

Club Alpino Italiano – Sezione di Bozzolo

Domenica 24 aprile 2016 – Alta Valle Trompia

Passo delle Sette Crocette (m 2041) dal Pian delle Baste (m 2030)

- Viaggio in autobus – Escursione Naturalistica per tutti -

Partenze:

- da **Bozzolo**, piazza don Mazzolari: ore **7.00**
- da **Piadena**, piazza Garibaldi: ore **7.15**
- da **Asola**, Centro Sportivo-Piscine: ore **7.30**
- da **Brescia**, Park C.C. Auchan di Concesio: ore **8.30**

ITINERARIO: T - E

Passeggiata in un ambiente selvaggio e stupendo, un po' fuori dal mondo,... a due passi da casa

La Val Trompia è una delle tre valli principali della provincia di Brescia. È percorsa interamente dal fiume Mella per una lunghezza di circa 50 km e presenta un andamento da Nord a Sud, dal massiccio cristallino delle Tre Valli, allo sbocco nella pianura, a Brescia. Non essendo stata interessata dalle glaciazioni quaternarie, la valle non ha subito trasformazioni di tipo glaciale.

*Il Passo del Maniva (detto anche **Giogo del Maniva**) è un valico alpino situato a 1664 m s.l.m. e rappresenta il naturale confine tra la Val Trompia (comune di Collio) e la Valle del Caffaro (comune di Bagolino).*

Mattino

Dalla Locanda Bonardi (1740 m), percorrendo la strada per il Passo Crocedomini, con un itinerario su strada asfaltata molto bello, si giunge al **Pian delle Baste** (2030 m). Potremo scegliere di percorrere questo tratto di strada con il nostro autobus, oppure a piedi in circa ore 1:30.

La Locanda Bonardi è sorta sulle ceneri del Rifugio Bonardi (chiamato anche “Capanna Maniva”) il quale, nel corso della Grande Guerra, era una caserma che ospitava il comando di più caserme dislocate in luoghi strategici. Una di queste era il **Casermone al Pian delle Baste**, località di partenza della nostra escursione mattutina (2030 m), che si trova su un vasto e panoramico pianoro alle pendici dei Monti Dasdana e Colombine. Dal Casermone, tramite il Sentiero delle 3 Valli, in poco più di un'ora e su sentiero pressoché in piano, si giunge al **Passo delle Sette Crocette** (2041 m).

Percorso sin dai tempi antichi, il morbido passo è caratterizzato da un muretto in pietra a secco con infisse sette piccole croci in ferro, con un cippo datato 1668. Attorno a queste crocette aleggiavano oscure leggende che parlano di streghe e di banditi; la più attendibile fa risalire le sette croci all'uccisione di sette uomini, forse contrabbandieri. Ha segnato un'importante via di collegamento fra l'alta Val Trompia e la Val Grigna (tributaria laterale della Valle Camonica) ed è stato un percorso attraverso il quale venivano praticati il commercio dei prodotti dell'alpeggio ed il passaggio del bestiame.

Circa a metà percorso, a quota 2036 m, si trova il **Goletto di Cludona**, un passo attraverso il quale chi lo vorrà, potrà raggiungere in pochi minuti il **Bivacco Grazzini** (2020 m), oppure il **Monte Colombine** (2217 m), la vetta più alta della Val Trompia, in circa un'ora.

Al termine dell'escursione, faremo sosta alla Locanda Bonardi per il pranzo a base di piatti tipici della zona.

Pomeriggio

Dopo il pranzo, risaliremo sull'autobus che ci porterà in pochi minuti alla ex base militare NATO Troposcatter situata sulla cima del colle Dosso dei Galli a 2196 m di quota e contraddistinta dalle inconfondibili e imponenti antenne paraboloidi visibili anche da molto lontano. Negli anni della guerra fredda, dal 1969 al 1995, una catena di stazioni radio univa la Turchia agli USA attraversando da Sud a Nord l'Europa, l'Oceano Atlantico, la Groenlandia, l'Alaska e il Canada. La base del Dosso dei Galli era lo snodo principale di collegamento fra Sud e Nord, essendo la Francia uscita dalla NATO. Era collegata a Nord con la stazione tedesca di Feldberg, saltando con il segnale Troposcatter la Svizzera e collegata a Sud in microonde con la stazione del Monte Giogo, in provincia di Massa Carrara, attraverso la stazione di Cavriana, in provincia di Mantova.

Dopo la visita in esclusiva alla base, risaliremo sull'autobus per il ritorno.

Iscrizioni: entro il 31 marzo 2016 versando l'intera quota.

Quota di partecipazione: Soci CAI € 50,00 – Non soci € 60,00 (la quota comprende il viaggio e il pranzo).

Coordinatore: Operatore Naturalistico e Culturale Nazionale Ferrari Mauro (328 4684062 – frmrma@libero.it)