

SPOZNAJ briške znamenitosti

I FEEL
SLOVENIA

Brida
Dežela opojnih trenutkov

BRDA DEŽELA OPOJNIH TRENUTKOV

Pravljčna pokrajina, od koder razgledi sežejo proti morju, Furlaniji in Benečiji, ima posebno, čarobno moč. Brda, dežela gričev, ugnezdjena na pol poti med Alpami in Jadranom, ohranja in razvija svoje izročilo, varuje svoje lepote in podarja blagodejne učinke, ki jih lahko spozna in občuti vsakdo, ki prihaja v te kraje.

Časi pravljic so sicer mimo, pravljične podobe Brd pa postajajo vse bolj resnične. Obilje lepot, zanimivosti in doživetij vedno pritegne pozornost popotnikov, ki si želijo spoznati Brda. Pečat preteklosti daje značaj tudi današnjemu življenju, ki v briških vaseh in vasicah še vedno utripa po svoje – umirjeno in radoživo obenem, v krogu družine in v sožitju z gosti.

SPOZNAJ briške znamenitosti

Preteklost burnih stoletij je v Brdih pustila neizbrisen pečat, narava in ljudje pa so poskrbeli, da danes lahko uživamo v njeni mehko oblikovani krajini, lepotah in zanimivostih, okusnih pridelkih in edinstvenih razgledih. Med zgovornimi Brikami in gostoljubnimi Brici.

KULTURNA DEDIŠČINA

Kulturno dediščino Brd so, kakor povsod, oblikovali številni dejavniki. Ti so se prepletali skozi stoletja in puščali za seboj najrazličnejše sledove, od kultivirane krajine, značilne arhitekture vasi, gradov, utrjenih naselij, posameznih hiš, značilnih zidov in mlak do številnih etnoloških zanimivosti v življenju Bricev, v njihovih nekdanjih in današnjih praznovanjih, šegah in navadah ter značilnem govoru.

PEČAT PRETEKLOSTI

Brda so nedvomno ena najbolj slikovitih pokrajin v Evropi, ki ji je svoj poseben pečat dala razburkana preteklost in kjer se je tradicionalna podoba življenja ohranila veliko dlje kot drugod po Sloveniji. Ostaline srednjeveške arhitekture, sledovi kolonata in posledice potresa leta 1976 so morda le trije dejavniki, ki so Brdom in življenju njenih prebivalcev vtisnili svoj pečat.

NARAVNE ZANIMIVOSTI

Čeprav so Brda večinoma obdelana in spremenjena v vinograde in sadovnjake, so izjemno zanimiva tudi za ljubitelje narave. Pozorno popotnikovo oko bo opazilo številne lepote, raziskovalni duh pa bo povprašal in pri domačinih izvedel veliko zanimivega o geoloških, klimatskih, botaničnih in drugih zanimivostih.

PEČAT PRETEKLOSTI

Srednji vek je Brdom zapustil nekaj gradov, cerkvic in slikovito srednjeveško naselje – Šmartno. Kolonat, ta svojevrstni način pogodbenih odnosov med gospodarji in najemniki-koloni, se je v Brdih ohranil celo v petdeseta leta 20. stoletja. Življenje domačinov sta seveda korenito spreminjali obe veliki vojni, prva z begunstvom, druga z mejo, zaradi katere je velik del Brd ostal v Italiji.

In tudi potres leta 1976, ki je dodobra razmajal briške hiše, je v celoti pretresel vse plati življenja Bricev. Staro se je zelo hitro umikalo novemu in sodobnemu. Spremembe na vseh ravneh so prehitevale same sebe in povzročale velika neskladja. Marsikje je bil pri hiši prej traktor kot stranišče ali kopalnica.

KULTURNA DEDIŠČINA

Posamezne bisere kulturne dediščine srečamo v Brdih na vsakem koraku in predvsem od nas samih je odvisno, kaj bo pritegnilo našo pozornost.

Kogar zanima arhitektura, bo lahko v Brdih mnogokaj videl. Od ostankov preprostih in skromnih kolonskih hiš z ostanki *žbatafurjev* in ognjišč do grajskih poslopij z mogočnimi stolpi, grajskimi dvorišči (Dobrovo, Vipolže), pa tudi utrjenih srednjeveških naselij (Šmartno). Strnjene vasice, ozke uličice, lesene balkone, mala zamrežena okenca in številne druge značilne detajle boste našli v več vaseh. Pozornosti so vredni tudi spretno sezidani suhi zidovi iz peščenjaka, sivorjavega kamna, značilnega za Brda. Pravi biseri se seveda ponujajo v cerkvah: v različnih delih oltarjev in druge opreme, v zanimivih slikarijah, freskah... vse do domoljubnih napisov iz časa po drugi svetovni vojni.

Ljubitelje etnoloških znamenitosti bodo pritegnile značilnosti vinogradniškega, kletarskega in sadjarskega izročila, vztrajnejše raziskovalce pa bodo domačini seznanili z nekdanjimi in sedanjimi navadami, prazniki, pa tudi s posebnostmi briškega govora, med katerimi so nekateri prav zabavni. Del kulturne dediščine so tudi posebnosti briške kuhinje, v kateri lahko uživate na različnih koncih Brd, še posebej ob etnološko obarvanih prireditvah.

NARAVNE ZANIMIVOSTI

Za svojo izrazito **vinorodnost** se morajo Brda zahvaliti flišni **sestavi tal** in **podnebj**u z obilo sonca, z razmeroma dovolj padavinami, vročimi poletji in milimi zimami. Fliš (menjajoče se plasti laporja in peščenjaka), ki je tu star že 35 milijonov let, stalno prepereva in daje rodovitno prst, na kateri še posebej dobro uspeva vinska trta.

Briške brajde so večinoma oblikovane v **terase**, med njimi pa se povsod najde kak **gozdič**, v katerem rastejo robinijevi koli za vinograd, kjer se zadržuje divjad in pojejo ptice. Nekdaj je bilo najpogostejše drevo **hrast** (enega največjih si lahko ogledate v Drnovku), za severozahodni, kožbanski del Brd pa je še vedno značilen **kostanj**, tudi maron, ki je pomenil preživetje številnim generacijam v odročnih krajih ob meji.

Kljub obdelani pokrajini lahko v Brdih na vsakem koraku spoznavamo pestro **rastlinje**, od lepega jegliča (ki je sicer visokogorska cvetka) ob reki Idriji do bogatih pisanih travnikov na Koradi, kjer vse leto rastejo številne kukavičevke in druge vrste redkega, ogroženega in zato zavarovanega cvetja.

Jame so v Brdih redkost in posebnost, saj pokrajina ni kraška. Zanje morate povprašati pri starejših domačinih, lahko pa si ogledate **Krčnik**, naravni kamniti most, in **Korita** na potoku Kožbanjščku, kamor pridete mimo Hruševlja in naselja Pristavo.

ČEDAD CIVIDALE

Korada 812 m
LIG KANAL

BOVEC KR. GORA

LEGENDA

naravna znamenitost

cerkev, kapelica ali znamenje

bencinska črpalka

razgledišče

grad

TIC Brda

Od vasice do vasice

Povsod po briških gričih so posejane vasice, nekatere strnjene kot ptičja gnezda, druge razpotegnjene po slemenih, vse pa obdane z zelenjem vinogradov in sadovnjakov, med katerimi se vijejo ceste, poti in steze.

DOBROVO

Snežeče
Višnjevik
Gradno
Medana
Ceglo
Plešivo
Fojana
Barbana
Biljana

7

ŠMARTNO

Kozana
Vipolže
Cerovo
Vedrijan

17

KOJSKO

Vrhovlje pri Kojskem
Hum
Podsabotin

23

NEBLO

Šlovrenc
Hruševlje
Belo, Nozno
Kožbana
Vrhovlje pri Kožbani
Brezovk
Slapnik
Golo Brdo
Senik

27

DOBROVO

Dobrovo

Središče Brd in sedež občine je Dobrovo z nekaj več kot 400 prebivalci, ki je hkrati tudi središče briškega vinorodnega okoliša. Ime je kraj dobil po dobu, hrastu, nekdam najbolj razširjenem drevesu v Brdih. V neposredni bližini se dviga mogočni **grad Dobrovo**, kjer si lahko ogledate stalno zbirko grafičnih del svetovno znanega slikarja Zorana Mušiča

in druge občasne muzejske zbirke, pa tudi različne prireditve v Viteški dvorani ali na grajskem dvorišču. Za zgodovino gradu sta še posebej dragoceni sobi v prvem nadstropju, ki prikazujeta življenje družine Bagueur, ter del vrnjene izvirne opreme. Pred občinsko stavbo stoji spomenik padlim in žrtvam 2. svetovne vojne, ob gradu pa skulptura, ki v značilni drži upodablja pesnika Alojza Gradnika, delo Jakova Brdarja. Zanimiv je strokovni ogled

Vinske kleti Goriška Brda, največje združne vinske kleti v Sloveniji, nastale leta 1957, ki ga lahko združite z degustacijo in nakupom izvrstnih briških vin. Na Dobrovem se v začetku junija vsako leto odvija tradicionalni **Praznik češenj**. Iz kraja, kjer je lekarna, zdravstveni dom, pošta, šola, banka in nekaj trgovin, ni daleč v katero koli briško vas. Z avtom, motorjem, kolesom in celo peš.

Grad Dobrovo

Grad Dobrovo, renesančni dvorec, je začel nastajati že okoli leta 1600. Znano je, da je bil srednjeveški grad podrt, na njegovih ruševinah pa zgrajen sedanji. Verjetno je v času 2. beneške vojne, v letih od 1615 do 1617, dobil obzidje, saj je imel tudi takrat pomembno strateško vlogo. Značilno podobo mu dajejo štirje vogalni stolpi, iz katerih se odpira prelep razgled na okolico. Grad in posest ob njem sta bila sprva last družine Colloredo, konec 18. stoletja pa ga je prevzela družina de Catterini-Erzberg.

1

2

1 Praznik češenj
2 grad Dobrovo

Zadnji, najbolj znani lastnik gradu je bil grof Silverio de Baguer, španski diplomat, sekretar španskega poslaništva za Avstrijo, Bavarsko, Württenberško in Hessensko na Dunaju, ki se je leta 1872 poročil s Cecilio de Caterini-Erzberg. Tako je posest prešla v roke družine de Baguer. Po drugi svetovni vojni je v gradu gostovala zavezniška vojaška uprava, po letu 1947 pa je postal t.i. splošna ljudska last. V sedemdesetih letih prejšnjega stoletja ga je prevzel Goriški muzej, temeljita obnova pa se je začela leta 1979. Grad so za javnost odprli tik po osamosvojitvi države Slovenije leta 1991.

3

4

Snežeče • Višnjevik • Gradno

Snežeče

V bližini Dobrovega, nasproti vasi Drnovk, ležijo Snežeče. Tu je v srednjem veku stal grad, katerega ostanke lahko vidimo v prenovljeni Polencičevi hiši z grbom baronov Conti. Cerkev nad vasjo ima preprosto pročelje s timpanonom in zvonik oglejskega tipa. Sprva je bila kapela grofov Troilov, ki so tu imeli pristavo. S cerkvico je povezana pripoved o noseči grofici, ki se je zgražala nad pohablencem, ga napodila, kasneje pa tudi sama rodila pohabljenca.

Višnjevik

Višnjevik je ena redkih briških vasic, ki nima svoje cerkve. V srednjem veku je zaslovela po višnjevskih gospodih in po Rittersbergu, najstarejši graščini v Brdih. Ostanke te graščine danes ni več.

V tej razloženi briški vasi boste izvedeli vse o rojstvu rebule, ki je bila v pisnih virih prvič omenjena že leta 1336. Henrik iz Rittersberga

je namreč kupil vinograd, v katerem so vsako leto pridelali šest veder rebule. Znano je, da je bila od nekdaj rebula iz Višnjevika, Gradnega in Krasnega najboljša in so jo trgovci najprej pokupili. Nič čudnega torej, da so tu ustanovili Društvo ljubiteljev rebule in da v začetku maja njej v čast prirejajo Praznik rebule in oljčnega olja. Tudi oljke, ki so pred desetletji skoraj izginile iz Brd, imajo ob rebuli svoje častljivo mesto.

Frlanšče v Krasnem

V neposredni bližini Višnjevika, na **Frlanšču v Krasnem**, si lahko ogledate v celoti ohranjeno domačijo, hišo briškega kolona, z dvoriščem in pripadajočim poslopjem, lep primer značilne arhitekture in notranje opreme.

3 Snežeče, v ozadju Biljana

4 Višnjevik

5 Frlanšče

6, 7 cerkev sv. Jurija

Gradno

Polno drobnih zanimivosti je Gradno, ki je svoje ime verjetno dobilo po gradnu, eni od vrst hrasta, nekdanj najpogostejšega drevesa v Brdih. Tu stoji zanimiva cerkva sv. Jurija, v kateri je križev pot poslikal svetovno znani slikar Zoran Mušič, del poslikave pa je delo slikarja in grafika Lojzeta Spacala. Na cerkvenem obzidju je vzdana spominska plošča duhovniku, narodnemu buditelju, publicistu in šolniku Andreju Žnidarčiču, ki si je prizadeval zaježiti prodor italijanskega duha, organiziranega v Legi nazionale, in je v Gradnem služboval 28 let.

V kraju si lahko ogledate dva lepa primera obnovljenega t.i. suhega zidu iz domačega kamna, peščenjaka. Tovrstni zidovi so v Brdih že prava redkost. Nad enim od njih se sonči najstarejši oljčni nasad v Brdih.

Medana • Ceglo • Plešivo

8

Medana

Ogledati si morate Medano, slikovito vinogradniško vasico s poudarjenim kulturnim utripom. Tu boste lahko od blizu spoznali rojstno hišo velikega pesnika Alojza Gradnika, ki je v številnih pesniških zbirkah bolj kot vsi drugi znal ubesediti naravo Brd in Bricev. V isti hiši se je rodil tudi Ludvik Zorzut, ki je briško življenje znal upesniti bolj ljudsko, pogosto v

narečju in s številnimi etnološkimi motivi. Pri znanih medanskih vinarjih si lahko ogledate zbirke likovnih del, nastale med slikarskimi kolonijami MMMarta. V kraju se odpira lep pogled na vipolžko ravnino, za katero pravijo, da jo je želel Mussolini zaježiti in ustvariti umetno jezero, ob njem pa sezidati hotele.

9

Ceglo

Ceglo je dobilo ime po rimski delavnici opeke. Stala je na polju pod vasjo, danes na italijanski strani. Zaselku daje značaj obnovljeni Gradič, sestavljen iz dveh delov, nekdanj last družine Codelli iz Moša (Mosse), zdaj v zasebni lasti. Prvega tvori osrednji del s palačo, kapelo in pripadajočimi stavbami, drugega pa nižji del s kmetijo.

Plešivo

V bližini stoji **Plešivo** z zanimivim utrjenim zaselkom **Jordano**, nekdanj last jezuitov, ki so sem zaradi milega podnebja pošiljali bolne brate, patre in bogoslovce. Štiri vrata v zaselku so vodila na štiri strani: v Medano, na Plešivo, v Fojano in v Krmin. Po ukinitvi reda je posest kupila družina Catterini in ga dala v uporabo patrom dominikancem, v času agrarne reforme po drugi svetovni vojni pa zaselek razdelila med več lastnikov.

- 8 Medana
- 9 Gradnikova klet
- 10 Plešivo
- 11 vojaški stolp v Plešivem

Fojana • Barbana

12

Fojana

Fojana je vasica, ki je bila zaradi pozne cestne povezave manj znana obiskovalcem. Ima bogato zgodovino: v srednjem veku so v njej prebivali znameniti fojanski gospodje, med obema vojnoma pa so tu ustanovili prvo zadrugo v Brdih.

13

Zgodovinsko bogata Fojana ima dve cerkvi. Prvi pravijo Sveti Duh na jezeru. Ustno izročilo govori o votlini oziroma jezeru pod njo; dejstvo je, da pobočje drsi in z njim vred tudi cerkva. Tu je pokopan pomemben skladatelj in dirigent Rado Simoniti. Druga cerkva je enoladijska, z glavnim oltarjem iz leta 1800.

Barbana

Blizu Fojane se nahaja vasica Barbana, vredna ogleda tudi zaradi cerkvice Marijinega rojstva, ki so jo obnovili domačini.

12 Fojana

13, 14 cerkev sv. Florjana

15 cerkev Marijinega rojstva

16 cerkev sv. Duha

Biljana

Biljana je ena najlepših briških vasi, daleč naokoli prepoznavna po značilnem **zvoniku** oglejskega tipa na cerkvi v središču vasi. Zvonik je ob koncu 19. stoletja prezidal kozanski zidarski mojster Valentin Vuga in se celo upodobil v prednjem kamnu na zvoniku. Župnijska cerkev **sv. Mihaela**, ki je še danes v osnovi gotska, se v starih zapisih prvič omenja leta 1233. Zvezdasto obokani prezbiterij je bil zgrajen leta 1534, sicer pa cerkev krasi baročna

oprema. Stene je okoli leta 1900 poslikal znani slikar Clemente del Neri, Kristusovo vstajenje, lesena plastika iz 1. polovice 16. stoletja, pa je rezbarsko delo južnotirolske delavnice. Freske za stranskim oltarjem dokazujejo, da je bila prvotna cerkev enako velika in nekajkrat večja od ostalih cerkva na tem območju. Imela je namreč poseben položaj prafare za večji del Brd.

Zanimivo je **Dorišče**, stavba s stolpičem, strelnimi linami in portali, v kateri so v 13. stoletju stanovali biljanski gospodje. Ob koncu 15. stoletja je prešla v last družine Orson, kasneje pa goriških plemičev Edlingov in gospodov dornberških. Pred 1. svetovno vojno je bila v stavbi nameščena avstrijska vojska, med vojno pa vojaška bolnica. Biljanci so ponosni na brata Kožlin zaradi

njunega prispevka na glasbenem področju (še posebej pevskem) v 2. polovici 19. stoletja ter na zdravnika Lojzeta Simonitija (1901–1957). Slavo je vasi prinesel tudi znani 4. biljanski tabor leta 1869.

Nekaj časa je bila biljanska cerkev shajališče radovednežev, ki so hodili gledat »prikazovanje« v zvoniku – v igri svetlobe in sence nastalo silhueto Matere božje.

ŠMARTNO

Šmartno, arhitekturni biser

Nekdaj srednjeveška obmejna vojaška utrdba, danes pa že precej obnovljena vasica, spada med najlepše kulturne spomenike v Sloveniji.

Slikovito obzidano vas s petimi ohranjenimi stolpi je videti v Brdih od vsepovsod, saj kot orlovsko gnezdo (kakor bi rekel pesnik Alojz Gradnik) čepi na izjemno razgledni vzpetini. Naselje, ki je verjetno nastalo na

rimskih temeljih, je predstavljalo utrdbo na strateški benečansko-avstrijski meji. Danes je to arhitekturni biser, kulturni spomenik, edinstven kot celota in v številnih detajlih.

Od 16. stoletja do druge polovice 18. stoletja je bilo Šmartno pomembna strateška obrambna točka, vključena v sistem utrdb, ki je Benečani niso nikoli zavzeli. Mejo so branili vojaški plačanci, ki so prihajali od daleč; precej

jih je bilo uskoškega porekla. Obzidje med takratnimi sedmimi stolpi je bilo narejeno tako, da so bili prostori prehodni in so se vojaki lahko premikali v različne smeri. Kaže, da je imelo naselje pred vhodnimi vrati dvižni most in je bilo obdano z globokim jarkom. O vojaškem značaju naselja pričajo tudi cine na cerkvenem zvoniku in oba trga, zgornji in spodnji, ki naj bi služila prostoru za zbor vojakov v primeru sovražnega vdora skozi glavna vrata.

Vas je dobila ime po cerkvi sv. Martina, največji cerkvi v Brdih, katere zvonik je bil prvotno trdnjavski stolp. V njem visi zvon iz leta 1857 z motivom svetih treh kraljev. Baročna cerkev ima tri imenitne marmorne oltarje, še posebej bogat je glavni oltar. Prezbiterij in križev pot je poslikal Tone Kralj, lepo delo je tudi bela marmorna prižnica na desni strani cerkvene ladje. Vojaški značaj naselja so prebivalci začeli

spreminjati v 19. stoletju, strokovna obnova naselja pa se je pričela ob koncu sedemdesetih let prejšnjega stoletja na pobudo Emila Smoleta, takratnega direktorja Zavoda za spomeniško varstvo Gorica v Novi Gorici. Danes si v Šmartnem lahko ogledate katero od razstav v *Hiši kulture*, v *Briški hiši* pa nekdanjo opremo preprostega doma z ognjiščem. Vas še posebej oživi ob prireditvah *Brda in vino* ter ob martinovanju.

Kozana • Vipolže

Kozana

Tudi Kozana je razgledna in razložena briška vas. Nahaja se na poti med Šmartnim in Vipolžami, obdana s številnimi vinogradi in sadovnjaki, v katerih zori sladko grozdje in različne vrste izjemno okusnega sadja. Ni torej naključje, da so Kozanke že pred prvo svetovno vojno prodajale sadje po mestih in letoviščih tedanje Avstrije, možje pa so jim ga dnevno pošiljali z vlakom iz Gorice. Kozanci so

ponosni na cerkev sv. Hieronima z zvonikom, za katerega je osnutek za obnovo prispeval arhitekt Jože Plečnik. Sedanji končni del zvonika v obliki templja, ločenega od cerkve, so po Plečnikovem načrtu povišali leta 1956. Cerkev krasi baročni oltar in oltarna slika iz leta 1714. Po obeh svetovnih vojnah se je ohranil en sam zvon, doslej pa so zvonove z večjimi in boljšimi zamenjali že dvakrat.

Vipolže

V bližnjih Vipolžah, razloženi vasi v spodnjih Brdih, vas bo prav gotovo očaral stari grad iz 11. stoletja in ogromne ciprese častitljive starosti ob njem. Grad je bil reprezentančna vila in lovski dvorec goriških grofov, kjer so vzrejali konje, kasneje pa so si njegovo lastništvo podajali predstavniki družin Herberstein, della Torre, Attems Petzenstein in Teuffenbach.

Poslopje je bilo večkrat prezidano, v 17. stoletju v renesančno vilo v beneškem slogu. Pred gradom se je raztezal imeniten grajski park z baročnim vodnjakom, večstoletnimi cipresami in hrasti. V 1. svetovni vojni je nudil zavetje vojaški bolnici, leta 1948 pa ga je

prizadel obsežen požar. Gre za enega najlepših primerkov grajske arhitekture na Slovenskem, nastale med renesanso in barokom. Grad čaka na temeljito prenovo, v njem naj bi sedež dobilo mednarodno študijsko središče. V t.i. novem gradu, ki je bil v baročnem slogu zgrajen v 18. stoletju, je bil po drugi svetovni vojni sedež zadruga, kasneje pa so v njem uredili stanovanja.

V Vipolžah je edini ohranjeni mlin, ki je deloval še v 90-ih letih prejšnjega stoletja, kraj pa je znan tudi po fosilnem najdišču numulitina.

*17 grad Vipolže
18 cerkev sv. Hieronima v Kozani
19 Vipolže*

Cerovo

Gornje in Dolnje Cerovo

Gornje Cerovo je zanimivo z več plati. Omenja se že leta 1205, ko so na prostoru pred današnjo cerkvijo sv. Nikolaja imeli cerovski gospodje svojo graščino. Slednja je zdajšnje podobo z baročno oblikovanimi pilastri, venci in oltarjem dobila leta 1754. Oba marmorna stranska oltarja sta izdelana po beneških vzorih. Zelo zanimiva je tudi krožna pot okoli obzidja. V Dolnjem Cerovem boste lahko povprašali po izvoru

debele verige okoli cerkve sv. Lenarta, zavetnika jetnikov in vseh vklenjenih, in izvedeli več zgodb o njej. Govorijo o zaobljubi kmeta, ki je z voli prevažal vino, obtičal z vozom v blatu nekje na poti in v zahvalo za srečno vrnitev dal skovati verigo z letnico 1859.

Cerkev ima zvonik s cinami, gotski prezbiterij ter baročno ladjo in opremo. Obdaja jo obzidje, od koder si boste lahko ogledali Brda z vseh strani. Ob cerkvi, kamor vodi slikovito stopnišče,

je namreč precej razgledno, vidne so tudi ostaline ruševin nekdanjega gradu.

V neposredni bližini so ob rušenju hiše našli zanimive kamnoseške detajle, ki bi jih lahko pripisali grajski arhitekturi, in mošnjiček s 97-imi srebrniki različnih kovnic in dežel iz 15. in 16. stoletja.

Vedrijan

Na sosednjem griču stoji vas Vedrijan, zaradi cerkve in zvonika iz 16. stoletja vidna od vsepovsod. Prvič se omenja leta 1319. Med 1. svetovno vojno sta bila v vasi center za begunce iz drugih briških vasi in bolnica, med 2. svetovno vojno pa sedež komande mesta Kojško. Na Vedrijanščku, potoku pod vasjo, je nekdanje pet mlinov, od katerih je delno ohranjen le še eden, potok pa sta prečkala dva mostova iz časa Ilirskih provinc.

KOJSKO • Vrhovlje pri Kojskem

Kojsko

Spoznajte Kojsko, razloženo briško naselje s 300 prebivalci, nad katerim se dviga mala vzpetina (290 m) s cerkvico Svetega Križa. Ustno izročilo govori o Svetem Križu na jezeru, in res izvirajo pod hribom številni studenci. Cerkvica, sezidana okoli leta 1500, je del nekdanjega tabora, zadnji od utrjenih stolpov s cinami pa ji danes služi za zvonik. Pot do nje

je obdana s kapelicami križevega pota, freske pa so nastale v drugi polovici 17. stoletja. Sveti Križ je bil nekdanj znamenit romarski kraj. Ljudje so romali sem s Koroškega, iz Furlanije, z Goriškega, Vipavskega in iz Posočja, danes pa je predvsem zanimiva turistična točka. Glavni gotski krilni oltar je nastal leta 1515 v beljaški rezbarski delavnici in je eden najstarejših gotskih oltarjev na Slovenskem. Kraj je edinstveno razgledišče, od koder se v

lepem vremenu vidi vse do Alp in Jadrana. Od tod naj bi si italijanski kralj med soško fronto ogledoval bojne položaje na Sabotinu. Na strateški pomen kraja v 1. svetovni vojni kaže ohranjen 300-metrski predor ozkotirne železnice Na kalehah. Zanimiva je tudi cerkev Marijinega vnebovzetja, ki so jo v baročnem slogu prezidali v 2. polovici 18. stoletja, poznogotski je ostal le prezbiterij.

Žal lahko vidite le nekaj ostankov (le nagrobni spomenik z napisnimi ploščami in grboma družine Coronini in Dietrichstein) nekoč najlepšega in največjega briškega gradu, ki je bil v 18. stoletju žarišče goriškega kulturnega dogajanja in je kot sedež sodne oblasti delil pravico skoraj celotnim Brdom. Kojsko je bilo še pred 1. svetovno vojno gospodarsko in kulturno središče Brd, danes pa je izrazito vinogradniški kraj. Ima pošto, ambulanto, gostilno. Tik ob cesti si lahko ogledate spomenik Srečku Kumarju, znanemu zborovodji in glasbenem pedagogu.

Leta 1086 se Kojsko prvič omenja kot kraj, ki ga je goriški grof Henrik podaril rožaškemu samostanu. Leta 1879 je bila v kraju prva pokušina, razstava in ocenjevanje vin, vsako leto pa tu praznujejo praznik Svetega Križa in priredijo procesijo.

20, 21, 22 cerkev sv. Križa
23 kip Marijinega vnebovzvetja
24 Vrhovlje pri Kojskem

Vrhovlje pri Kojskem

S podobnim praznikom je povezano Vrhovlje pri Kojskem, zaselek s poznobaročno romarsko cerkvijo Device Marije na razgledni vzpetini, kjer na belo nedeljo (prvo nedeljo po veliki noči) prirejajo *kapelnico*. Sejmarji so prodajali značilne kolače in zbralo se je staro in mlado, od blizu in daleč.

Hum

Od Kojškega proti Števerjanu leži Hum, naselje na razglednem slemenu, od koder se vidijo vsa Brda. Ob cesti iz Nove Gorice je opaziti veliko stavbo, združni dom, ki je lep čas po

vojni predstavljal družabno središče tega dela Brd. Ob cesti proti Števerjanu lahko vidimo lep primer obnovljene briške kmečke hiše z dvoriščem in gospodarskim poslopjem.

Podsabotin

Podsabotin je naselje, skozi katero vodi cesta iz Solkana na Hum, v Brda. Številni zaselki, ki so nekdaj spadali pod Šentmaver (ta je po 2. svetovni vojni pripadel Italiji), so bili do izgradnje t.i. ozimske ceste po pobočju Sabotina precej odmaknjeni. Zanimiv je podatek, da je arhitekt Fabiani po 1. svetovni vojni izdelal načrt prenove zaselka okoli

*25 obnovljena briška kmečka hiša
26 notranjost cerkve sv. Nikolaja
27 zvonik cerkve sv. Lovrenca*

cerkve sv. Nikolaja, ki je bila v 2. svetovni vojni porušena. Druga, značilna podeželska cerkvičica s kamnito zvončnico stoji v zaselku Podsenica in je posvečena sv. Lovrencu. Tudi ta cerkev je bila v 2. svetovni vojni porušena, a so jo kmalu obnovili. V vasi so postavili spomenik Mirku Zimicu in drugim padlim ter žrtvam druge svetovne vojne.

28

NEBLO • Šlovrenc • Hruševlje • Belo • Nozno

Neblo

Vas Neblo v spodnjih Brdih sestavlja več zaselkov, kar je značilnost krajev, ki so spadali v Beneško republiko, in tudi njihova cerkev sv. Nikolaja iz druge polovice 15. stoletja je nekakšen zaselek. Cerkev, pred katero se nahaja majhen trg z vodnjakom, ima gotski prezbiterij, šilasto zaključen gotski portal na pročelju in baročno opremo. Zlati oltar

beneškega tipa je nastal v 17. stoletju, pri sondiranju pa so našli tudi sledove fresk. Arheološko najdišče Borg v bližini dokazuje pomen tega kraja v antiki: v Neblem je bila namreč rimska lončarska delavnica.

Šlovrenc

Zanimiv je bližnji Šlovrenc, ki je bil do leta 1798 mejna vas med avstrijsko monarhijo in Beneško republiko. Šlovrenška cerkva sv. Lovrenca je poznobaročna, ima polkrožno apsidno in zvonik oglejskega tipa, sezidan deloma leta 1667, deloma leta 1898.

Hruševlje

Severno od Neblega pridemo v Hruševlje. Nekdaj so bili tamkajšnji kmetje koloni veleposestnika de Onestija, kasneje pa družine Jakončič. Zanimiva je gotška cerkva sv. Marjete z odprtim ostrešjem in ornamentiranimi planetami, lesenim oltarjem in lesenimi plastikami sv. Sebastjana, sv. Margarete in sv. Roka. Zanimiv je tudi dvoločni kamniti most proti Slavčam, na katerem stoji kamnita plastika Janeza Nepomuka, na čigar podstavku lahko občudujemo svojevrsten kažipot: v plitvem reliefu izoblikovano pest z izproženim kazalcem in napis Belo-Slavče iz leta 1903. Pri Peternelu nas obeležje spomni na požig, v katerem je med 2. svetovno vojno zgorelo 22 ljudi.

28 *Neblo*
29 *cerkev sv. Lovrenca*

Belo, Nozno

Če le utegnete, se sprehodite v **Belo**, nekdanje tipično briško strjeno naselje, na katero danes spominjata le še dva betonska spominska stebra. V prvi svetovni vojni je bila vas spremenjena v bolnišnico, zato so do nje zgradili cesto iz sosednjega Noznega. Nad Belim se dviga vzpetina Pungart, na kateri so vidne ruševine stolpa s pravokotnim tlorisom, namenjenega utrjenem bivališču v zgodnjem srednjem veku.

Ogleda vredno je **Nozno** s poznogotsko cerkvijo sv. Petra in Pavla na bližnjem griču. Prezbiterij in del cerkvene ladje sta gotška, zahodni del ladje in zvonik pa poznobaročna. Na tem mestu je verjetno že v 14. stoletju stal grad s stolpi, last goriških fevdalnih gospodov družine Orson.

30

31

32

Kožbana • Vrhovlje pri Kožbani

Kožbana

Kožbana je največji kraj v t.i. Kožbanskem kotu, skrajnem zahodnem delu Brd, ki je bil nekdanj gospodarsko najbolj navezan na Krmin in Čedad in kjer so se ljudje preživljali predvsem z lesom, živinorejo in kostanjem. Sredi vasi se dviga gotska cerkev sv. Jurija, ki so jo povečali v 19. stoletju, notranjost pa barokizirali. Njen desni oltar spada v skupino t.i. zlatih oltarjev

in je nastal leta 1687. Po ljudskem izročilu naj bi na mestu današnje cerkve stala starejša kapelica, ki naj bi bila prva cerkev v Brdih.

Vrhovlje pri Kožbani

Na Vrhovlju pri Kožbani vam bodo radi odklenili vrata prastare cerkvice sv. Andreja z najstarejšimi freskami v Brdih, ki krasijo

prezbiterij in slavoločno steno. Občudujemo lahko prizore iz življenja svete družine ter upodobitve svetnikov in apostolov. Zelo zanimive so tudi podobe angelov z različnimi instrumenti iz 2. polovice 15. stoletja. Podobno kot nekatere druge cerkve primorskega tipa ima cerkvice pred vhodom nekakšno lopo, pokrito s kamnitimi skrlami, in zvonik na preslico.

Brezovk • Slapnik

Brezovk

Vredno si je ogledati tudi arhitekturo beneškega tipa v vasi Brezovk, precej odmaknjeni vasi, ki se je čas hitrih povojnih prenov skorajda ni dotaknil.

30, 31 cerkev sv. Andreja

32 Kožbana

33 Brezovk

34 Slapnik

Slapnik

V popolnoma izpraznjenem Slapniku se boste spraševali, kdo in kako so Slapenci živeli, kam so se odselili in zakaj. Večina prebivalcev se je namreč po drugi svetovni vojni odselila na Koprsko, v Argentino in drugam po svetu. V Slapnik se pride z odcepa ceste Vrhovlje-Korada, najbolje peš. Vasica, ki sicer propada,

je polna zanimivih motivov in prelepih kamnoseških detajlov, ki pričajo o nekdanjem živahnem utripu. Slapnik čaka na boljše čase in predstavlja enega najlepših motivov za fotografe in slikarje. Edina briška vas, v kateri ne živi nihče več. Nekdaj naselje premožnih kmetov, kar lahko vidimo v lepih arhitekturnih detajlih, danes zapuščeno propada.

Golo Brdo

Golo Brdo

Majhen kraj ob mejni reki Idriji je v zgodovini doživil različne pretese, zaradi katerih so se domačini pogosto odseljevali. V vasi živi le še peščica domačinov, ki vam bodo prav gotovo pokazali rastišče lepega jegliča (*Primula auricula*). Ta visokogorska cvetka raste tu nenavadno nizko, na nadmorski višini, ki ne dosega 100 metrov, v prepadnih apnenčastih

stenah, ki so v Brdih redke. Občudujete jo lahko v prvih dneh aprila, ko rumeno in dišeče cveti, z mostička čez tolmun, na cesti proti Britofu.

Vredna ogleda je tudi srednjeveška cerkva tik nad Golim Brdom. Zgrajena je bila v 13. ali 14. stoletju; po ustnem izročilu jo je dal sezidati grof v zahvalo za preživetje sina, ki je padel v brezno pod zdajšnjim oltarjem.

Cerkvici s pravokotno ladjo, tristranim prezbiterijem in od daleč vidnim zvonikom, ki so jo povečali v 16. stoletju, pravijo domačini Marija na jezeru. Res se iz brezna za oltarjem sliši šumenje vode. Na velikonočni ponedeljek prihajajo sem slovenski, italijanski in furlanski romarji.

Stare hiše v Golem Brdu kažejo na velik arhitekturni vpliv bližnje Benečije in Furlanije, arheološke najdbe keramike pa pričajo o antični in prazgodovinski poselitvi griča. S svojo prometno strateško lego je slednji nedvomno imel značaj naravno utrjene postojanke, ki so jo domačini dodatno utrdili s kamnitimi zidovi.

Senik

Cesta med Golim Brdom in Neblim vodi skozi Senik, strnjeno vasico, v kateri je še danes viden vpliv beneške gradnje. Zanimiv je vodnjak sredi vasi, delo vaščanov iz leta 1907, in zbiralnik ob cesti Senik-Golo Brdo, ki so ga italijanski vojaki leta 1915 zgradili za oskrbo vojakov in konj. Nekoliko ven iz vasi stoji majhna gotska cerkva sv. Magdalene, obnovljena po prvi svetovni vojni, nazadnje leta 1996. Tu so na dan sv. Magdalene, 22. julija, prirejali cerkvene shode, točili vino in prodajali kolače.

*35 cerkev Svete Marije na jezeru
36, 37 Senik*

Posebne znamenitosti Brd

Krčnik, naravni kamniti most, in Kotline

Naravna znamenitost, ena najlepših te vrste v Sloveniji, ki je zavarovana kot naravni spomenik, vas bo očarala v vseh letnih časih, poleti pa se boste tu tudi prijetno ohladili. Krčnik je približno 5 m dolg, dober meter debel kamniti most, ki se gladko zaobljen zaradi brušenja vode pne nad istoimenskimi koriti potoka Kožbanjščka. Ustno izročilo pozna več zanimivih zgodb o nastanku mostu, h kateremu se boste spustili po kratki stezici s ceste

Neblo-Brdice pri Kožbani. Priljubljene so tudi bližnje Kotline, trije tolmeni, ki jih je potok Kožbanjšček izoblikoval pri premagovanju dobrih 10 metrov visoke skalne stene. Tu se poleti rada kopa briška mladina.

39

40

Korada

Korada je najvišji del Brd. Vzpetino, ki se dviga 812 m nad morjem, imenujejo domačini tudi po nekdanji domačiji znanega kmeta Kobalarja, o katerem še vedno krožijo zanimive pripovedi. Na Kobalarju so briški kmetje imeli svoje planine, a le za košnjo, nikdar za pašo. Sprehodi po Koradi, od koder se odpira čudovit razgled na vse strani neba, so prelepi v vseh letnih časih, in travniki so večino leta polni pisanega cvetja. V zavetju pod vrhom je majhna planinska koča, za obiskovalce odprta ob koncih tedna, malo nižje pa si lahko ogledate cerkvico sv. *Genderice*, ob kateri si mnogi odpočijejo na poti na vrh.

Korada naj bi ime dobila po *korajducu*, starem slovanskem imenu za apnenec.

Točka je za domačine eden najbolj priljubljenih ciljev. K njej vodijo poti iz Brd, iz doline Soče in s Sabotina.

39 cerkev sv. Genderice
40 planinska koča na Koradi

Sabotin

Na vrhu Sabotinove rebri najdemo ostaline stare cerkvice sv. Valentina. Vzdrževali so jo menihi-samotarji, v 18. stoletju pa so jo opustili. Najdbe novcev pričajo, da je bila stavba še starejša. Med 1. svetovno vojno, ko so tod divjali hudi spopadi, so jo popolnoma porušili. Duh prve svetovne vojne nas še vedno spremlja na vsakem koraku, saj je hrib dodobra prepreden s strelskimi jarki in podzemnimi rovi, zdaj očiščenimi in urejenimi za ogled. V zadnjih letih je nastal svojevrsten *Park miru*, ki obiskovalce od blizu in daleč opominja na nesmisel vojn vseh vrst.

Sabotin je izjemno razgleden vrh, od koder seže pogled do najvišjih slovenskih gora in do morja. Čaroben je tudi pogled na Sočo, ki se med Sabotinom in Sveto Goro vije na drugi strani. Hrib je privlačen cilj za botanike, poznavalci ptičjega sveta pa vedo, da tu gnezdi celo planinski orel.

Ne spreglejte v Brdih

Razgled s stolpa v Gonjačah

V lepem vremenu je najbolje, da potepanje po Brdih pričnete prav tu, od koder se vidi na vse strani: na vsa Brda, Julijske in Karnijske Alpe, Dolomite, Furlanijo, Tržaški zaliv, Kras, Vipavsko dolino in Trnovski gozd. 23 m visok razgledni stolp ima 144 stopnic. Ob njem stoji spomenik 315-im žrtvam 2. svetovne vojne, delo kiparja Janeza Boljke. K stolpu zavijete s ceste v Gonjačah.

Šmartno, detajl

Med zanimivimi detajli srednjeveške arhitekture Šmartnega je tudi hiša z *žbatafurjem* na zgornjem trgu. *Žbatafur* pomeni spahnjenico, prostor ob ognjišču, kjer se je navadno srečevala vsa družina; običajno je imel majhna okenca in kovano okensko mrežo, *gartarado*.

Grad Dobrovo

Danes lahko v Viteški dvorani občudujemo štiri naslikane grbe različnih lastnikov. Zanimiva je grajska lovska soba, ki jo je leta 1894 poslikal Clemente Delneri in na stenah upodobil bližnje kraje v Baguerijeji posesti. Goriški muzej skrbi za zbirko grafičnih del svetovno znanega slikarja Zorana Mušiča, briškega rojaka, ki je del svojega bogatega opusa poklonil rodnim Brdom. Na ogled je tudi zanimiva zbirka ostankov nekdanje grajske opreme.

BRIŠKE BESEDE...

žbatafúr (spahnjenica)

gank, pajú (balkon, navadno lesen)

gasa (ozka ulica)

cine (kamniti zaključki na cerkvenem zvoniku)

gartaráda (kovana okenska mreža)

plac (trg)

kamin (dimnik)

bošk, boškič (gozd, gozdič)

turn (stolp)

rakác (akacija, pravilno robinija)

p'č (vodnjak)

(navedene besede se lahko razlikujejo od vasi do vasi)

... ki jih morate poznati

ALI STE VEDELI. . .

... da lepi jeglič (po domače avrikelj), ki je sicer visokogorska rastlina, v Brdih raste na nadmorski višini manj kot 100 metrov. Poznavalci sklepajo, da se je v osojnih stenah ob reki Idriji ohranil kot ostanek ledenih dob.

... da je v Brdih vsaj pet jam, od katerih nobena ni turistična. Ena je pri Golem Brdu, dve brezni sta pri Seniku, dve pri Vrhovlju pri Kožbani. Jame niso velike, a so za ljubitelje podzemnega sveta vseeno zanimive.

... da so po različnih vrstah hrasta dobili ime številni kraji v Brdih: Dobrovo, Cerovo, Gradno, Cerje, in verjetno tudi priimek Gradnik.

... da so v cerkvi sv. Andreja na Vrhovlju pri Kožbani v 15. stoletju upodobili angela z oprekljem oz. malimi cimbalami, glasbilom, ki je bilo takrat izredno priljubljeno in je predhodnik sodobnega klavirja. Freska velja za eno najlepših in najbolj ohranjenih na Slovenskem.

... da ime rebula izhaja iz furlanske besede za rebulo – ribuela in da je beseda prvotno označevala neko rdeče vino. V vulgarni latinščini namreč rubeola pomeni rubinasto rdeča. Sicer je to stara, udomačena sorta, ki v zadnjih letih ponovno pridobiva ugled in priljubljenost.

... da naj bi zaselek Imenje (blizu Šmartnega) dobil ime v jeziku uskoških vojaških plačancev, ki so v srednjem veku prišli branit avstrijsko-beneško mejo. Tam naj bi namreč imeli svojo posest, zemljo, »imanje«.

... da so bile briške lesene kmečke skrinje, namenjene shranjevanju bale, pogosto intarzirane. Eden najpogostejših in najbolj priljubljenih motivov iz 18. in 19. stoletja so bili ptički, poleg cvetja in geometrijskih ornamentov.

Turistično informacijski center Brda

Grajska cesta 10, 5212 Dobrovo

telefon: +386 (0)5 395 95 94

faks: +386 (0)5 395 95 95

e-mail: tic@obcina-brda.si

spletna stran: www.brda.si

