENOVI


KOMARJEVI


ZOGARJEVI


LEHTERJEVI, GULIČEVI,
ČEHOVI

GRADIŠČE

GRADIŠČE JE STARI DEL SEŽANE, KI LEŽI MED HRIBOM TABOR IN PARTIZANSKO CESTO. V PRETEKLOSTI SO BILI PREBIVALCI PREDVSEM KMETJE, HIŠE PA VEČINOMA ZELO SKROMNE. DANES IMA LE MALO HIŠ PRVOTNI IZGLJED, KLJUB TEMU SO SE OHRANILA STARA IMENA DOMAČIJ, KI SO NAVEDENA NA NAŠEM ZEMLJEVIDU.


ŠMROTOVI


MAGAZIN


ŠKRINJARJEVI

VRŠINČEVI

Gradišče


FRANCELJNOVI


MALALANOVI

ŠKULOVI

MALALANOVI


ŠKULOVI, MALALANOVI


LAHOVI


KRANJČEVI, FILIPCOVI,
ZOGARJEVI

Partizanska cesta

Levstikova cesta

Pod Taborom

Gradišče