
Nova GoricaGorica

Gradec

Beljak

Videm

Trst

Zagreb
Ljubljana

A

I

H

CRO

SLOVENIJA
Solkan

Novi krog doživetij
Nove Gorice in Solkana

Kazalo
Nova Gorica . . 4
Peš po mestu . 6
Trg Evrope . 6
Železniška postaja . . 8
Muzejska zbirka kolodvor . 10
Erjavčeva ulica – aleja spomina . 11
Trg Edvarda Kardelja, park Borov gozdiček in konkatedrala Jezusa Odrešenika . 18
Žabji kraj, Šolska ulica, solkanski trgi . 22
Solkanska mostova, vojno pokopališče, Mizarski muzej in Vojni muzej Solkan . 25
Cesta IX. korpusa . 27
Med stanovanjskimi bloki do magistrale . 28
Mestno središče, športni center in sodobni stanovanjski bloki . 32
Kostanjevica, Rafut . . 37
Športno po okolici . 40
Panovec . 40
Soča . . 41
Stražarji Alp . . 42
Slastno za obloženo mizo . 46

Naselitev goriškega prostora sega daleč v preteklost, ven-
dar so stare kulture puščale za seboj le drobne sledi. Prve
ohranjene darilne pogodbe, ki nedvoumno omenjajo
te kraje, so iz sredine srednjega veka, natančneje iz leta
1001, ko je bil Solkan pomembnejši od Gorice. V istem za-
pisu je tudi potrjeno, da je ime Gorice slovanskega izvora,
pa čeprav so jo v kasnejših stoletjih, ko je postala središče
grofije, zapisovali tudi kot Görz, Goritia, Gurize, Gorizia.
Naseljevali so jo Slovenci, Furlani, Nemci, Židi, Avstrijci,
Italijani, ki so, ne glede na narodno pripadnost, živeli po-
dobne izkušnje, pripadali istim državnim tvorbam, častili
iste bogove in preklinjali isto oblast. Dolga leta, vse od 1500
do prve svetovne vojne (1.sv), je Goriška (z redkimi prekinit-
vami) pripadala habsburški oziroma avstrijski kroni. Med
1.sv so se tu odvijali srditi spopadi med Avstro-Ogrsko in

Italijo, tako da so morali domačini v begunstvo. Po vrnitvi
so jih pričakale ruševine in druga država, Italija. Po drugi
svetovni vojni (2.sv), natančneje 15. septembra 1947, je
nova državna meja med Italijo in Jugoslavijo presekala ta
prostor na dvoje, prerezala je tisočletne vezi in spodbudi-
la rast nove Gorice. „Mesta ki bo sijalo preko meje“, kot so
razglašali politiki, ki so bili vanj pripravljeni vložiti milijardo
dinarjev. Zamisli se je najbolj približal urbanistični načrt
Eda Ravnikarja, ki je vzporedno z železnico narisal novo
os, mestno magistralo. Temeljni kamen Nove Gorice je bil
položen 13. junija 1948. Kljub veri v prihodnost, ki jo pred-
stavlja graditev novega, moramo negovati arhiv spomina.
Pomnikov preteklosti ne manjka. Vabimo vas na lagoden
sprehod skozi mesto, podaljšan do železniškega mosta
čez Sočo, med katerim se vam bo razkril delček zanimive

Nova Gorica

5

zgodovine Slovencev na zahodnih okopih narodnostnega
ozemlja. Naše izhodišče bo Trg Evrope pri železniški postaji.
Če želite bolj športno doživljanje prostora, vam ponujamo
vzpon na vrhove nad mestom, rekreacijo v Panovcu ali ob
Soči. Lahko pa se umirite, in se zakopljete v knjižnico, pre-

živite dan z obiskom muzejskih zbirk, si ogledate razstavo
ali gledališko predstavo, ujamete zadnjo stavo v igralnici...
V vsakem primeru ne pozabite na obisk katere izmed go-
stiln in restavracij, ki jih v mestu in bližnji okolici ne manjka.
Dobrodošli!

6

Trg na meji je dobil ime po vstopu Slovenije v EU (1. maja
2004). Krasi ga mozaik nove Evrope, ki ga je zasnoval
Franko Vecchiet, slovenski umetnik iz Trsta. Arhitekturno
rešitev je prispeval Goričan Romano Schnabl, ki je imel
težko nalogo, saj je gradil na zapuščini Maxa Fabianija
(1865–1962), takrat najbolj uglednega avstro-ogrske-
ga urbanista in priznanega arhitekta. Fabiani je ulice,
ki vodijo od postaje, zarisal pahljačasto, v pet smeri, pa
čeprav se jih je večina po dobrih sto metrih končala na
njivah. Fabiani je predvideval hiter razvoj mesta, ki je z
železnico dejansko zadihalo. Goriški prostor je privabljal

Peš po mestu
Trg Evrope

podjetnike in umetnike, ugodna klima tudi premožne
plemenitaše in upokojene oficirje, za katere je Gorica
postajala nekakšna avstrijska Nica. Urejeno in mirno
mesto je slovelo po večkulturnosti. Tudi preprosti ljudje,
pogosto komaj pismeni, so se brez težav sporazumevali
v štirih jezikih: slovenščini, nemščini, italijanščini in fur-
lanščini. Je vse to pripadalo nekemu drugemu času in
drugačnemu dojemanju prostora in je skupaj z njima
presahnilo? Se bo lahko še kdaj vrnilo? Skupen Trg Evro-
pe je vsekakor bolje kot bodeča žica sredi trga, ostalo so
za zdaj le spomini in sanje.

7

V sončnem vremenu lahko odčitamo točen čas na sončni uri, narejeni iz pogonskega
kolesa parne lokomotive in postavljeni na italijanskem delu trga. Posebnost ure je, da
pozimi kaže točen čas na spodnji, poleti pa na zgornji strani kolesa.

8

Mogočna stavba in hkrati najstarejša javna zgradba v mes-
tu, je bila zgrajena skupaj z bohinjsko železnico ter preda-
na namenu leta 1906. Načrt zanjo je prispeval dunajski
arhitekt Robert Seelig. Historicistična zasnova ima bogat
secesijski dekor, najbolj izrazit na zahodnem pročelju in v
detajlih notranje opreme: žal se marsikaj ni ohranilo. Od tu
so upravljali živahen promet na progi, po kateri so močne
parne lokomotive vlekle 70 vlakovnih kompozicij dnevno.
Direktni hitri vlaki so vozili v Prago, Dunaj, München, Os-
tende, Trst. Lokalni progi za Ajdovščino so snovali nadalje-
vanje do Ljubljane in s tem odprto pot na vzhod. Goriški
bohemi so šli zjutraj na kavo v Trst, popoldne do Koroške
na pivo. Lokomotive so vzdrževali in pripravljali za vožnjo v
mogočni polkrožni kurilnici na vzhodni strani postaje, kjer
sta ohranjena tudi vodni stolp in nakladalnik premoga. Ce-
lotna proga od Prage preko Linza in Beljaka do Trsta, po-
znana tudi kot Neue Alpenbahnen ali Transalpina, je dolga
717 km in velja za eno najlepših v Evropi. Slavnostnega

Železniška postaja
odprtja, ki je bilo 19. septembra 1906, se je udeležil sam
prestolonaslednik nadvojvoda Franc Ferdinand. Žal se je
manj kot desetletje kasneje znašla sredi vojne vihre, po
1.sv pa so nove državne meje tako razkosale traso, da ni-
koli več ni zasijala v prvotnem sijaju.
Z mejo po 2.sv je bila pretrgana še zveza s Trstom. Danes
vozi le nekaj lokalnih vlakov do Sežane, Ajdovščine, Je-
senic in Ljubljane. Leta 1974 se je parna vleka umaknila
dizelski, vendar občasno še vedno zapiska parna lokomo-
tiva, vprežena v vleko muzejskega vlaka.
Leta 1922 v Neaplju izdelana lokomotiva, ki je nekoč sopi-
hala od Trsta do Podbrda, označena s serijsko številko JŽ
118-005, krasi ploščad na severni strani kolodvora. Ob njej
je kos kamna z ograjo s solkanskega železniškega mosta,
ki je med zavezniškim bombardiranjem 15.3.1945 končal v
reki, iz katere so ga pred leti rešili člani Društva za podvod-
ne dejavnosti Soča.

9

10

V dvajsetem stoletju so prebivalci Goriške večkrat menjali državo kot si kupili novo obleko, predvsem pa je meja zare-
zala v prostor, ki so ga prej vedno čutili za svojega. Poleg tega to ni bila navadna meja, ampak ločnica med Vzhodom
in Zahodom, varovana z bodečo žico. Železniška postaja je nehote postala nemi glasnik rojevanja nove družbe: na
streho so ji navlekli veliko rdečo zvezdo in občasno dodajali napise v stilu Mi gradimo socializem ali Živelo bratstvo
in edinstvo naših narodov. Zvezda je danes eden od eksponatov muzejske zbirke, ki nam s sliko, predmeti in besedo
predstavlja dogajanje ob meji od konca 2.sv do osamosvojitve Slovenije in njene vključitve v EU.

Muzejska zbirka kolodvor

11

Erjavčeva ulica – aleja spomina
Južno od železniške postaje je razpotje: desno vodi pot
v Gorico, levo gre Erjavčeva ulica v Novo Gorico. Ta cesta
je nekoč peljala do glavnega mestnega pokopališča, ki
je bilo med 1. sv uničeno in kasneje prestavljeno več ki-
lometrov južno. Med vojnama so tu kopali in žgali glino;
zadnja ohranjena stavba nekdanje opekarne gosti da-
nes galerijo Frnaža in Dom krajevne skupnosti. Ulica se
razširi v Rusjanov trg in konča v krožišču na osrednji me-
stni magistrali – Kidričevi ulici. Energijski kanal, ki ga je
odkril geomantik in krajinski poet Marko Pogačnik, nas
preko travnika in skozi knjižnico privede do mestnega
parka Borov gozdiček, kjer je novogoriško vitalno-ener-
gijsko središče.
Erjavčeva ulica je prava aleja spomina. Ob njej se kar
vrstijo portretni kipi slavnih Goričanov in drugih ljudi,
ki so tu ustvarjali ali pomembno zaznamovali naš pros-

tor, nekaterim drugim pa so namenjeni spomeniki bolj
svobodnih oblik. Spomeniki si ne sledijo v kronološkem
zaporedju in so v nadaljevanju opisani tako, kot jih sre-
čujemo na poti proti središču mesta. Vzdolž Erjavčeve in
na Trgu Edvarda Kardelja je še pet tematsko nevezanih
parkovnih kipov mladih ustvarjalcev: devet glav Mirka
Bratuše (križišče s Cankarjevo), kamniti krogi Zmaga
Posege (1959–2009), pred upravno stavbo HIT, klade
Matjaža Počivavška (travnik pred občino), Bor na obali
Jakova Brdarja (pred knjižnico) in Brodar duš Mirsada
Begića (ob občinski palači). Ob poti je tudi več sodobno
zasnovanih fontan – napitnikov, tihih pričevalcev kvali-
tete vode iz občinskega vodovodnega omrežja.

12

Pater Stanislav Škrabec (1844–1918) je najpo-
membnejši slovenski jezikoslovec 19. stoletja in velja za
očeta slovenske fonetike. V samostanu na Kostanjevici
je bil od leta 1873 do 1915, ko se je zaradi vojne umaknil

v Kamnik. Prepričan je bil, da
je slovenščina najlepši izmed
vseh jezikov in opozarjal, da
je jezik prevelik dar, da bi
posameznik onegavil z njim.
Svoje jezikovne študije je
objavljal na platnicah revije
Cvetje iz vrtov svetega Fran-
čiška. Kipar: Mirko Bratuša.

Jože Srebrnič (1884–1944) je bil kmet, politik in re-
volucionar, udeleženec oktobrske revolucije, ustano-
vitelj Komunistične partije Italije (1921), organizator
kmečkih zadrug in slovenskih kulturnih društev, po-
tujočih čitalnic... Leta 1924 je bil izvoljen na listi KPI
v rimski parlament, že dve leti kasneje pa konfiniran
na otoke v Tirenskem morju (Ustica, Lipari). Za krajši
čas je ilegalno bival v Ljubljani, kasneje je bil zaprt v
fašističnem koncentracijskem taborišču Renicci pri
Arrezzu. Po razpadu Italije se je peš vrnil domov in se
priključil partizanom, kjer je postal komandant. Utonil
je med prečkanjem Soče, ko se je vračal s shoda v Br-
dih. Kipar: Stojan Batič.

Milko Kos (1892–1972) je bil slovenski zgodovinar,
rojen v Gorici, kasneje de-
kan Univerze v Ljubljani in
akademik. Najbolj ga je za-
nimal srednji vek, kamor je
umestil tudi prihod Slova-
nov v prostor med Alpami
in Jadranom.
Kipar: Negovan Nemec
(1947–87).

Lojze Bratuž (1902–1937) je bil goriški glasbenik in
zborovodja, predvsem pa zaveden Slovenec. V letih
preganjanja slovenske besede je vodil številne cerkve-
ne slovenske pevske zbore, saj je bila slovenska pesem
v cerkvah dovoljena, čeprav ne zaželena. Fašisti so ga
po nedeljski maši, 27. decembra 1936 ugrabili, pretepli
in mu dali piti mešanico ben-
cina in strojnega olja. Zaradi
zastrupitve je 16. februarja
1937 v hudih mukah umrl.
Dan pred smrtjo, na njegov
rojstni dan, so mu prišli slo-
venski fantje na skrivaj zapet
pod okno bolnišnice.
Kipar: Negovan Nemec.

Ljubka Šorli (1910-1993) se je poklicno zapisala
učiteljskemu poklicu, v spominu pa je ostala kot po-
končna ženska, soproga Lojzeta Bratuža, tudi sama
zavedna Slovenka, zaprta in mučena v fašističnih za-
porih, pesnica prefinjene izpovedne in domoljubne
lirike, pa tudi črtic in pripovedi. Številna njena dela
so uglasbena, iz njih pa veje upanje, vera in ljubezen.
Njen odgovor mučiteljem je izklesan na spominski
plošči taborišča v Zdravščinah: »Skozi trpljenje nas
žlahtni usoda, ena misel je, en klic, svoboda!« Po rodu
iz Tolmina je delovala predvsem v Gorici. Kiparka: Mi-
lenka Braniselj.

Engelbert Besednjak
(1894–1968) je bil viden kr-
ščanski socialist, pravnik in
novinar. Pisal je za številne
časopise in revije, leta 1954
je v Trstu ustanovil Novi list. V
letih 1924–28 je bil poslanec v
italijanskem parlamentu, kas-
neje ga je pot vodila na Dunaj

13

in Beograd, kjer je zastopal interese Primorcev oziroma
Slovencev, ki so bili pod Italijo. Kipar: Negovan Nemec.

Andrej Budal (1889–1972), iz Štandreža pri Gorici, je
na Dunaju doktoriral iz romanistike. Služboval je kot pro-
fesor slovenščine, pisal je šolske priročnike, pa tudi po-
vesti, novele in liriko. Poleg tega je bil dober prevajalec
iz italijanščine in francoščine: med drugim je poslovenil

Boccacciov Dekameron. Leta
1947 je bil v goriški delega-
ciji na pariški mirovni konfe-
renci, na kateri se je odločalo
o povojni Italiji, vključno s
potekom meje med Italijo in
Jugoslavijo. Vrsto let je vodil
Slovensko stalno gledališče v
Trstu. Kipar: Negovan Nemec.

Anton Velušček – Matevž (1912–44) je eden najbolj-
ših in najbolj požrtvovalnih organizatorjev in voditeljev
NOB na Primorskem. V Jugoslavijo je, tako kot mnogi
drugi, pribežal leta 1935, da bi se izognil mobilizaciji za
vojno v Etiopiji (abesinski imigranti). Kmalu se je priklju-
čil Komunistični partiji. Poleti 1941 se je vrnil na Goriško,
kjer je organiziral OF in partizansko gibanje, v katerega
so vstopali tudi Italijani. V začetku leta 1944 je bil poslan
v Trst, kjer so ga okupatorji novembra prijeli in mučili,
nakar je za njim izginila vsaka sled. Kipar: Janez Pirnat.

Sergej Mašera (1912–41) je bil Goričan, ki se je z dru-
žino po 1.sv preselil na Koroško in kasneje v Ljubljano.
Leta 1932 je končal Pomorsko vojno akademijo v Dub-
rovniku. Ob začetku 2.sv je bil topniški častnik na rušil-
cu Zagreb, zasidranem v Boki Kotorski. Ob kapitulaciji
Jugoslavije bi moral skupaj z ostalo posadko zapustiti
ladjo, vendar sta z nekdanjim sošolcem in prijateljem
Milanom Spasićem ostala na njej in jo razstrelila, da ne
bi prišla v roke okupatorju. Avtorja spomenika sta Rafael

Nemec (1914–93) in Vasilij Željko.

Josip Vilfan (1878–1955) je bil tržaški pravnik in politik,
borec za pravice in enakopravnost Slovencev in drugih
južnih Slovanov tako v okviru Avstro-Ogrske kot kasneje
Italije. Kljub požigu Narodnega doma (13. julija 1920) in
istega dne še dvajsetih drugih sedežev ali zbirališč Slo-
vanov v Trstu je verjel v pravni red in bil v dveh manda-
tih poslanec v rimskem parlamentu (1921–28). Kasneje
se je za pravice manjšin prizadeval v okviru Kongresa
evropskih narodnosti (1925–39) s sedežem na Dunaju,
ki mu je predsedoval v letih 1928–1939. Po priključitvi
Avstrije Nemčiji se je preselil v Beograd. Velja za očeta
ideje o skupnem kulturnem prostoru.
Kipar: Negovan Nemec.

Henrik Tuma (1858–1935) se je sicer rodil in umrl v
Ljubljani, vendar je veliko let preživel na Primorskem,
zlasti v Gorici, kjer je bil leta 1895 in 1902 izvoljen za
deželnega poslanca. Kot prvi Slovenec je v deželnem
odboru dosledno uporabljal slovenščino. Deloval je v
levičarskih krogih, bil je odličen govornik in se dosledno
boril za enakopravnost Slovencev na vseh področjih.
Pobudo „Svoji k svojim!“, ki je bila v drugih slovanskih
deželah Avstro-Ogrske uperjena proti nemškutarjem, je
na Goriškem razširil na bojkot italijanskih trgovin, notar-
jev, gostiln. Hkrati je spodbujal priseljevanje slovenskih
podjetnikov, obrtnikov in trgovcev v Gorico. Bil je pobu-

14

dnik in ustanovitelj Trgovsko
obrtne zadruge. Obenem je
urejal revijo Naši zapiski, v
kateri je pisal o socializmu,
sociologiji, pa tudi o sekso-
logiji. Ker so mu oblasti po
1.sv zavrnile prošnjo za dr-
žavljanstvo, ni mogel dobiti
odškodnine za štiri porušene

hiše in odvetniško pisarno, zato se je preselil v Ljubljano.
Bil je tudi odličen alpinist: za časa življenja sta izšli njego-
vi knjigi Imenoslovje Julijskih Alp (1929) ter Pomen in ra-
zvoj alpinizma (1930), po smrti pa tudi knjiga Iz mojega
življenja (1937). Kipar: Boris Kalin (1905–75), dokončal
Marjan Keršič-Belač (1920–2003).

Alojz Gradnik (1882–1967), preprosto – pesnik. Ura-
dno pa tudi sodnik v Gorici, Krminu, Pulju, Cerknem. Po
italijanski zasedbi Primorske se je umaknil v Jugoslavijo,
kjer je bil sodnik v Ljubljani in Zagrebu, nekaj časa pa
tudi pravni svetovalec na zunanjem ministrstvu v Beo-
gradu... Sodi med predstavnike ekspresionizma, poleg
ljubezenske tematike, pogosto povezane z žrtvova-

njem in smrtjo, je pisal tudi
domoljubne pesmi, posve-
čene zlasti rodni Medani v
Brdih. Obenem je prevajal in
pisal pesmi za otroke. Številni
ga zaradi izrazne silovitosti
postavljajo ob bok Francetu
Prešernu.
Kipar: Negovan Nemec.

Ivan Trinko Zamejski (1864–1954), buditelj in du-
hovni oče beneških Slovencev, je bil rojen v mali vasi
Tarčmun pod Matajurjem. Star je bil dve leti, ko je Be-
nečija postala del kraljevine Italije. Po šoli v Čedadu je
šel na videmsko semenišče, po posvetitvi pa nadaljeval

s študijem filozofije in slovanskih jezikov. Bil je profesor
filozofije in italijanščine, obenem je učil rojake knjižne
slovenščine. Z objavami pe-
smi in drugih spisov v raz-
ličnih slovenskih revijah je
približal Benečijo in Rezijo slo-
venskim bralcem. Razvijal je
slovensko geološko in etnolo-
ško izrazoslovje, prevajal, pisal
glasbo, risal in tudi razstavljal.
Kipar: Negovan Nemec.

Karel Lavrič (1818-76), rojen v Premu, je večji del svoje
pravniške kariere opravil na Primorskem, kjer je bil eden
najvidnejših narodnih buditeljev. Pomagal je ustanoviti
več čitalnic, tudi solkansko (1867). Vodil je priprave na
tabore, ki so bili v drugi polovici XIX. stoletja najpo-
membnejša manifestacija prebujene slovenske zavesti.
Zavzemal se je za krepitev gospodarske moči Sloven-
cev, spodbujal zadružništvo, razvoj trgovine in obrti.
Boril se je za uveljavitev slovenščine v javnosti, v šolstvu,
na sodiščih, v dokumentih. Ker mu zaradi nasprotova-
nja Italijanov ni uspelo uveljaviti uporabe slovenščine v
deželnem odboru, je odstopil. Zahteval je zaščitni za-
kon za Slovence in se zavzemal za zedinjeno Slovenijo v
okviru federalne ureditve Avstro-Ogrske, pa tudi misel o
jugoslovanstvu mu ni bila tuja. Kipar: Boris Kalin.

Anton Gregorčič (1852–1925) iz Vrsna je bil politično
aktiven bogoslovec, profesor, deželni odbornik, name-
stnik deželnega glavarja in član raznih deželnih svetov ter
komisij; izvoljen je bil tudi v državni zbor na Dunaju. Leta
1890 je postal predsednik političnega društva Sloga, kas-
neje pa precej razpet med raznimi političnimi strujami, ki
so vse bolj razdvajale Slovence na Goriškem; nazadnje
je bil med ustanovitelji Slovenske ljudske stranke. Velja
za očeta slovenskega šolstva: spodbujal je ustanavljanje
zasebnih šol in vrtcev društva Sloga, dosegel preselitev

15

slovenskega moškega učite-
ljišča iz Kopra v Gorico, imel
odločilno vlogo pri ustano-
vitvi prve slovenske državne
gimnazije v Gorici leta 1913.
Med vojno se je umaknil na
Dunaj, kjer se je ukvarjal z
begunsko problematiko.
Kipar: Negovan Nemec.

Andrej Gabršček (1864–1938), po rodu iz Kobarida,
je bil najprej učitelj, po preselitvi v Gorico pa časnikar,
založnik, knjigarnar in politik. Leta 1893 je ustanovil Go-
riško tiskarno, pet let kasneje pa tudi tiskarno v Pulju.
Založil, izdajal in delno tudi urejal je številne revije, ki so
pomembno vplivale na rast politične zavesti Slovencev

na Goriškem, med katerimi je
bila najpomembnejša Soča.
Najpogosteje je deloval v
navezi z Antonom Gregorči-
čem. V Slovanski knjižnici je
objavil Narodne pripovedke
v Soških planinah, ki jih je kot
učitelj zbral na Kobariškem.
Kipar: Boris Kalin.

Simon Gregorčič (1844–1906) je že kot otrok prišel iz
Vrsna v Gorico, kjer je po gimnaziji obiskoval bogoslov-
no semenišče, nato pa služboval po več krajih v Vipavski

dolini. Pesniti je začel že v šoli:
besede so se mu s tako lah-
koto rimale, da se ga je kmalu
oprijel vzdevek goriški slavček.
Izdal je tri zvezke Poezij (1882,
1887, 1902), četrti je izšel po
smrti (1908). Njegove pesmi
so vzgojne, spodbudne, izpo-
vedne, domoljubne; kasneje

je napisal tudi več političnih prigodnic. Vedno je bil bolj
krhkega zdravja; svoje zadnje moči je porabil za prevod
Jobove knjige in delo z mladimi v Šolskem domu. Velja za
slovenskega pesnika z največ ponarodelimi pesmimi.
Kipar: Zdenko Kalin (1911–90).

Fran Erjavec (1834–1907) je bil profesor naravoslov-
ja na realkah na Dunaju, Zagrebu in nato od 1871 v
Gorici, obenem pa pozoren opazovalec in opisovalec
narave. Že mlad je pisal basni, kasneje tudi pripoved-
ke in potopise. Še zlasti je proučeval polža; znanstve-
na in potopisna opažanja je strnil v duhovitem spisu
Kako se je Slinarju z Golovca po svetu godilo. Lahko bi
postal profesor na zagrebški univerzi, vendar je raje
ostal v Gorici, kjer je imel več časa za naravoslovje.
Kipar: Boris Kalin.

Par metrov levo je kip Rastislava Delpina Zmaga
(1920–56), partizanskega komandirja, diverzanta in
obveščevalca, po rodu iz Podgore (danes Italija).
Kipar: Zdenko Kalin.
Mimogrede skočimo še na tržnico, kjer preverimo, kaj
so pridelali na kmetijah v okoliških vaseh. Goriška je bila
od nekdaj znana po dobrih vrtnarjih, ki so zaradi milega
podnebja zalagali trg z zgodnjo zelenjavo in raznim
sadjem. Najbolj cenjene
krajevne dobrote so zimski
bledeni goriški radič ali regut,
kot mu pravijo domačini,
beluši, češnje, breskve in
kaki. Pogosto gostuje na
tržnici kak sirar ali čebelar, v
poznem poletju in jeseni se
oglasijo še nabiralci gob.

Edvard Rusjan (1886–1911) ni bil samo „naš“ prvi
letalec, ampak pooseblja vizionarstvo, prepleteno z
ustvarjalnim in podjetniškim duhom. Prebiral je o ae-

16

rodinamiki in bil istočasno konstruktor, izdelovalec in
poskusni pilot svojih letal. Prostor v očetovi delavnici,
kjer sta z bratom sestavljala letala, je velikopotezno
poimenoval „Fabrique technique d‘aéroplans Rusjan“,
tehnična tovarna letal Rusjan. Leta 1909 se je z letalom
Eda I na Malih Rojcah pri Gorici prvič dvignil v zrak in
poletel 60 m. V domači delavnici je izdelal kar sedem
letal in z vsemi tudi poletel. Najbolj uspešen model
tega obdobja je EDA V; replika tega letala, narejena iz
boljših materialov, še danes poleti ob izjemnih prilo-
žnostih, od blizu pa si jo lahko ogledamo v stopnišču
bližnjega EDA centra. Brata Rusjan sta pot nadaljevala
v Zagrebu, kjer sta dobila vso podporo podjetnika Mi-
hajla Merćepa. Letalo iz leta 1910 je postavilo svetovni
rekord v hitrosti vzleta: po zgolj 28 m je že bilo v zraku.
Uspešni predstavitvi v Zagrebu naj bi sledila prava tur-
neja in, mogoče, serijska proizvodnja letal. Prva posta-
ja je bil Beograd, kjer je ogromna množica pričakala
Rusjana. Poletel je kljub neugodnemu vremenu, izve-
del vrsto atraktivnih preletov, nato pa je sunek vetra
zlomil krilo in letalo je padlo na železniško progo; med
prevozom v bolnišnico je umrl. Spomenik, ki spomi-
nja na slovenskega Ikarusa, je oblikoval Janez Lenassi
(1927-2008). Portretni kip mladega letalca (avtor Zma-
go Posega) je v knjižnici Franceta Bevka, ene izmed
mogočnih stavb na Trgu Edvarda Kardelja pred nami.
Še prej gremo mimo obeležja braniteljem slovenske
samostojnosti 1990–91, katerega jedro je betonska
protitankovska ovira (avtor postavitve: Darko Likar),
medtem ko je nekaj metrov desno, na Kidričevi ulici,
parkovna skulptura Negovana Nemca, posvečena di-
verzantom NOV.

17

18

Trg Edvarda Kardelja je dejansko travnik ob stičišču
Kidričeve ulice in Ulice tolminskih puntarjev, ki ga na
severni strani zapira občinska palača, na vzhodni pa
gledališče in knjižnica. Je idealen prostor za večje prire-
ditve, tako shode kot koncerte.
Na nepozidanem vogalu je spomenik ob tisočletnici
Gorice kiparja Marka Pogačnika. Na dvoje razrezan ka-
men ponazarja trenutek, ko je človek zarezal v integrite-
to pokrajine in zgradil prvo naselje. Leva polovica prina-
ša prepis darilne pogodbe cesarja Otona III iz leta 1001,
ki omenja Solkan in Gorico, desna kozmogram Gorice,
izpeljan iz vrtnice. Trni, trdi avtor, simbolizirajo senčno
plat prostora, njegovo tragično razklanost, vendar šest
cvetnih listov z lahkoto plesa prerašča trnov oklep. Spo-
menik je postavljen na energijskem kanalu, ki ima svoj
vrelec za knjižnico v borovem gozdičku in teče v smeri
Benetk. Krajinski poet Pogačnik je na območju Goriške-
ga holona (energijskega polja) postavil še pet podobnih
litopunkturnih kamnov, od katerih sta dva pred kliniko

Vid v bližnjem Kromberku. Eden od teh predstavlja
identitetno znamenje goriškega prostora, kjer se sreču-
jejo energijska polja Furlanije, Soče in Vipavske doline.
Kamnita Občinska palača je iz leta 1950. S svojo mirno
mogočnostjo vliva zaupanje v oblast, saj že na daleč od-
seva resnobno mogočnost. Poleg občinskih pisarn od
nekdaj gosti še druge službe javne uprave. Projektiral jo
je Vinko Glanz (1902–1977), štirje kipi nad vhodom pa
so delo Borisa Kalina in ponazarjajo upor (trganje spon),
boj, zmago (puška je odložena, vendar je vojak še na
preži) in mir (vinogradnik z zaupanjem v prihodnost
veže trto). Freske v osrednji sejni Zeleni dvorani, delo
Slavka Pengova (1908–88), nizajo prizore slovenske in
še zlasti primorske zgodovine.
Goriška knjižnica Franceta Bevka, ustanovljena leta
1949, domuje od leta 2000 v novi stavbi, ki velja za vrhu-
nec arhitekturne govorice Vojteha Ravnikarja (1942–
2010). Igrivo zasnovana stavba je v tlorisu kot priprta
knjiga, ki preko velikih steklenih površin komunicira z

Trg Edvarda Kardelja, park Borov gozdiček
in konkatedrala Jezusa Odrešenika

19

zunanjim svetom. Tu vse napeljuje k misli, da je študij
prijetno in kreativno doživetje.
V stavbi opečnate fasade, prav tako delu Vojteha Ravni-
karja, se lahko zjočemo ali nasmejemo ob predstavah
Slovenskega narodnega gledališča, ki je bilo kot
Goriško gledališče ustanovljeno leta 1955. Leta 1969 se
je preimenovalo v Primorsko dramsko gledališče, leta
2004 pa je dobilo status institucije nacionalnega pome-
na in sedanje ime. Gledališki ansambel je šele po štirih
desetletjih delovanja dobil primerno velik oder in dvo-
rano, leta 2011 pa je bila dograjena tudi mala dvorana.
Stavba gosti tudi Mestno galerijo, kjer razstavno dejav-
nost dopolnjujejo z pedagoško in omogočajo spozna-
vanje aktualnih tem na področju vizualnih umetnosti. V
ozadju teh stavb je borov gozdiček, edinstven biotop

sredi mesta, nastal na območju zadnjih ostankov nek-
danjih glinokopov. Tla zadržujejo vodo, ki privablja žabe
in ptice, tudi selivke. To je prava oaza miru na dosegu
roke. Na južni strani je urejen kompleks otroških igral
in kip Igra kiparja Gorazda Prinčiča, na vzhodnem robu
gozdička pa se nahaja spomenik aleksandrinkam
kiparke Nike Šimac. V svoji preprostosti predstavlja lik
ženske-matere, ob kateri se počutimo varne. Namenjen
je tisočerim dekletom in mladim ženam, ki so se med
leti 1850 in1960 odpravljale v Egipt, da bi kot varuške,
guvernante in dojilje otrok bogatih družin zaslužile de-
nar za pomoč možem in otrokom, ki so ostajali doma.
Njihova izkušnja je preplet junaških in tragičnih zgodb;
da ne bi utonile v pozabo skrbi Društvo za ohranjanje
kulturne dediščine aleksandrink.

20

Na robu parka je moderen skejterski poligon, ki s
3.000 m² razvejanih površin predstavlja največji tovr-
stni objekt daleč naokrog. Mladi vseh starosti izvajajo
vragolije na rolkah, rolerjih, kolesih ali skirojih, prete-
žno v lastno zadovoljstvo, vendar imajo skoraj ob vseh
urah dneva tudi občudovalce, ki s tribun spremljajo
njihove akrobacije.
Nadaljujemo po sprehajalni poti vzdolž Vojkove ceste
do sodobno zasnovane župnijske cerkve Kristusa
Odrešenika, dograjene leta 1982 po načrtih arhitekta
Franca Kvaternika. Križev pot in kar 5,3m visoko skulp-
turo Kristusa Odrešenika je v sodobnem ekspresioni-
stičnem slogu ustvaril kipar Stane Jarm (1931–2011),
ki je obenem avtor plastike Božje matere z detetom v
stranski kapeli. Cerkev je od leta 2004 konkatedrala.

Pred njo je kip goriškega nadškofa Frančiška Borgie
Sedeja (1854–1931), zadnjega od štirih slovenskih
nadškofov, ki so od leta 1883 do 1931 vodili goriško
nadškofijo; pred tem so bili nadškofi Nemci ali Avstrij-
ci, kasneje Italijani. Po rodu Cerkljan, je šel po posveti-
tvi študirat na dunajski Avguštinej (Cesarsko-kraljevski
inštitut sv. Avguština za izobraževanje duhovnikov), kjer
je bil kasneje tudi profesor. Za vrnitev v Gorico ga
je nagovoril nadškof Jakob Missia (1838–1902), prvi
slovenski kardinal (imenovan 1899). Razgledan in na-
rodnostno zaveden je bil glasnik zahteve, da mora ve-
rouk potekati v maternem jeziku; s tem je vztrajal tudi
med fašizmom, ko je kljuboval nastavljanju italijanskih
duhovnikov v slovenske vasi in podpiral ohranitev
slovenskega petja v cerkvah. Zaradi stalnega blatenja,
demonstracij in zasramovanj je prosil za razrešitev in
kmalu zatem umrl.

21

22

Uberemo jo proti vzhodu: preko polj pridemo na pot, ki
je nekoč povezovala Vipavsko dolino s Solkanom. Zavi-
jemo proti severu: nekaj njiv še vedno kljubuje urbani-
zaciji, na pobočjih Kekca opazimo vinograde, oljčnike,
češnje. Ko se hiše strnejo, smo v Žabjem kraju, predelu
Solkana, ki je bil znan po najbolj plodni zemlji. V križi-
šču je spomenik beguncem: zaradi bombardiranj med
1.sv so morali vsi krajani, približno 3.000, zapustiti do-
move. Avtor: Vinko Torkar.
Zavijemo desno do vile Bartolomei, podeželskega
dvorca goriške meščanske družine, ki je tu občasno
bivala do 2.sv. Po razlastitvi je povojna oblast vilo na-
menila tajni policiji UDBI, tu so bili tudi novogoriški za-
pori. Danes domuje v vili Goriški muzej. Na ogled je
več stalnih zbirk, novi prostori so namenjeni stalni zbir-
ki grafik Vladimirja Makuca (roj. 1925), ki jih je podaril
rodnemu Solkanu. Glavne zbirke Goriškega Muzeja so
sicer v nekaj kilometrov oddaljenem gradu Kromberk,
nekdanjem domovanju grofov Coronini-Cronberg,
dvorcu z značilnimi gradbenimi elementi 18. stoletja in
baročnim parkom. Po Šolski ulici pridemo do osnov-
ne šole Solkan, zgrajene leta 1905. Sicer se krajevna

šola omenja že leta 1843, čeprav naj bi bila prva šola
uradno ustanovljena leta 1856. Pouk je kar pol stoletja
potekal v zasebnih prostorih! Pod fašizmom je bila zve-
neče poimenovana po renesančnem geniju Leonardu
da Vinciju, vendar vsebina učenja ni temeljila na huma-
nizmu, saj so z juga Italije pripeljani učitelji izvajali ostro
raznarodovalno politiko. Šolsko knjižnico s slovenskimi
knjigami so zažgali že leta 1923. Leta 1976 so ob stari
šoli zgradili novo.
Mimo rojstne hiše kiparjev Borisa in Zdenka Kalina z
obeležjem na pročelju pridemo do ceste IX. korpusa. Ta-
koj desno je monumentalno zasnovan spomenik pad-
lim borcem in aktivistom NOV, delo arhitekta Vinka
Glanza in kiparja Borisa Kalina.
Na začetku Mizarske ulice je spominsko obeležje sol-
kanskim mizarjem, povečava lesoreza domačina Jože-
ta Srebrniča (1902–1991).
Trg ob solkanski cerkvi svetega Štefana je poimenovan
po Marku Antonu Plenčiču (1705–1786), v Solkanu
rojenem zdravniku, ki je deloval in predaval na Duna-
ju, kjer mu je cesarica Marija Terezija podelila plemiški
in nato še viteški naslov. V delu Opera medico-physica

Žabji kraj, Šolska ulica, solkanski trgi

23

(1762) je razvil teorijo o mikroorganizmih (animalcula
minima) kot povzročiteljih bolezni in zagovarjal misel,
da ima vsaka bolezen svojega povzročitelja. Izhajajoč
iz tega spoznanja je predlagal uporabo zdravil, ki de-
lujejo neposredno na mikrobe.
Okrog cerkve svetega Štefana (ključ v župnišču) so
hiše podkvasto grajene v strjenem nizu; nekoč naj bi
bili taki podkvi dve, vendar je le ena v celoti ohranje-
na. Na pročeljih hiš in zidovih se kar vrstijo spominske
plošče in obeležja, ki pričajo o pestri zgodovini Solka-
na; pred poslopjem krajevne skupnosti je tudi kamen,

ki je označeval mejo med občinama Gorica in Solkan.
Na spodnjem trgu, poimenovanem po Jožetu Srebrni-
ču, je osrednja atrakcija fontana, ki na abstrakten način
predstavlja Sočo, ko se pri Solkanu izvije iz objema go-
rovja. Nekoč je na tem mestu stal pravi vodnjak s pitno
vodo in tudi Soča pri Solkanu je bila pitna. Nekoč...

24

25

Solkanska mostova, vojno pokopališče,
Mizarski muzej in Vojni muzej Solkan
Po Soški cesti pridemo kmalu do „briškega“ cestnega mostu
čez Sočo, ki ima najdaljši železobetonski lok v Sloveniji, s ka-
terega pogumni, resda privezani z elastiko, skačejo v globi-
no (bungee jumping). Naš pogled pa že pritegne solkanski
železniški most, ki velja za zadnjega izmed velikih kamnitih
mostov in ki je s 85 m dolgim kamnitim lokom tudi zares
najdaljši na svetu. Dograjen je bil leta 1905, promet po njem
je stekel leto kasneje. Vožnjo dvornega vlaka čez most so
pozdravili tisoči, ki so nesojenemu cesarju Francu Ferdinan-
du dali jasno vedeti, da tod živi slovanski rod. V začetku 6.
bitke na soški fronti, v noči z 8. na 9. avgust 1916, so ga stra-
tegi avstro-ogrske vojske dali pognati v zrak, da ne bi prišel v
roke Italijanom. Kasneje, ko so po rapalski pogodbi ozemlje
zasedli Italijani, so kamniti lok obnovili, pa čeprav proga ni
imela več nekdanjega pomena velike prometne arterije in
čeprav so v gradbeništvu gradili le še železobetonske mo-
stove takih razsežnosti. Med 2.sv je bil most večkrat tarča
zavezniških letalskih napadov, vendar ga je zadela ena sama
bomba, ki na srečo ni eksplodirala. Leta 1985 je bil razglašen
za tehnični spomenik.

Povsem blizu, vendar z vstopom na lastno odgovornost, je
pokopališče avstro-ogrskih vojakov z začetka bojevanj
na soški fronti. Skromno pokopališče ne daje pravih vtisov o
moriji, ki je sledila v naslednjih treh letih, in ki je prav na gori-
škem delu fronte zahtevala največ žrtev. Poleg posameznih
grobov je sredi pokopališča kostnica, nad njo pa zidan stolp
– obelisk z napisom ICH HATT EINEN KAMARADEN, imel sem
tovariša. Tu naj bi bilo pokopanih približno 2.500 vojakov.

V stavbi ob Soški cesti je v pritličju Mizarski muzej, ki gosti
značilno orodje in druge pripomočke, ki so jih potrebovali
solkanski mojstri obdelave lesa. Mizarstvo je bila v 19. in vsaj
do polovice 20. stoletja osrednja obrt v kraju, kjer je bila kar
petina moških mizarjev ali mizarskih pomočnikov. Po 2.sv so
prav solkanski mizarji predstavljali jedro tovarne pohištva
(kasneje preimenovane v Meblo), zgrajene v Kromberku.
V prvem nadstropju je vojni muzej Solkan, ki sta ga uredila
Rok in Jordan Boltar. Številni krajani so pred leti zbirali ostan-
ke orožja da bi jih prodajali kot odpadni material, danes pa
gre predvsem za zbirateljsko strast.

26

27

Vrnemo se na trg in sledimo osrednji prometnici, Cesti
IX. korpusa. Strjena pozidava skriva gase, skupine hiš ok-
rog notranjega dvorišča, ki ga običajno s ceste sploh ne
vidimo.
Poleg značilnih kmečko-delavskih hiš je tudi nekaj več-
jih vil, ki sicer že dolgo ne služijo nekdanjemu namenu.
Največji kompleks predstavlja Panjakovo (št. 52–58) s kar
sedemnajstimi okenskimi osmi, značilnim balkonom nad
vhodnim portalom in neobaročnimi elementi, ki je po
2.sv gostilo sedež Goriškega okraja, kasneje pa glasbeno
šolo. Danes je to stanovanjski objekt.
Hotel Sabotin domuje v nekdanjem dvorcu Puppi (št.
35) iz prve polovice 18. stoletja; zgraditi ga je dala druži-
na Mulitsch pl. Palmenberg. Dvorec je sicer menjal več
lastnikov. Leta 1933 ga je kupil Karel Kumar in predelal v
hotel z restavracijo Villa Montesanto. Glavna fasada je bila
nekoč na severni strani, kjer so ostanki urejenega parka.

Sredi krožišča je spomenik solkanskim kajakašem, ki so
se v društvo oblikovali kmalu po priključitvi in s svo-
jimi vožnjami na divjih brzicah navduševali na tekmah
po novi domovini, kasneje pa na vseh mednarodnih in
svetovnih prvenstvih, vključno z olimpijadami. Avtor
spomenika: Vinko Torkar.
Vila Lenassi (št. 98) je pripadala Zofiji Dolec Lenassi, ki
je leta 1857 kupila nekdanjo pristavo in jo dala preuredi-
ti v vilo s številnimi elementi paladijanskega klasicizma,
ki je bil v tistem času še vedno vzor snovalcev goriških
vil. Glavno pročelje je bilo na severni strani, medtem ko
na cesto gleda vzhodno. K vili je sodil tudi park, v kate-
rem so rasle lipe, mandlji, japonske češnje, magnolije, ki
pa ni prestal vojne vihre. Danes je tu bencinska črpalka.
Po 1.sv je vila gostila ustanovo za zapuščene otroke, po
2.sv sedež milice (policije).

Cesta IX. korpusa

28

V Novo Gorico se vrnemo po Lavričevi ulici in nato med
bloki na Ulici Gradnikove brigade. Stanovanjske soseske
so izrazito parkovno zamišljene, z veliko zelenih po-
vršin in prostora, namenjenega pešcem. Pri obrtnem
domu zavijemo vzhodno na Jelinčičevo ulico. V križišču
s Kidričevo sta levo in desno spomenika dvema tigrov-
cema, Zorku Jelinčiču (1900−65) in Antonu Rutarju
(1901−96). TIGR (Trst, Istra, Gorica, Reka) je bila podtalna
organizacija, ki je na fašistično gonjo proti Slovencem in
Hrvatom odgovarjala z enakim jezikom: sabotažami in
uničevanjem sedežev fašistov, poitalijančenih vrtcev in
šol. So pa sodelovali z italijanskimi komunisti in se celo
dogovorili za upoštevanje pravic manjšin v neki bodoči,
fašističnega terorja osvobojeni državi. Na Goriškem je
TIGR deloval predvsem na kulturnem področju in prav
Jelinčič je bil organizator shodov, na katerih so skrbeli za
ohranjanje slovenskega jezika. Jelinčič je bil tudi odličen
alpinist. TIGR je imel podporo tako iz (kraljevine) Jugo-
slavije kot Velike Britanije: iz jugoslovanskih vojašnic so

dobivali orožje za oborožen spopad z italijansko vojsko,
do česar je dejansko prišlo že 13. maja 1941, britanskim
obveščevalcem pa so pošiljali podatke o številčnosti in
oborožitvi italijanske vojske v Furlaniji-Julijski krajini. Leta
1938 so načrtovali atentat na Mussolinija med njegovim
obiskom v Kobaridu, vendar ga v skrbi za preveč civilnih
žrtev niso izpeljali. Čeprav so delovali povezani v trojke, je
fašistom uspelo leta 1941 zajeti devet tigrovcev. Obtože-
ne terorizma in vojnega vohunstva so zaprli, pet pa usmr-

Med stanovanjskimi bloki do magistrale

29

tili. OF (Osvobodilna fronta) ni tigrovcem nikoli priznala
primata boja proti fašizmu, čeprav so mnoge partizanske
enote opremili z orožjem, ki ga je zbral TIGR. Priznanje s
podelitvijo častnega znaka svobode RS je prišlo šele leta
1997. Kipar: Zmago Posega.

Čez cesto je Hotel Perla, ki se ponaša s primatom naj-
večje evropske igralnice. Poleg množice avtomatov in
igralnih miz privabljajo goste tudi turnirji pokra, dobra
kulinarika, zabaviščni program, spa center, konferenčne
dvorane... Nova Gorica je predvsem mesto, kjer se ve-
černe ure zlahka prevesijo v jutranje, saj lahko zabave

željni izbirajo med številnimi igralnicami, igralnimi salo-
ni in nočnimi klubi.
Stavbe ob hotelu, ki je gostila vse t.i. družbenopolitične
organizacije nekdanje SFRJ, se je oprijelo ime Kremelj.
Pred njo so spomeniki voditeljem NOVJ: v niz so postav-
ljeni politični komisar Martin Greif − Rudi (1918−75),
komandant Jože Lemut – Saša (1918−42) in name-
stnik komandanta Mile Špacapan – Igor (1910−42).
Kipar Negovan Nemec. Nekoliko stran je španski borec
in partizan Aleš Bebler – Primož (1907−81), delo ki-
parja Marjana Keršiča Belača. Bližje občini je še revo-
lucionar, po katerem ima magistrala ime, Boris Kidrič
(1912−53). Kipar: Zdenko Kalin. V bližini je spomenik
prvim graditeljem, mladinskim delovnim brigadam, ki
so prišle iz cele Jugoslavije regulirat vodotoke, kopati
temelje in graditi prve bloke. Kipar: Zmago Posega.
Na zahodni strani ceste, v zelenju ob mestnem trgo-
vskem središču, sta še dva spomenika, vsaj posredno
tudi vezana na NOB. Rado Simoniti (1914−1981), po
rodu Bric, je upodobljen v dirigentskem zanosu. Simo-
niti je med NOB oblikoval in vodil pevski zbor primor-
skih Slovencev, sestavljen iz prekomorcev. To so bili fan-

30

tje in možje, mobilizirani v kazenske delovne bataljone
in konfinirani na jug Italije ali otoke, ki so se po padcu
Italije pridružili zaveznikom in NOVJ. Takoj po vojni je
zbor nastopal po celi Evropi in s peto besedo izražal
zahtevo po priključitvi Primorske k Jugoslaviji. Simoniti
je bil plodovit skladatelj: uglasbil 600 del, tako samospe-
ve kot opere in zborovske pesmi, med katerimi je tudi
(neuradna) primorska himna Vstajenje Primorske. Kipar:
Negovan Nemec.
Glasbeniku dela družbo pisatelj France Bevk
(1890−1970), ki je v svojih pokrajinskih povestih ohra-
njal pri Slovencih zavest o tistih primorskih krajih, ki so
po 1. in 2.sv ostali v mejah Italijanske države. Leta 1923
je postal ravnatelj Goriške knjižnice. Njegovo najbolj
znano delo je Kaplan Martin Čedrmac (1938), ki opi-
suje tesnobo slovenskega dušnega pastirja iz Beneške
Slovenije, soočenega s prepovedjo rabe slovenščine
v cerkvi. Sam je bil tudi zaprt: po begu iz zapora se je
pridružil partizanom in postal eden voditeljev NOB na
Primorskem. Bevkov opus nagovarja predvsem mlajše
in preprostejše bralce. Kipar: Boris Kalin.

31

32

Ko zavijemo na prenovljen Bevkov trg opazimo v bron
odlito maketo Ravnikarjeve urbanistične zasnove
Nove Gorice, nekoliko dlje občudujemo igro vodnih
curkov na mestni fontani.
Mestno središče, v katerem je poleg trgovin, vinoteke
Solum, e-hiše, galerije, zdravstvenega doma z lekarno,
kulturnega doma, turističnih agencij in raznih uradov

tudi več šol, ponuja številne možnosti za posedanje na
odprtem in klepet ob skodelici čaja ali kave, kakor tudi
za hitri prigrizek. Ponudba je v veliki meri omejena na
pice, bureke in kebabe, stara navada je tudi, da v deli-
katesah pripravijo panin (sendvič) po želji posameznika.
Pot nadaljujemo po Rejčevi ulici, vendar še prej poku-
kamo na dvorišče OŠ Milojke Štrukelj in Gimnazije, kjer

Mestno središče, športni center in sodobni
stanovanjski bloki

33

34

ugledamo brhko Petnajstletno, za katero je kipar Boris
Kalin leta 1947 prejel Prešernovo nagrado. Pred sredi-
ščem tehničnih šol opazimo še kubistično skulpturo
Noša Janeza Pirnata. Športni park s kopališčem, teniški-
mi igrišči, nogometnim stadionom, atletsko stezo, telo-
vadnico, kegljiščem pustimo na naši levi – razen če nas
ne premami športni duh in se gremo preznojit.

Pred križiščem s Partizansko cesto je nekaj sodobno
zasnovanih stanovanjskih blokov; nekateri med njimi,
na primer močerad Špele Videčnik in Roka Omana, so
zbudili tudi pozornost mednarodne strokovne javnosti.

Močerad je bil uvrščen med deset najlepših in tehno-
loško zanimivih stanovanjskih objektov na svetu. Zra-
ven je še zvezda tandema Jurij Sadar in Boštjan Vuga,
medtem ko sta Edo Ravnikar in Robert Potokar avtorja
zamaknjenega stolpiča Cedra na Majskih poljanah. V
naslednjih letih naj bi bilo še nekaj vidnih slovenskih ar-
hitektov vključenih v projektiranje stavb, ki puščajo pe-
čat. Iz prvih desetletij gradnje izstopajo prvi ruski bloki
ob Kornu, nebotičnik in čebelnjak (oba v bližini občinske
palače) in v kitajski zid povezani bloki na Ulici Gradniko-
ve brigade, medtem ko najnovejše obdobje zaznamuje
trenutno najvišja stolpnica, Eda center.

35

36

37

Ko prečkamo Erjavčevo ulico se vzpnemo na Kosta-
njevico ali Kapelo, ki je najbolj zahodni del gozdnega
rezervata Panovec, kjer sta že od daleč vidna cerkev in
frančiškanski samostan. Prvo kapelo (manjšo cerkev),
posvečeno Marijinemu oznanjenju, je dal zgraditi grof
Matija Thurn v letih 1623−25, bojda v zahvalo, ker
mu je papež dovolil poroko s sorodnico. Obenem je
sezidal tudi manjši samostan, namenjen skrbnikom
cerkve, pa tudi duhovnim vajam laikov. Tako cerkev
kot samostan imata pestro zgodovino, ki jo zazna-
mujejo širitve, zapiranje, ponovno odprtje, rušenje in
gradnja, intrige med meniškimi rodovi, uničenja in re-
ševanja knjižnice, kupovanja in prodaje orgel, oltarjev,
zvonov... Po zadnji obnovi v letih 1924-29 je cerkev
vsaj v notranjosti ohranila precejšen del nekdanjega
sijaja (poslikave, štukature), le fasada je bila pred tem
mnogo bolj baročno razigrana.
Kljub pogostim selitvam in izgubi več tisoč dragoce-
nih knjig je samostanska knjižnica še vedno izjemno
bogata, z več kot 10.000 enotami v najrazličnejših
jezikih. Njeno največjo vrednost predstavlja trideset
prvotiskov (inkunabul), med katerimi je najstarejši iz
leta 1476. Edinstvena je tudi prva slovenska slovnica
Adama Bohoriča (1520-92), v latinščini napisane Arcti-
cae horulae succisivae (Zimske urice, 1584), ki ji dodat-
no vrednost daje avtorjevo posvetilo. Knjižnica, ki nosi
ime Stanislava Škrabca, je že od leta 1952 kulturni in
zgodovinski spomenik.
Od nekdaj krajevno pomembno svetišče z grobni-
cami številnih goriških plemenitašev, je Kostanjevica
tudi zadnje bivališče francoskih kraljev iz dinastije
Bourbonov ali mali Saint Denis, kot ji z vsem spošto-
vanjem pravijo francoski rojalisti. V kripti pod oltarjem
so v sarkofagih iz nabrežinskega kamna posmrtni
ostanki Karla X (1757−1836), zadnjega kralja Francije

Kostanjevica, Rafut

38

in Navare (med leti 1824−30), njegovega sina Lud-
vika XIX (1775−84) in vnuka Henrika V (1820−83), ki
pa nista nikoli vladala, Ludvikove žene Marije Tereze
Šarlote (1778−1851), Henrikove sestre parmske voj-
vodinje Luize Marije Terezije (1819−84) in Henrikove
žene Marije Terezije Beatrike Gaetane (1817−86), ki je
tudi uresničila poslednjo moževo željo in zadnje člane
dinastije zbrala na enem mestu, saj sta le Karel X in
njegov sin umrla v Gorici. Žena Karla X Marija Tereza
Savojska je pokopana v Gradcu. Kripto „straži“ Karlov
dvorni minister Pierre Louis Jean Casimir de Blacas, ki
mu je sledil v izgnanstvu.
Na vrtu pod samostanom je zbirka vrtnic burbonk,
verjetno najpopolnejša na svetu. Vredno si jo je ogle-
dati predvsem pomladi, ko je v polnem razcvetu.
Pot nadaljujemo po grebenu Kostanjevice, nato se po
asfaltni cesti spustimo desno proti Rafutu-Pristavi. V
(trenutno zaprtem) parku na naši desni je skrita vila
Rafut, ki preseneča s svojim stilom, bližjim arabskim
kot evropskim gradbenim prijemom. Vilo obdajajo tri-
je hektarji parka v svobodni krajinski obliki s številni-
mi eksoti (palme, sekvoje, bambus, kamelije, kafrovci,
plutovci, različne ciprese...). V letih 1908−14 jo je dal
zgraditi goriški arhitekt Antonio Lascac (1856−1946),
ki je od leta 1882 deloval v Egiptu, najprej v Aleksan-
driji in nato v Kairu. Bil je tako cenjen, da mu je pod-
kralj Abas II podelil plemiški naslov beg. Lascac (po
rodu slovenskih korenin Laščak, čeprav se je sam bolj
čutil Furlana in Italijana) naj ne bi v vili, ki je bila med
1.sv precej poškodovana, nikoli bival, in jo je kasneje
prodal zavarovalniški družbi INA, po 2.sv pa je dolgo
časa gostila Zavod za zdravstveno varstvo. Trenutno,
žal, ta izjemen in redek primerek neoorientalske arhi-
tekture v ne-islamskem svetu propada.
Po pešpoti/kolesarski stezi ob železniški progi se skozi
predor pod Kostanjevico vrnemo na izhodišče.

39

40

Ravnico, na kateri je urbani del mesta, na južni strani
zapira gričevnat Panovec, priljubljeno rekreacijsko ob-
močje meščanov. Nekateri se zadovoljijo s sprehodom,
drugi tečejo ali kolesarijo po gozdnih poteh in stezah,
tretji sledijo priporočenim vajam na trim stezi. Gozd je
bil od nekdaj zaščiten, saj so bila flišna tla dobra podla-
ga za rast mogočnih dreves, primernih za bližnje lad-
jedelnice. Prav zaradi tega so njegovi upravitelji sadili
tudi tujerodna drevesa; nekaj teh lahko spoznamo med
sprehodom po gozdni učni poti. Gozd odlikuje tudi pe-
strost rastlinskega in živalskega sveta.

Športno po okolici

Panovec

41

Soča
Soča je v marsičem prava sveta reka, čeprav izgublja po-
men, ki ga je za krajane Solkana imela nekoč. Tu so bile
zapornice za lovljenje lesa, mlin za tobak, prava industrij-
ska cona z žago, mlini in papirnico. Čez Sočo je vozil bar-

kador (brodar), kasneje je bregova povezoval tudi viseči
most. Mladi, pa tudi starejši, so se radi kopali v Soči: za za-
četek sezone je veljal skok v vodo na Valentinovo. Na Soči
so bila številna prodišča, kjer so ob nedeljah in praznikih
pripravljali pravcate piknike. Na prodiščih so ženske tudi
sušile perilo, oprano kar v reki. Mivke in prodišč skoraj ni
več, saj zaradi zajezitev ni nadomestila za pesek, ki ga od-
našajo visoke vode. Ruševine nekdanjih zgradb so danes
lepo vključene v objekte Kajakaškega centra Solkan,
kjer se radi zadržujejo tudi kopalci. Soča nudi dobre po-
goje tako za začetne tečaje kajakaštva kot za tekme v
slalomu in spustu na najvišji ravni. Na desnem bregu je v
krošnji topol urejen Soča Fun Park, ki se zaključi z adre-
nalinskim prečenjem reke s spustom po pletenici visoko
nad brzicami. Športni ribolov je sicer bolj uveljavljen na
zgornjem delu porečja, toda tudi pri Solkanu je možno
ujeti kak lep primerek soške postrvi (Salmo trutta marmo-
ratus Cuvier) ali lipana (Thymallus thymallus).

42

Stražarji Alp
Škarbijel (646m), Skalnica – Sveta Gora (681m) in Sabo-
tin (609m) je trojček hribov nad Novo Gorico, ki sicer ne
sodijo v zgodovino alpinizma, vendar so tisoči umrli, da
bi osvojili te vrhove. Potem, ko je Italija 23. maja 1915
napovedala Avstro-Ogrski vojno, se je slednja umaknila
z meje v ravnini in utrdila obrambne položaje na vrho-
vih nad Sočo – začela se je soška fronta, med katero
so enajst bitk sprožili Italijani, dvanajsto, s prebojem pri
Kobaridu, pa združene enote avstro-ogrske in nemške
armade. Na te vrhove, ki so danes priljubljene izletniške
točke, vodijo številne poti. Nekatere so speljane po nek-
danjih jarkih in skozi kaverne, zato je, poleg pohodnih
čevljev, priporočljiva primerna oprema (čelada, nag-
lavna svetilka). Smerne table in markacije so mestoma

pomanjkljive, vendar orientacija ni preveč zahtevna.
Vzpone lahko tudi združimo v celodnevno turo z izho-
diščem v Solkanu.

43

Škabrijel je mestu najbližji vrh. Vzpon preko prelaza
Vratca (403m) poteka delno po oskrbovalnem jarku,
kjer nas pozdravi v kamen vklesana knjiga, delo ne-
znanega vojaka. Na vrhu sta spominsko obeležje vsem
padlim na tem hribu in razgledni stolp. Na Škabrijelu
je bilo najhuje med enajsto bitko (17. avgust – 15. sep-
tember 1917), ko je na vrh bruhalo ogenj rekordno šte-

vilo topov, dolgotrajnemu obstreljevanju pa so sledili
napadi jurišnih enot. Vendar so bili vsi napadi zaman.
Za branilce, med katerimi so se še zlasti izkazali vojaki
87. (celjskega) pešpolka, so vojni zgodovinarji napisali,
da so uspešno prestali najhujši boj, kar jih je kadarkoli
bojevala katerakoli avstrijska enota.
Sveta Gora, nekoč Skalnica, je predvsem romarska
pot, pa tudi razširjena točka Slovenske planinske tran-
sverzale. Bazilika Marijinega vnebovzetja je zgraje-
na na mestu, kjer se je Marija z Jezusom v naročju leta
1539 prikazala pastirici Urški Ferligoj in ji naročila, naj
pove ljudstvu, „naj mi tukaj hišo sezida in me prosi mi-
losti“. Uradni krogi Urški niso verjeli in so jo zaprli, ven-
dar se je dvakrat čudežno rešila in po dveh letih priprav
so začeli cerkev graditi. Posvečena je bila leta 1544; ob
tej priložnosti je oglejski patriarh podaril cerkvi Mariji-
no podobo, pripisano beneškemu slikarju Jakobu Ne-
grettiju − Palmi Starejšemu (1480−1528). Podoba je bila

44

leta 1717 kronana, zato je svetogorska Marija za vernike
– Kraljica. Sedanja cerkev je vsaj četrta na istem mestu,
zgrajena v neobaročnem stilu v letih 1924−28 po na-
črtih Silvana Baricha (poitalijančeno Baresi, 1884−1958),
po rodu iz Podgrada v Istri. Monumentalno zasnovano
baziliko krasi 50 metrov visok zvonik z mogočnimi zvo-
novi. Glavna pozornost velja podobi svetogorske Kralji-
ce, vendar so občudovanja vredni tudi izrezljan strop,
križev pot, vitraji... Za glavnim oltarjem je plošča-kalup,
ki je služila romarjem prve cerkve, da so si s kruhovo
sredico pripravljali spominke. Na pročelju je zgovoren
napis Ego autem steti in montem sicut prius (Stojim na
gori kakor prej), vzet iz Mojzesove knjige Stare zaveze. V
sklopu cerkve in samostana je Marijanski muzej.
Vzpon na Sabotin je zaradi raznolikosti flore in favne,
bogatih razgledov in prepadnih pobočij nad kanjonom
Soče mogoče najlepši. Tu se srečujejo Alpe, dinarski

45

Kras in Sredozemlje. Ruševine nekdanje cerkve sve-
tega Valentina na južnem obronku vršnega grebena
nas spominjajo na nekdaj priljubljeno romarska pot.
Celotno območje je proglašeno za čezmejni Park miru.
V planinski postojanki in domu veteranov (nekoč ob-
mejni karavli JLA) je ob koncih tedna mogoče malicati,
na ogled pa je tudi več vojnih eksponatov iz 1. in 2.sv
in vojne za osamosvojitev Slovenije (1991). Najbolj
podrobno je opisana za Sabotin usodna 6. bitka (6. do
17. avgust 1916), ko so italijanski vojaki prebili obramb-
ne avstro-ogrske obroče in osvojili vrh. Nekaj kavern v
okolici je osvetljenih; priporočamo voden ogled, čeprav
lahko marsikaj odkrijete tudi sami. Obnovljenih oziroma
na novo je postavljenih tudi nekaj strelskih jarkov in
barak, ki nam omogočajo boljše razumevanje vojaških
spopadov za vsak centimeter kamnitega pobočja.

46

Samo v največjih metropolah se prepleta toliko kuli-
naričnih izročil, kot na Goriškem. Tu je bilo stoletja sti-
čišče germanskega, romanskega in slovanskega sveta,
zato lahko brez pretiravanja trdimo, da so Goričani v
praksi uveljavili načela združevanja receptov različnih
narodov že mnogo prej, kot se je v mednarodni kuli-
nariki začelo govoriti o fusion cuisine. Narodi so ostajali
vsak na svojem bregu, v kuhinji pa je kraljeval talilni lo-
nec. Izmenjavali so si surovine in načine priprave. Eden
je prispeval orehe, drugi rozine, tretji kostanj, četrti
maslo. Eden ribe, drugi pršut. Eden brinje, drugi peh-
tran, tretji dobro misel. Eden zelje, drugi radič, eden
krompir, drugi koruzo. Eden češnje, drugi breskve, tret-
ji jabolka. Eden je cvrl, drugi pekel, tretji kuhal. Gori-
ška je istočasno morska, hribovska in ravninska, zato
sodijo med krajevne dobrote tako školjke in morske
ribe kot divjačina, gobe, poljščine in vrtnine. Vse do
pozebe leta 1929 je krajevna pridelava oljčnega olja

zadostovala potrebam, kasneje je skoraj vsaka kmetija
redila nekaj svinj in uporabljala mast. Klimatski pogoji
omogočajo naravno sušenje mesnin: salam, zašinkov,
pršutov... Številne jedi so sezonske, nekatere običajne,
druge s pridihom praznika, kot kostanjeviški presnic.

Slastno za obloženo mizo

47

48

Seznam dobrih gostiln in restavracij je dolg, zato naj
vas ne bo strah: lačni ne boste ostali.

Gorica pomeni grič z vinogradom: trta in vino nas torej
spremljata od začetka naselitve teh krajev. Vinska po-
nudba je zavidanja vredna. Smo na zahodnem delu vi-
norodnega okoliša Vipavska dolina, kjer uspevajo tako
bele kot rdeče sorte. Domovinsko pravico si pripisujejo
pinela, zelen, klarnica in rebula, med prišleki, vpeljani-
mi v naše vinograde v drugi polovici 19. stoletja, pa so

že skoraj povsem udomačeni chardonnay, sauvignon,
sauvignonasse oziroma jakot (nekoč furlanski tokaj),
pinoti, merlot, cabernet sauvignon in cabernet franc.

Stara tradicija, ki si jo domačini niso nikoli pustili
odvzeti, je tudi žganjekuha, še zlasti tropinovca. Pred-
vsem starejši so z njim vedno poškropili kavo. Tako, za
zdravje!

49

50

Kolofon
Izdala: Turistična zveza – TIC Nova Gorica
Koordinacija in idejna zasnova: Dejana Baša
Besedilo: Toni Gomišček
Lektoriranje: Maja Mihelj
Fotografije: Mirko Bijuklič, Leo Caharija, Toni Gomišček, Marijan Močivnik,
David Verlič, Manuel Kovšca, Metod Zavadlav, Jošt Gantar, Jure Batagelj,
Miran Kambič, Matej Vranič, Polona Kante, Rok Bezeljak
Oblikovanje: A-media d.o.o.
Tisk: A-media d.o.o.
Naklada: 5000, 2014

Turistični informacijski center Nova Gorica
Delpinova ulica 18 b, SI-5000 Nova Gorica
tel.: 00386 (0)5 330 46 00
faks: 00386 (0)5 330 46 06
tzticng@siol.net
www.novagorica-turizem.com

Turistična zveza Nova Gorica
Ulica tolminskih puntarjev 4, SI-5000 Nova Gorica
tel.: 00386 (0)5 330 46 02, 330 46 04
faks: 00386 (0)5 330 46 05
tzticng@siol.net
www.novagorica-turizem.com

MESTNA OBČINA
NOVA GORICA

Nova GoricaGorica

Gradec

Beljak

Videm

Trst

Zagreb
Ljubljana

A

I

H

CRO

SLOVENIJA
Solkan

Novi krog doživetij
Nove Gorice in Solkana

