

Zgodovina za prihodnost

sprehod po starem mestnem jedru

Novomeški ustvarjalci - zgodovina za prihodnost je projekt Društva Novo mesto, ki želi spodbuditi širše vedenje o bogatem kulturnem izročilu mesta s poudarkom na pomembnejših novomeški ustvarjalcih, s tem narediti novomeško kulturno in duhovno dediščino bolj živo in dostopno vsem ter mestno jedro oblikovati v privlačen prostor za meščane in obiskovalce. Mesto mora imeti svoj zgodovinski spomin, ki napolni ulice in zidove z zgodbami in s tokom življenja, saj mu s tem daje pristnost in identiteto.

Zasnova: Mitja Simič

Besedilo: Staša Vovk in Mitja Simič

Lektoriranje: Nina Štampohar

Fotografije in oblikovanje: Tomaž Levičar

Davna
preteklost
skrita
pod
zemljo

Stalna poselitev novomeškega okljuka reke Krke sega na prehod iz 2. v 1. tisočletje pr. n. št. Tu so našli grobišča z žganimi žarnimi grobovi, ki so značilni za po vsej Evropi razprostranjeno kulturo žarnih grobišč. Etnične pripadnosti ljudi, ki so tu živeli v starejši železni (halštatski) dobi od 8. st. pr. n. št., ne poznamo, najdemo pa precej povezav z balkanskimi Iliri. Za seboj so pustili neizbrisen pečat in Dolenjsko umestili v prazgodovinski evropski vrh. Šele v 3. st. pr. n. št. s prihodom keltskih Tavriskov prvič spoznamo »Novomeščane« po etnični pripadnosti, pa še to le pogojno, saj so bili keltski zavojevalci v primerjavi s staroselci v manjšini.

V starejši železni dobi je bilo Novo mesto sedež halštatskega kneza. Utrjeno višinsko naselje je ležalo na današnjem Marofu, kako je izgledala poselitev mestnega okljuka, pa ni povsem jasno. Gomilna grobišča z bogatimi najdbami so se raztezala po kapiteljski njivi na Marofu, v Kandiji, Smolovi hosti in Portovalu. Med številnimi najdbami steklenega, jantarnega in bronastega nakita, železnega in bronastega orožja ter lončenih posod izstopajo bronaste figurativno okrašene *situle*, ki so pravi prazgodovinski umetniški biseri in sodijo med najpomembnejše spomenike slovenske in tudi evropske kulturne dediščine. Zaradi tega je bilo Novo mesto leta 2006 s sklepom občinskega sveta poimenovano kot *mesto situl*.

Arheološka izkopavanja v Novem mestu so se začela že v zadnjih desetletjih 19. stoletja, trajajo pa še danes. Tako od leta 1986 vsako leto od začetka aprila do konca julija potekajo zavarovalna arheološka izkopavanja na Kapiteljski njivi. Na stalni arheološki razstavi v Dolenjskem muzeju je predstavljen manjši del bogate zbirke, ki na področju prazgodovinske arheologije sodi v sam evropski vrh.

Situla, kantaros
in barvno steklo
iz Dolenjskega
muzeja

Iz
zgodovine
mesta

Na že naravno dobro utrjenem okljuku reke Krke s strmimi skalnatimi bregovi je habsburški vojvoda Rudolf IV. 7. aprila leta 1365 ustanovil mesto, ki ga je poimenoval po sebi - Rudolfswerth. Pozneje se je imenovalo tudi Neustadt in Rudolfovo, vendar so ga ljudje poimenovali po svoje - Novo mesto -, in pokazalo se je, da so imeli kar prav, saj je mesto po štirih velikih uničujočih požarih v letih 1540, 1576, 1605, 1664 in nazadnje po bombnih napadih v času druge svetovne vojne zraslo vedno znova.

Mesto se je z razvojem industrije po 2. svet. vojni naglo širilo in raslo na vse strani. Tako ima Novo mesto ob vstopu v tretje tisočletje okrog 22 000 prebivalcev, leta 1900 jih je imelo 2750, leta 1940 pa 4040. Danes jih v starem mestnem jedru živi vse manj in morda ni zato zdaj tam nobene prave mestne gostilne. Včasih, leta 1900, jih je bilo 33, leta 1940 pa »samo še« 23.

Ima pa naše mesto marsikaj, kar je bilo zgrajeno, postavljeno ali ustanovljeno pred več kot sto leti: gimnazijo od leta 1746, stavbo prvega narodnega doma na Slovenskem iz leta 1875, srednjo kmetijsko šolo na Grmu od leta 1886, bolnišnico od leta 1893, železnico od leta 1894 ter cestni litoželezni most iz leta 1898.

Najstarejši ustanovi v mestu sta Frančiškanski samostan iz leta 1472 in Kolegiatni kapitelj iz leta 1493. Gotsko zasnovana kapiteljska cerkev, ki je bila v požaru leta 1576 močno poškodovana, je po obnovi med letoma 1582 in 1594 dobila dragoceno sliko sv. Nikolaja, ki jo je naslikal slavni beneški slikar Jacopo Robusti Tintoretto.

Pot
po
mestu

Kot ugodno izhodišče za ogled starega mestnega jedra lahko izberemo *Novi trg*, saj so tam parkirišča in garažna hiša pa tudi edini pravi hotel v mestu - Hotel Krka. Novi trg leži v neposredni bližini Gorenjih ali Ljubljanskih mestnih vrat, nekoč edinega vhoda v mesto po kopnem (do drugih, Spodnjih mestnih vrat, je namreč vodil brod in kasneje most prek Krke). Zato je verjetno najbolj prav, da ogled starega mestnega jedra začnemo na tem mestu.

Novi trg je današnje podobo dobil v začetku devetdesetih letih 20. stol. Prej je bila tu avtobusna postaja, pred njo mestni park in še pred njim mestno pokopališče. Na mestu vzhodnega trakta sedanjega poslovno trgovskega centra je nekoč stal kapucinski samostan, ki ga je ukinil že Jožef II. leta 1785, stavba pa se je ohranila vse do sedemdesetih let 20. stol. V njej so bili tudi pošta, kataster in davkarija.

Dostop do Gorenjih mestnih vrat v mesto so v tridesetih letih 19. stol. poudarili z dvostranskim kostanjevim drevoredom, ki se je ohranil do današnjih dni in predstavlja najstarejšo ohranjeno drevoredno potezo v mestu.

Kettejev
drevored ob
Novem trgu

Z Novega trga se odpravimo proti staremu mestnemu jedru. Pri izhodu s trga ob Rozmanovi cesti hodimo ob mogočni hiši (št. 28), na kateri je spominska plošča, ki pove, da se je v njej rodil znameniti Novomeščan in slovenski skladatelj Marjan Kozina. Če pogledate čez cesto, boste na zelenici videli doprsni kip skladatelja, ki gleda svojo rojstno hišo (delo kiparja Zdenka Kalina).

Marjan Kozina (1907-1966) je bil dijak novomeške gimnazije. V svet glasbe ga je popeljal Ignacij Hladnik, ki je imel v Novem mestu zasebno glasbeno šolo. Pri njem se je učil igrati violino in glasbeno teorijo, spoznaval se je z glasbeno literaturo in igral v domačem kvartetu. Med vojno se je vključil v NOB, po vojni pa je bil profesor na Akademiji za glasbo in redni član Slovenske akademije znanosti in umetnosti. Po njem se imenuje novomeška nižja glasbena šola. Spommimo se skladb, kot so Bela krajina, Ilova gora ter opere Ekvinokcij. Težko najdemo Slovenca, ki ne bi poznal njegove Kekčeve pesmi. Poleg Kekca pa je napisal glasbo tudi za filma Na svoji zemlji in Dolina miru. Marjan Kozina je bil široko razgledan človek in odličen glasbenik, širokega duha in s pretanjenim občutkom za humor, ki je ljubezen do slovenske zemlje, do svojega rodnega mesta in Trške gore (od koder je »gledal vso lepoto sveta«, kakor je rekel) prelil v svojo glasbo. Pokopan je na novomeškem pokopališču v Ločni.

Sicer pa starejši Novomeščani hiši, v kateri se je rodil Marjan Kozina, še danes pravijo *Skabernetova hiša* oziroma gostilna, saj je bila v tej hiši gostilna od leta 1859 pa skoraj do konca druge svetovne vojne. Leta 1958 se je v Skabernetovo hišo naselila (prej jo je seveda kupila in obnovila) Krka, tovarna zdravil, ki hišo uporablja še danes.

V lasti Krke je tudi naslednja hiša, kjer je bila dolga leta gostilna *Na vratih*, saj stoji prav na mestu nekdanjih mestnih vrat. V letih, ko je v Novem mestu prebival Janez Trdina (od 1867 do 1905), je imela v tej hiši gostilno družina Rozman in Trdina je bil dostikrat njihov gost.

Kamniti zid Skabernetove hiše na Ljubljanskih vratih

V gimnazijskih letih je bil Marjan Kozina nadarjen matematik in odličen šahist. Kot sedmošolec (takrat so hodili v gimnazijo osem let) se je odpeljal v Ljubljano odigrat simultanko z znanim mojstrom Emanuelom Laskerjem kljub prepovedi staršev in čeprav je zato »šprical« pouk. Mojstra sta takrat premagala le dva šahista in Marjan Kozina je bil eden od njiju.

Na nasprotni strani ceste vhod v staro mestno jedro pomembno zaznamuje arhitekturni spomeniški kompleks *Na vratih*, avtorsko delo arhitekta in akademika *Marjana Mušiča*. Avtor je v 50. letih 20. stol na mestu nekdanjih Gorenjih mestnih vrat zasnoval prostorsko-arhitekturno celoto iz sosledja motivov, ki se vrstijo, ko vstopamo v mestno jedro. Začne se s kipom talca na privzdignjenem kamnitem pomolu, za katerim se skriva zelenica (s kasneje postavljenim doprsnim kipom *Marjana Kozine*), nadaljuje se s kakovostno predelavo stavbe nekdanje Kresije (sedaj v sklopu Knjižnice *Mirana Jarca*), svoj arhitekturni vrh pa doseže s spominsko ložo, posvečeno žrtvam 2. svet. vojne. Zadnji motiv predstavlja privzdignjen parkovno urejen trikotnik med cestama z izpostavljenim kipom svobode, ki zaključuje skladno celoto.

Spominska loža

Marjan Mušič (1904-1984) je bil rojen v Novem mestu (v Kandiji), na novomeški gimnaziji je maturiral, diplomiral pa na ljubljanski univerzi, kjer je bil učenec prof. Jožefa Plečnika. Kasneje je postal redni profesor za zgodovino arhitekture na ljubljanski univerzi. Kot arhitekt in konservator je pomembno zaznamoval podobo Novega mesta po 2. svet. vojni, sodeloval pa je tudi pri obnovi mest v tujini ter pisal strokovna dela (Obnova slovenske vasi, Arhitektura slovenskega kozolca, Veliki arhitekti). Napisal je tudi za Novo mesto pomembne spomine na mladost v knjigi Novomeška pomlad. Bil je član slovenske akademije znanosti in umetnosti, dobitnik Prešernove in Trdinove nagrade ter častni občan Novega mesta. Pokopan je na novomeškem pokopališču v Šmibelu.

Na vratih

Spominsko ložo in stavbo Kresije si skupaj s Knjižnico Mirana Jarca lahko natančneje ogledamo tudi ob zaključku poti, ko se vračamo po nasprotni strani Rozmanove ulice. Zato pa si lahko od bliže pogledamo bronasti kip svobode - figuro moža z visoko dvignjenimi rokami in napisom Pojmo bratje pesem o svobodi, delo kiparja Jakoba Savinška, ki je v Novem mestu veliko ustvarjal. Tudi kip talca je njegovo delo.

Ostajamo na isti strani ulice in gremo vzporedno s privzdignjeno zelenico s kipom svobode vse do vogala starega niza hiš, kjer zavijemo desno navkreber po lepo urejeni Strmi poti (ki je res strma) na *Kapiteljski hrib* - najvišji del starega mestnega jedra. Tik ob izteku poti stoji znamenje z Marijinim kipom, ki je prvotno stalo na prostoru privzdignjene zelenice s kipom svobode in je označevalo lokacijo nekdanje Katarinine cerkve.

Igralec Jurij Souček nam je povedal, da sta kiparju Savinšku za kipa talca in svobode pozirala igralca Bert Sotlar in Boris Kralj.

Zvonik
kapiteljske cerkve
nad Krško

Na vrhu vzpetine stoji cerkev sv. *Nikolaja*, bolj znana kot *Kapiteljska cerkev*, ob njej kašča in vodnjak, nekoliko nižje proštija, prek ceste pa se razprostira s kamnitim zidom ograjen proštijijski vrt.

Grič in cerkev sta svoje ime dobila po Kolegiatnem kapitlju, cerkveni ustanovi iz leta 1493. Od proštov, ki so ga vodili, je eden najpomembnejših *Jurij Slatkonja* (1456-1522), pozneje dunajski škof, znan kot glasbenik in humanist, omenjajo pa ga tudi kot enega od ustanoviteljev zbora Dunajskih dečkov.

Cerkev sv. Nikolaja je na tem mestu stala že pred letom 1428, ko naj bi se začela izgradnja cerkve v današnji podobi. Cerkev s svojo lego in višino odločilno zaznamuje prostorsko podobo mesta. Zanj je značilen visok poznogotski prezbiterij, ki po višini prerašča starejšo ladjo in je tudi rahlo izmaknjen z njene osi. Za tisti čas je neobičajna tudi kripta pod prezbiterijem, ki je najverjetneje nastala zaradi padajočega terena.

Slatkonjev grb

V velikem požaru leta 1576 je bila cerkev močno poškodovana in so jo obnavljali kar nekaj let. Takratni prošt *Polydor de Montagnana* je imel veliko zaslug za obnovo cerkve in je tudi pridobil veliko sliko svetega Nikolaja, delo znamenitega beneškega slikarja *Jacopa Robusta Tintoretta*, ki še danes krasi glavni oltar. Z ustanovitvijo škofije v Novem mestu, aprila 2006, je Kapiteljska cerkev dobila status *stolne cerkve*.

Stavba *proštije* je dobila današnjo podobo leta 1632. Po ustanovitvi škofije jo obravnavamo tudi kot *škofijski dvorec*, kar glede na svojo gradbeno zasnovo pravzaprav tudi je.

Med proštijским poslopjem in cerkvijo stoji tako imenovana *kapiteljska kašča*, zgrajena v 1. pol. 15. stol. kot nekakšen obrambni stolp.

Proštijjski vrt z zunanje strani ograjuje ohranjeni del nekdanjega mestnega obzidja, imenovan *Šance*. Ob njem so sprehajalna pot in ostanki v 19. stol. zasajenega kostanjevega drevoreda.

Na koncu Šanc stoji nenavadno visoka stavba, imenovana *Fajdigov stolp*, ki je v svoji osnovi obrambni stolp v sklopu nekdanjega mestnega obzidja.

Šance so bile nekoč poznane kot priljubljen prostor za ljubezenske zmenke, z obnovitvijo poti in sanacijo zidu pa bi se lahko ta sloves vnovič obudil.

Proštija

Fajdigov stolp -
del nekdanjega
obzidja

Ostanki
srednjeveškega
mestnega obzidja
in struktura zida

Mimo prezbiterija kapiteljske cerkve se odpravimo navzdol po kamnitem stopnišču proti stavbam Dolenjskega muzeja. Preden pa vstopimo na muzejsko dvorišče, se ozrimo na levo. Videli bomo stranski in zadnji del novomeškega *Doma kulture*, zgrajenega leta 1930. To je stavba, ki je predstavljala osrednji prireditveni prostor v Novem mestu kar nekaj deset let po 2. svetovni vojni. Glavni vhod in edina reprezentativna fasada te stavbe sta s Prešernovega trga.

Sem so hodili Novomeščani ob večerih v kino, na odru Doma kulture so nastajale gledališke predstave skozi skoraj dvajset let delovanja uspešnega in kakovostnega amaterskega gledališča (v najboljših letih delovanja so pripravili tudi po šest premier v sezoni), sem so hodili meščani

na različne prireditve in koncerte.

Leta 2005 je bilo v Novem mestu končno ustanovljeno poklicno gledališče, ki je dobilo prostor za delovanje v Domu kulture. Ravnatelj gledališča je Novomeščan Matjaž Berger, eno vidnejših imen sodobne slovenske gledališke scene. V letu 2006 so novoustanovljeno gledališče poimenovali *Anton Podbevšek teater (APT)* in v decembru istega leta pripravili tudi prvo premiero. Lahko rečemo, da se je Novo mesto na ta način vnovič pridružilo najpomembnejšim kulturnim središčem v Sloveniji.

Celotno podobo novega gledališča je oblikovala umetniška skupina Novi kolektivizem.

Anton Podbevšek (1898-1981), pesnik in publicist, se je rodil v Novem mestu. Obiskoval je novomeško gimnazijo in kot vojak, udeleženec 1. svet. vojne, leta 1917 maturiral. Po vojni je študiral umetnostno zgodovino v Ljubljani in Zagrebu in se nato posvetil novinarstvu. Igral je vidno vlogo v gibanju, ki je kasneje dobilo ime novomeška pomlad, izdal pesniško zbirko *Človek z bombami* in napisal monografiji o slikarjih Groharju in Jakopiču.

Branjevke na
novomeški
tržnici

Pogled z zvonika
kapiteljske cerkve
proti vzhodu - v
ozadju so
Gorjanci

Zdaj pa se le odpravimo v *Dolenjski muzej*. Rojstni dan Dolenjskega muzeja je prvi junij leta 1950, rojstna hiša pa novomeška proštija, kjer so novorojencu začasno odstopili nekaj sob in pisarno. Leta 1952 je bila po načrtih arhitekta Marjana Mušiča obnovljena stavba *Križatije* (prvotno v lasti križarskega reda), ki so jo namenili Dolenjskemu muzeju in okoli katere so se razvile vse kasnejše stavbe muzeja. Obnovljena stavba pa je bila že na samem začetku pretesna.

Leta 1964 je bila ob *Križatiji* postavljena Dolenjska galerija, leto zatem so pridobili Ropasovo hišo, meščansko hišo neposredno pod stavbo galerije, v kateri je sedaj etnološka zbirka. Stavba stoji na lokaciji nekdanje cerkvice sv. Jurija, ki je bila porušena v začetku 19. stol.

Vse do leta 1978 je muzej čakal na novo sodobno stavbo, ki so jo dokaj nevsiljivo umestili v staro mestno jedro. Leta 1984 je muzej dobil v upravljanje še Jakčev dom, od leta 1994 pa ima v oskrbi tudi Bazo 20 v Kočevskem Rogu.

Portal iz
grajskega parka
Soteska pred
stavbo *Križatije*

Začetke in razvoj muzealstva in konservatorstva v Novem mestu je zaznamovalo delo profesorja *Janka Jarca*, ki je uspešno vodil muzej od njegove ustanovitve do leta 1973. Novomeščani mu moramo biti hvaležni ne samo zato, ker je na trdne temelje postavil in dolga leta uspešno vodil Dolenjski muzej, ampak tudi zato, ker se je prvi za *Ivanom Vrhovcem* lotil sistematičnega študija zgodovine Novega mesta. Na muzejskih vrtovih stoji njegov doprsni kip, delo *Therese de Groot*, rojene *Hajder*, ki je mladost preživela v Novem mestu.

Janko Jarc (1903-1995) se je rodil v Črnomlju. Bil je vsestransko dejaven dijak novomeške gimnazije v težkih časih prve svetovne vojne in po njej. Po maturi je na ljubljanski univerzi študiral zgodovino in slavistiko, se izpopolnjeval v Pragi in leta 1931 diplomiral. Poučeval je v Murski Soboti, Novem mestu in na Ptujju. Ves čas se je posvečal tudi raziskovanju, še posebej v Novem mestu. Bil je dejaven kot učitelj (poučeval je devet let), arbivar, muzealec, konservator, raziskovalec in ustvarjalec. Leta 1967 je izšla prva monografija o Partizanskem Rogu in deset let pozneje njena razširjena izdaja. Napisal je celo vrsto tehtnih, za sedanje in prihodnje rodove pomembnih razprav in člankov, ki so zbrani v Jarčevem zborniku leta 1993. Pokopan je na šmihelskem pokopališču v Novem mestu.

Kip Janka Jarca

Znana je anekdota, kako je nekoč Janko Jarc ves razburjen prihitel na novomeški okraj in planil naravnost v pisarno predsednika Nika Belopavloviča. Ta ga je takoj vprašal, zakaj je tako razburjen, Janko pa mu je pod nos pomolil plakat, na katerem je pisalo, da bodo po »množičnem mitingu pekli Jarca«. Belopavlovič mu je med smehom rekel: »Menda tega ja ne boš vzel zares?«, Janko pa kot iz topa: »Kako da ne, kaj ne vidiš, da piše Jarca z veliko!«

Stopnišče na muzejskem vrtu

Ivan Vrhovec (1853-1902) je bil profesor na novomeški gimnaziji od leta 1886 do 1897, bil je tudi pisec iger, režiser in igralec, raziskoval je zgodovino Novega mesta in dolenjskih gradov. Leta 1891 je izšla njegova knjiga Zgodovina Novega mesta.

Potem ko smo si v Dolenjskem muzeju ogledali stalne razstave (arheološko, novejšo zgodovine in etnološko), se bomo iz muzejskega vrta po stopnicah spustili na ulico Mej vrti in od tam še nekaj korakov naprej do Cvelbarjeve ulice.

Ob izteku Cvelbarjeve ulice v ulico Breg stoji nizka hiša, v kateri je bila do leta 2005 znana restavracija Breg, na njej pa je spominska plošča, ki nam pove, da se je v tej hiši 16. julija leta 1899 rodil Božidar Jakac.

Hiša, v kateri se je Jakac rodil, je bila dolga leta gostilna, ki jo je imel v najemu Jakčev oče. V drugi polovici devetnajstega stoletja so se v njej radi shajali starejši dijaki novomeške gimnazije.

Rojstna hiša
Božidarja Jakca,
danes gostilna -
desno

Božidar Jakac (1899-1989) je eden izmed najpomembnejših slovenskih slikarjev in grafikov ter eden od ustanoviteljev in profesorjev Akademije za likovne umetnosti, njen prvi rektor in pozneje profesor, član Slovenske akademije znanosti in umetnosti od leta 1949, prvi častni občan občine Novo mesto (1959. leta), štirikratni Prešernov nagrajenec in dobitnik nagrade AVNOJ-a. Slikarstvo je študiral v Pragi, izpopolnjeval se je v Parizu. Potoval je po Evropi, bil je v Tuniziji in Ameriki ter s seboj nosil risalni blok in fotografski aparat. Povsod je slikal, risal, portretiral, fotografiral. Bil je vsestranski umetnik, svetovljan in velik človek. Kjer koli je hodil, kamor koli je šel in bival krajši ali daljši čas, je nosil s seboj mehkobo in barve Dolenjske, umirjeni tok zelene Krke, prelepo podobo starega mestnega jedra. Leta 1984 je rodnemu mestu podaril obsežno zbirko izvornih likovnih del, ki je dobila svoj prostor v Jakčevem domu, velik del njegove zapuščine pa je shranjen in razstavljen v Galeriji Božidarja Jakca v nekdanjem samostanu v Kostanjevici. Pokopan je na novomeškem pokopališču v Ločni.

Pod Jakčevo rojstno hišo poteka ulica *Breg*, slikovit in zanimiv del mesta, kjer so si nekoč revnejši Novomeščani nad strmim skalnatim bregom nad Krko na mestu nekdanjega obzidja v nizu zgradili skromne hišice, ki so se tesno stiskale ena k drugi. Šaljivci so ta del mesta radi imenovali Novomeški vlak. Tu so si v devetnajstem in v začetku dvajsetega stoletja pri prijaznih gospodinjah našli skromna stanovanja številni dijaki novomeške gimnazije, ki so jih v tistem času imenovali študentje.

Že po nekaj korakih bomo pred hišo št. 8, v kateri ima atelje slikar *Jože Kotar*. Potrkajte na vrata, in če bo slikar v ateljeju in ne bo preveč zatopljen v svoje delo, vam bo odprl in vas odpeljal med svoje slike.

Slikarski atelje

Breg

Na koncu ulice v smeri proti Glavnemu trgu stojijo tri večje in pomembnejše stavbe. Prva od teh je nekdanji *Rokodelski dom*, v katerem so imeli v drugi polovici devetnajstega stoletja in do konca druge svetovne vojne svoje prostore in dvorano novomeški obrtniki. Danes domujejo v tej stavbi sindikati.

Nasproti Rokodelskega doma stoji ob Sokolski ulici *Jakčev dom*, v katerem sta poleg zbirke umetniških del Božidarja Jakca tudi likovnopedagoška zbirka ter stalna likovna razstava Dolenjskega muzeja. Prostori v pritličju so namenjeni priložnostnim razstavam.

Hišo je zgradil umetnikov oče Anton in v njej leta 1904 odprl moderen hotel, restavracijo in kavarno ter bil njen lastnik do leta 1912. Po letu 1945 je bila v hiši nekaj let delavska menza, pozneje pa Šolski center za gostinstvo. Ob praznovanju osemdesetletnice Božidarja Jakca se je občina Novo mesto končno le odločila hišo simbolično vrniti Jakčevi družini, tako da so v njej dobila svoj dom izvirna likovna dela (skupaj 828), ki jih je umetnik podaril rojstnemu mestu.

Glavni vhod v
nekdanji
Rokodelski dom

Ko smo si ogledali razstavljenjena dela, stopimo nekaj korakov po Sokolski ulici navzgor do sosednje stavbe, to je *Narodni dom*. Res je, da so Novomeščani dokaj pozno ustanovili Narodno čitalnico (šele šestnajsti na Slovenskem), so pa zato prvi zgradili Narodni dom.

Jakčev dom in
Narodni dom

Poslanec grof Jožef Emanuel Barbo z Rakovnika v Mirenski dolini je za gradnjo Narodnega doma prispeval 500 goldinarjev posojila, meščan Germ je ponudil sto tisoč kosov opeke, meščani so se zavezali dati vprego za vozove brezplačno, v Dolenjskih Toplicah so zbrali izdatno denarno pomoč in obljubili, »da bodo darovali lepih smrek in potrebnega lesa za pohištvo ter ga bojo brezplačno posekali in po Krki splavili do Novega mesta«.

Gradnjo Narodnega doma je spodbudila stiska Narodne čitalnice, ki je nujno potrebovala svoje prostore. Na občnem zboru Narodne čitalnice konec leta 1872 je bil za predsednika izvoljen Žiga Bučar, okrajni zdravnik, zaveden Slovenec in narodnjak. Iste leta so kupili zemljišče sredi mesta ter takoj začeli zbirati potrebni denar za gradnjo Narodnega doma. Denarna in druga pomoč je prihajala tudi iz drugih slovenskih krajev. In tako so v nedeljo, 8. junija 1873, pripravili veliko slovesnost ob položitvi temeljnega kamna. Čitalnica je prenehala delovati po šestdesetih letih, leta 1925, ko je Narodni dom prevzelo Sokolsko društvo.

Sokolsko društvo je bilo ustanovljeno leta 1887 na pobudo tiskarja Janeza Krajca. Kadar je društvu huda predla, je denar posodil Karel Slanc (odvetnik v Novem mestu, publicist in zaveden narodnjak) in nikjer ni zapisano, da bi mu posojeno kdaj tudi vrnil. Tiskar Janez Krajec je tiskal pravila, letake, plakate in ni izstavljal računov. Ko je Sokolsko društvo leta 1925 prevzelo Narodni dom, je imelo že 293 članov, ki so zagnano telovadili in uspešno nastopali, prepevali v pevskem zboru, imeli so tamburaški, salonski in jazz orkester, gledališčniki pa so pripravili tudi po štiri premiere v sezoni. Njihova knjižnica je bila bogata, debatni večeri živahni in aktualni.

Detajl vrat
Narodnega doma

Na olimpijskih igrah v Parizu leta 1924 sta nastopila dva člana novomeškega Sokola, Miha Oswald in Leon Štukelj, ki se je vrnil v svoj rojstni kraj s kar dvema zlatima medaljama, in to kot prvi Slovenec in Jugoslovan, ki je postal olimpijski zmagovalec. Najbrž je bilo takrat ime Novega mesta prvič zapisano v svetovnem časopisju. Leon Štukelj je v naslednjih letih svoje someščane še večkrat razveselil: leta 1928 z eno zlato in dvema bronastima kolajnama, leta 1936 pa z eno srebrno kolajno.

Leon Štukelj

Leon Štukelj (1898-1999) se je rodil v Kandiji, v hiši ob potoku Težka voda. Bil je dijak novomeške gimnazije, pravo je študiral na Dunaju in v Zagrebu ter ga končal v Ljubljani leta 1923. Pripravnštvo je opravil na Okrožnem sodišču v Novem mestu, kot sodnik pa je služboval najprej v Novem mestu in nato v Mariboru, kjer je živel do svoje smrti, vendar je za zmeraj ostal tudi Novomeščan. Nastopil je na treh olimpijskih igrah: 1924, 1928 in 1936. Z nastopom na otvoritveni slovesnosti olimpijskih iger v Atlanti leta 1996 je pokončen in živaben še enkrat ponel v svet ime Slovenije.

Izpred Narodnega doma se lahko na kratko odpravimo proti reki *Krki* in *Kandijskemu mostu*, ki so ga zgradili v letu 1898 (v istem letu kot se je rodil Leon Štukelj). Sprehodimo se po mostu proti Kandiji. Kandija je zgodovinsko predmestje Novega mesta, nekoč znano po številnih gostilnah, Novomeški pomladi (umetniški manifestaciji leta 1920, v kateri so med drugimi sodelovali Miran Jarc, Anton Podbevšek, Božidar Jakac, Rihard Jakopič, Oskar Kogoj in drugi), dveh gradičih z bogato zgodovino ter po bolnišnici.

Pogled na staro
mestno jedro iz
Kandije

Če z mostu pogledamo na desno, po toku reke navzgor, vidimo na desnem bregu Krke gradič Neuohof ali Mostek, v katerem je od leta 1850 do svoje smrti leta 1864 živel Prešernova velika neuslišana ljubezen *Julija Primic*, por. Scheuchenstuel. Skupaj z materjo je pokopana na pokopališču v bližnjem Šmihelu.

V gradiču Mostek je bila leta 1893 ustanovljena prva novomeška *moška bolnišnica* usmiljenih bratov, že štiri leta pozneje pa so prvotni zgradbi prizidali in odprli novo, za tiste čase zelo moderno opremljeno bolnišnico s sto posteljami. Nasproti moški so na levem bregu Krke leta 1907 zgradili še *žensko bolnišnico*, kjer so strežbo prevzele sestre usmiljenke. Danes so v njej prostori novomeške upravne enote.

V neposredni bližini Mostka stoji prek ceste še en gradič - *Kamen*, v katerem so prebivale številne pomembne osebnosti, kot npr. zgodovinar in politik Fran Šuklje (1849-1935). Tudi ta gradič je sedaj v sklopu novomeške bolnišnice. V 19. stoletju so gradiča obdajale lepo urejene parkovne površine ob izteku potoka Težka voda v Krko, ki jih dandanes lahko zgolj slutimo.

Gradiča Kamen
in Mostek

Ribič na reki
Krki ob mestnem
jedru

Pripovedovali so, da so dijaki novomeške gimnazije ob poznih večernih urah velikokrat čolnarili po Krki pod Julijinimi okni in prepevali Prešernovo pesem Luna sije, kladvo bije, kar je takrat že bolešno Julijo močno vznemirjalo.

Obrečni del
Kandije v megli

Če se na Kandijskem mostu obrnemo nazaj proti mestu, vidimo na levi strani znameniti novomeški Breg, desno od mostu pa Kobetovo hišo in naprej nad Krko frančiškanski samostan. Pogled na naše staro mesto očara skoraj vsakogar. Med njimi so bili tudi številni slikarji, ki so ga upodobili v številnih svojih delih. Med njimi lahko poleg Božidarja Jakca omenimo še enega pomembnega novomeškega likovnika - Vladimirja Lamuta.

Vladimir Lamut (1915-1962), slikar in grafik, se je rodil na Čatežu ob Savi. Bil je dijak novomeške gimnazije. Po končanem študiju na zagrebški umetniški akademiji je bil na tej gimnaziji profesor risanja do svoje prežgodnje smrti. Kot štipendist Unesca se je v grafiki izpopolnjeval na bruseljski umetnostni akademiji. Bil je realist, predvsem znan kot krajinar. Pokopan je na novomeškem pokopališču v Ločni.

Breg

Napotimo se nazaj proti *Glavnemu trgu*, ki predstavlja največji srednjeveški trg na Kranjskem. Njegova posebnost so tudi renesančne arkade oziroma arkadni hodniki bogatejših hiš v zgornjem delu trga, ki si jih bomo ogledali malo kasneje.

Na Glavnem trgu gremo do prve ozke ulice, ki zavije na desno in po kateri pridemo do *frančiškanskega samostana in cerkve sv. Lenarta*.

Frančiškani (begunci pred Turki iz Bosne) so se naselili v Novem mestu leta 1472, ko je bil poleg stare cerkvice zgrajen križni hodnik. Kmalu so se lotili zidave nove cerkve, za katero se ne ve, kdaj je bila dokončana, ve pa se, da je bila močno poškodovana v času četrtega velikega požara leta 1664. Pri obnovi cerkve je imel pomembno besedo kapiteljski kanonik *Matija Kastelec* (1620-1688, pokopan v frančiškanski cerkvi, pisec in leksikograf, avtor latinsko-slovenskega slovarja). Sedanjjo neogotsko zunanjo podobo je cerkev dobila v drugi polovici 19. stol.

Frančiškanski samostan

Leta 1723 so samostansko stavbo razširili, saj so potrebovali prostore za vse bolj bogato samostansko knjižnico in arhiv. Cerkev in samostan si je vredno ogledati. V križnem hodniku pritegnejo pozornost zelo kakovostno izdelani renesančni nagrobniki, med drugim tudi nagrobnik generala Vojne krajine in lastnika gradu Otočec Ivana Lenkoviča. Pri ogledu samostana ne bi smeli spregledati izredno bogate knjižnice, ki hrani dragocene inkunabule, cerkvene, posvetne in znanstvene knjige ter rokopise, zbirko muzikalij, med katerimi so tudi dela Jakoba Frančiška Zupana, avtorja prve slovenske opere. Ko boste po ogledu stopili iz frančiškanske cerkve, boste na levi strani videli doprsni kip patra Hugolina Sattnerja avtorja Mirsada Begića.

Hugolin Sattner (1851-1934), organist in skladatelj, je bil rojen v Novem mestu (v Kandiji). Bil je dijak in učitelj petja na novomeški gimnaziji. Od leta 1890 do smrti je živel v samostanu v Ljubljani. Pisal je nabožne skladbe, oratorije, kantate, njegova je opera Tajda.

Frančiškani so za Novo mesto še posebej pomembni kot prvi upravitelji *gimnazije* v Novem mestu. 8. avgusta leta 1746, v šestem letu svojega vladanja, je cesarica Marija Terezija na prošnjo Novomeščanov izdala listino o njeni ustanovitvi. Novomeščani so v neposredni bližini samostana kupili enonadstropno hišo in jo namenili gimnaziji, ki je tako postala druga gimnazija na ozemlju današnje Slovenije. Stavbo stare gimnazije boste videli, ko boste po ogledu stopili iz cerkve in pogledali desno. Gimnazija je v tej stavbi ostala do leta 1912, ko se je preselila v novo poslopje na Cesti herojev pod gričem Marof, v katerem je še danes.

Novomeščani so "na kolenih prosili cesarico Marijo Terezijo, naj se jih vendarle usmili in blagovoli v Novem mestu ustanoviti šest latinskih šol (gimnazijo) in zaukaže patrom frančiškanom, da za pripadajoče plačilo breme pouka na svoja ramena prevzamejo."

Že 3. novembra leta 1746 je v šolske klopi sedlo 66 dijakov, ki so prišli iz bližnje in daljne okolice ter iz drugih krajev. Novomeščani smo na našo staro gimnazijo zelo ponosni. Na njej je učila vrsta odličnih profesorjev, ki so veliko vedeli in veliko naučili ter širili obzorja svojih učencev in someščanov. Profesorji in dijaki so vse do začetka druge svetovne vojne sodelovali, vzpodbujali in oblikovali duhovno in kulturno življenje v našem mestu, bili pobudniki in organizatorji marsikaterega dogodka. Med učenci in tudi učenkami novomeške gimnazije je veliko pomembnih moških in žena, tako v slovenskem prostoru kot izven njega.

Danes ima v stavbi nekdanje gimnazije svoje prostore *Glasbena šola Marjana Kozine*, ki je imela predhodnico v Glasbeni matici (ta je delovala v Novem mestu v dveh obdobjih: v letih od 1898 do 1904 in od 1922 do 1934). Glasbena šola je bila ustanovljena po 2. svetovni vojni in je najprej nosila ime po *Ignaciju Hladniku*.

Detajl portala
stavbe nekdanje
gimnazije,
današnje
glasbene šole, ob
franciškanskem
samostanu

Ignacij Hladnik (1865-1932), organist v Kapiteljski cerkvi, učitelj petja na gimnaziji in učitelj pri Glasbeni matici, je bil med letoma 1917 in 1925 zelo dejaven in priljubljen med novomeškimi dijaki. Glasbeno šolo je imel na svojem domu (na današnji Muzejski ulici), mlade je znal pridobiti, da so sodelovali v različnih instrumentalnih in vokalnih sestavih, v svet glasbe je vpeljal tudi Marjana Kozino. Pokopan je na novomeškem pokopališču v Ločni.

Mimo stavbe nekdanje gimnazije se odpravimo nazaj proti *Glavnemu trgu*. Ko bomo na trgu zavili desno, bomo zagledali mestno hišo - *Rotovž*. Leta 1905 so precej skromno mestno hišo podrli in zgradili večjo, mogočnejšo, kakršno vidimo danes. Pred njo stojita doprsna kipa Janeza Trdine in Dragotina Ketteja, ki sta delo Jakoba Savinška. Nasproti Rotovža stoji spomenik obešenima partizanoma, ki so ju mučili in obesili domobranci 30. decembra 1943, delo Marjana Mušiča. Nasploh lahko rečemo, da je Glavni trg poleg kompleksa Na vratih drugi pomembnejši mestni predel, ki ga je po 2. svet. vojni izrazito zaznamovalo delo Marjana Mušiča.

Spomenik na trgu obešenima partizanoma

Poleg Rotovža je lepo obnovljena meščanska hiša z notranjim dvoriščem, kjer boste našli knjigarno *Založbe Goga*, ki skrbi za izdajo knjižnih in glasbenih del tudi mlajših novomeških ustvarjalcev ter pripravlja različne kulturne dogodke. Ime Goga je povzeto po istoimenski knjigi iz leta 1957, ki je združevala pripovedne spise Slavka Gruma s komentarji.

V atriju pred knjigarno lahko posedite, si ogledate kakšno razstavo, popijete kavo in kupite ali vsaj pregledate revijo *Rast*, ki piše o kulturnem in družbenem življenju Dolenjske, Bele krajine in Posavja ter objavlja literarna dela sodobnih literarnih ustvarjalcev. Lahko pa prelistate tudi mesečnik *Park*, ki ga izdaja Založba Goga in ki angažirano obravnava predvsem mestno problematiko.

Slavko Grum (1901-1949), zdravnik in književnik, je bil rojen v Šmartnem pri Litiji. Med letoma 1911 in 1919 je obiskoval novomeško gimnazijo, medicino pa je študiral na Dunaju. Najprej je služboval v Ljubljani, nato je bil do smrti zdravnik splošne prakse v Zagorju ob Savi. Pisal je črtice, novele in drame. Njegovo najbolj znano delo je drama *Dogodek v mestu Gogi*, ki še vedno predstavlja izživ nekonvencionalni odrski misli. Pokopan je na šmibelskem pokopališču v Novem mestu.

Atrij ob
Knjigarni Goga

Vzorec
kamnitega tlaka
na Glavnem trgu

Rotovž

Malo naprej stoji kamniti *mestni vodnjak* (po načrtih arhitekta Marjana Mušiča). Poleti lahko ob njem posedite ob mizicah bližnjega gostinskega lokala, popijete kakšno pijačo in poslušate žuborenje vode v vodnjaku. Na obodu vodnjaka so vklesani verzi iz pesmi *Dragotina Ketteja* Na trgu, ki je posvečena njegovi ljubezni *Angeli Smola* in ki nas spominja na čase, ko je pesnik hodil v novomeško gimnazijo (od leta 1896 do 1898 v 7. in 8. razred), Angela pa je stanovala v bližini vodnjaka v Bergmanovi hiši, ki zaključuje zgornji del Glavnega trga.

Mestni vodnjak s Kettejevimi verzi na Glavnem trgu

Dragotin Kette (1876-1899), pesnik in pisatelj, se je rodil na Premu na Notranjskem. Med letoma 1896 in 98 je obiskoval gimnazijo v Novem mestu in tu maturiral. V Novem mestu je ustanovil pesniško združenje Zadruha, doživel neuslišano ljubezen do Angele Smola in tu ustvaril ali pa vsaj dobil pobudo za svoje najlepše pesmi. Po maturi je moral k vojakom v Trst, tam je zbolel za jetiko in bil v začetku aprila leta 1899 odpuščen. Na smrt bolan se je vrnil v Ljubljano in še istega leta umrl v Cukrarni. Kettejevo delo poleg spisov za mladino (otroške pesmi, pravljice, basni) obsega predvsem pesmi. V središču njegovega pesništva so ljubezenske pesmi, najprej študentsko razigrane, igrive, v ljudskem tonu in okolju, nato resnobno sentimentalne, strastne.

Angela Smola

Kettejev
spomenik pred
Rotovžem

Bergmanova in
Fichtenauova
hiša

Poštni voz, ki so mu rekli malevagen, je povezoval Novo mesto z Metliko in prek Bogenšperka z Ljubljano ter je prihajal v Novo mesto vsak dan enkrat popoldne.

Atrij nekdanje
Bergmanove hiše

Že omenjena *Bergmanova hiša* (Glavni trg 1) je najimenoitnejša hiša na trgu. Je dvonadstropna in ima lepo ohranjen atrij z arkadnimi hodniki. Nekoč je bila v njej Bergmanova lekarna, danes je v njej zlatarna, v atriju pa je zanimiva majhna trgovinica, v kateri si boste lahko kupili kaj za spomin.

Desno od Bergmanove hiše stoji *Fichtenaueva hiša* (Glavni trg 2), prav tako dvonadstropna hiša z ohranjenim atrijskim dvoriščem, v kateri je Jože Fichtenau leta 1798 uredil pošto.

Na drugi strani trga nasproti vodnjaka stoji *Germova hiša*. Ime ima po lastnikih, ki so bili medičarji, slaščičarji (v njej je še danes slaščičarna) in svečarji. V tej hiši se je leta 1891 rodila pisateljica Ilka Vašte.

Ilka Vašte (1891-1967) je pisala predvsem zgodovinske povesti in romane. O Novem mestu piše v romanu *Gričarji*, v romanu *Izobčenec* pripoveduje o Trdini (o njem ji je pripovedovala babica Marija Kralj, pri kateri je Trdina več let stanoval), v romanu *Upor* pa piše o uporu proti Francozom za časa Ilirskih provinc.

Glavni trg je bil stoletja središče mestnega življenja in dogajanja, od velikih letnih sejmov (štirje v letu), procesij ob cerkvenih praznikih, parad meščanske garde in godbe, promenadnih koncertov mestne godbe pred Rotovžem, nastopov Sokola ob pomembnih obletnicah, do »mitingov« in raznih shodov po drugi svetovni vojni. Danes služi trg predvsem kot parkirišče, občasno pa so na trgu tudi razne prireditve (božično-novoletni sejem, silvestrovanje, kolesarske dirke, tek itd.). Zadnje čase pa mladi novomeški etnologi redno pripravljajo tudi *rokodelsko tržnico*, kar morda obeta zanimivejšo prihodnost.

Glavni trg -
pogled s
Fichtenauove
hiše

Stari litoželezni vodnjak (izdelek železolivarne na Dvoru), ki je nekoč stal na Glavnem trgu, so Novomeščani prodali leta 1903 v Traberger v Avstrijo, kjer je veselo žuborel do leta 1961.

Z Glavnega trga se po Germovi in Vrhovčevi ulici lahko napotite še do Streliške ulice, kjer je na hiši št. 2 vzdignjena spominska plošča Janezu Trdini.

Na poti z Glavnega trga proti Streliški ulici za Fichhtenauovo hišo ne morete spregledati poslopja nekdanjih hlevov, v kateri je sedaj galerija sodobnih umetnosti, imenovana Simulaker.

Na koncu Streliške ulice ima svoja ateljeje in galerijo znani novomeški akademski slikar Branko Suhy, profesor na Akademiji za likovne umetnosti, grafik, pobudnik in vodja Bienala slovenske grafike v Novem mestu.

Janez Trdina (1830-1905), slovenski pisatelj, se je leta 1830 rodil v Mengšu. V našem mestu je živel od leta 1867, ko se je k nam preselil z Reke, kjer je poučeval na gimnaziji od leta 1855 in bil zaradi spora z ravnateljem (Trdina je bil svobodomiseln človek in narodnjak) predčasno upokojen. Na Reki je stanoval pri rojaku iz Mengša, krčmarju Florijanu Virku, ki se je odločil preseliti v Novo mesto, Trdina pa je odpotoval z njim ter živel v primestnem naselju Bršljin. V mesto se je preselil leta 1871, v hišo, pred katero stojimo, pa leta 1882, ko se je poročil z vdovo, krčmarico Uršo Jerman. Pokopan je na novomeškem pokopališču v Ločni.

Galerija
Simulaker na
Vrhovčevi ulici

O svojem prihodu v Novo mesto je Janez Trdina zapisal: »Prišel sem na Dolenjsko z namenom, da študiram v tej glavni in najčvrstejši koreniki Slovenstva našo narodnost in značaj in sploh vsa svojstva našega plemena.« Vseh osemintrideset let, ki jih je Janez Trdina preživel v Novem mestu, je to delo tudi opravljal. Prehodil je bližnjo in daljno okolico, prek Gorjancev se je napotil v Belo krajino (napisal je Sprehod v Belo krajino). Z velikim dežnikom in teko (tako so imenovali blok, ki so ga uporabljali tudi dijaki), je hodil naokrog, gledal, opazoval, poslušal in zapisoval. Znal je spodbuditi ljudi, da so mu prepevali stare ljudske pesmi, pripovedovali bajke in povesti, govorili o »dobrih in slabih starih časih«, opazoval je življenje, navade in običaje ljudi. Njegovo najpomembnejše delo Bajke in povesti o Gorjancih je nastalo kot zbirka prvotno posamično objavljenih krajsih povesti v časopisju.

Ragovski most

Pogled z zvonika kapiteljske cerkve na stavbo sodišča, Ragov log in proti Trški gori

Labodi na
obrežju Krke v
mestnem jedru

Toda vrnimo se na Glavni trg in na koncu trga pri Bergmanovi hiši krenimo na levo na *Rozmanovo ulico*. Ustavimo se že pri prvi hiši (št. 2 in 4), ki žal nima spominske plošče, čeprav bi se spodobilo, da bi jo imela. V tej hiši, ki danes prazna sameva, je v letih 1876 do 1901 delovala tiskarna s knjigoveznico in knjigarna *Janeza Krajca*.

Lahko rečemo, da je tradicijo Krajčevih Dolenjskih novic nadaljeval *Dolenjski list*, že dolga leta eden najpomembnejših regionalnih časopisov v Sloveniji in nekoč tudi v Jugoslaviji.

Janez Krajec (1843-1921) se je v Novo mesto preselil iz Ljubljane. Njegovo prvo veliko in pomembno založniško delo je bil ponatis Slave vojvodine Kranjske, ki jo je izdajal v zvezkih od leta 1877 do 1879, ob koncu pa povezal v štiri dele, tako kot jih ima Valvasorjeva izdaja iz leta 1869. (Eden najpomembnejših Valvasorjevih sodelavcev je bil tudi slikar Janez Koch, 1650-1715, mestni sodnik v Novem mestu, ki je risal predloge za bakroreze v Slavi vojvodine Kranjske). Krajec je za zvezke, ki jih je natisnil do leta 1878, dobil diplomo na svetovni razstavi v Parizu. Pozneje je Krajec izdajal poljudno literaturo, lokalni časnik Dolenjske novice (izhajale so od 1885 do 1919), slovel je po izdaji stenskih koledarjev, razglednic, izdal je številna izvirna slovenska dela in prevode tujih avtorjev, njegov zadnji tisk pa je bila knjižica o zdravlilišču Dolenjske Toplice. Bil je rodoljub in narodnjak, dober organizator in pobudnik ustanovitve novomeškega Sokola (prevzel je predsedništvo pripravljalnega odbora).

Naslednja hiša, pri kateri se bomo ustavili (št. 10), ima spominsko ploščo. Na mestu na novo zgrajene hiše je pred drugo svetovno vojno stal *hotel Pri soncu*, v katerem je bila leta 1840 ustanovljena *Kazina* (Casino Verein), nemško društvo za nemško usmerjeno družbo Novega mesta. In prav v tej stavbi so novomeški rodoljubi že 6. januarja 1848 leta uprizorili Linhartovo komedijo *Ta veseli dan ali Matiček se ženi*, in to prvi na Slovenskem in v slovenskem jeziku. Hotel Pri soncu (kasneje Hotel Koklič) je bil porušen v bombnem napadu med 2. svetovno vojno. Pobudnika in organizatorja predstave sta bila advokat Jožef Rozina in uradnik Franc Polak, zagret Slovenec, ki je bil potem za kazen premeščen v Kočevje.

Iz naslednje hiše (št. 12) izhajajo najpomembnejši novomeški naravoslovec *Ferdinand Seidl*, čigar življenje in delo je dolga leta ostalo v senci sodobnih kulturnikov, čeprav gre za eno najpomembnejših osebnosti Novega mesta. Tudi v tej hiši je bila nekdaj gostilna, kasneje pa več različnih trgovin.

Spominska
plošča gledališki
uprizoritvi

Ferdinand Seidl (1856-1942) se je rodil v Novem mestu. Po maturi na novomeški gimnaziji je v Gradcu študiral prirodopis, fiziko in matematiko, učil na meščanski šoli v Krškem, nato pa je bil profesor na realki v Gorici. Ob upokojitvi je dobil naslov vladnega svetnika, se preselil v Novo mesto in poučeval na gimnaziji in trgovski šoli. Ponujeno stolico za geologijo na ljubljanski univerzi je iz skromnosti in zaradi bolehnosti odklonil. Bil je zelo plodovit pisatelj in širokega znanja, saj se je ukvarjal z meteorologijo in s klimatologijo, seizmologijo, z geologijo, s filozofijo in pedagogiko ter pisal v domače in tuje strokovne liste. Znan je tudi kot pobudnik za poimenovanje najvišjega vrha Gorjancev v Trdinov vrh. Za svoja dela je prejel številna priznanja in je bil član vrste društev in ustanov, tako Jugoslovanske akademije znanosti in umetnosti v Zagrebu, Akademije znanosti in umetnosti v Ljubljani itd., kar je vestno naštetu na njegovem nagrobniku na novomeškem pokopališču v Ločni.

Naprej po Rozmanovi ulici nas pot pripelje do rojstne hiše Borisa Andrijaniča (št. 16), ustanovitelja in dolgoletnega generalnega direktorja tovarne zdravil Krka. V hiši je bila družinska lekarna, ki pa je bila po 2. svet. vojni nacionalizirana. Sedaj je v hiši banka.

Samo nekaj korakov naprej je hiša (št. 22), kjer je bila nekoč Jakšetova gostilna s prenočišči z imenom *Pri Slonu*, pozneje pa Perova gostilna. V tej stavbi je po poroki z gostilničarjevo hčero dolga leta živel pesnik in prevajalec *Severin Šali*. Gostinsko tradicijo lokala *Pri Slonu* danes nadaljuje pesnikov sin, član prve pomembnejše novomeške rock skupine *Rudolfovo*, ki je v teh prostorih ustvarjala v poznih sedemdesetih letih 20. stol.

Boris Andrijanič (1910-1993) farmacevt, gospodarstvenik, generalni direktor Krke, tovarne zdravil, med letoma 1954 in 1984. Skupaj z arhitektom Marjanom Mušičem je poskrbel za obnovo starega mestnega jedra, gradov Otočec in Stari grad, zdravilišč v Dolenjskih in Šmarjeških Toplicah in še marsičesa v korist mesta, Novomeščanov in okoličanov. Pokopan je na novomeškem pokopališču v Ločni.

Severin Šali (1911-1992) je bil pesnik, esejist in prevajalec. Izdal je več pesniških zbirk (Slap tišine, Srečavanja s smrtjo, Spev rodni zemlji, Pesek in zelenice, Sijoče mračine, Pesnik na večerni poti). Nekaj let je vodil tudi Dolenjsko založbo. Njegove pesmi nam pripovedujejo o ljubezni do domovine in rodu, o velikih skrivnostih in majhnih radostih življenja. Spominjamo se ga tudi kot sodelavca, svetovalca in tistega, ki je izbral ime reviji Rast. Pokopan je na novomeškem pokopališču v Ločni.

Lokal Pri Slonu

Novi del
knjižnice

Tako smo spet prišli skoraj do nekdanjega vstopa v mesto, kjer smo našo pot začeli, končali pa jo bomo na nasprotni strani ceste in si natančneje ogledali spomeniški kompleks Na vratih Marjana Mušiča

Najprej se napotimo v novi prizidek osrednje območne *Knjižnice Mirana Jarca*, ki je bil zgrajen po načrtih arhitekta Marka Mušiča (sina Marjana Mušiča) leta 2001. Nekdaj se je imenovala Študijska knjižnica, ime pisatelja Mirana Jarca pa nosi od leta 1953 dalje.

Knjižnica je bila ustanovljena leta 1946 kot splošna znanstvena knjižnica z nalogo, da zbira, hrani in daje v uporabo za Dolenjsko pomembno tiskano in rokopisno gradivo, da zbira najpomembnejša domača in tuja znanstvena, strokovna, poljudna in leposlovna dela ter da skrbi za izposojajo knjig. Eden najzaslužnejših, da je novomeška knjižnica med najbogatejšimi in najboljšimi na Slovenskem, je njen dolgoletni ravnatelj Bogo Komelj.

Vse dragocene zbirke in rokopisi, stare in nove knjige so bile sprva upravljane v prostorih stare novomeške Kresije (okrožnega urada), ki je bila obnovljena po zamislih arhitekta Marjana Mušiča v sklopu ureditve Na vratih v začetku petdesetih let 20. stol., pozneje pa še v sosednji hiši. Šele ko je bila v obeh stavbah stiska neznosna, je bil leta 2001 zgrajen prizidek, v katerem poteka glavna knjižnična dejavnost. V prenovi sta tudi obe stari stavbi knjižnice, ki skupaj s prizidkom tvorita zaključeno arhitekturno in funkcionalno celoto sodobno knjižnico v središču starega mesta.

Knjižni
antikvariat pred
stavbo knjižnice

Miran Jarc (1900-1942) je bil rojen v Črnomlju. Bil je dijak novomeške gimnazije v letih od 1910 do 1918, študiral je v Zagrebu in Ljubljani, služboval je v Ljubljani, vendar je bil tesno povezan z Novim mestom, o katerem je napisal roman *Novo mesto*. V njem opisuje razmere in ljudi v času Novomeške pomladi leta 1920. Pisal je pesmi, drame, črtice, novele in eseje. Izšle so njegove pesniške zbirke *Človek in noč*, *Novembrske pesmi* in *Lirika*, nedokončana pa je ostala dramska pesnitev *Vergerij*. Umrl je v nepojasnjenih okoliščinah med Roško ofenzivo na Pugledu pri Starem Logu in njegov grob ni znan.

Bogo Komelj (1915-1981) je že v srednji šoli delal v sokolski knjižnici in čitalnici. Veliko je vedel o kulturno-zgodovinski preteklosti Novega mesta in Novomeščanov in je skupaj z Jankom Jarcem po drugi svetovni vojni iskal in reševal kulturno dediščino Novega mesta. Zbiral je rokopise, pisma in dokumente slovenskih pesnikov in pisateljev, redko in dragoceno knjižno, slikovno, kartografsko in notno gradivo, spominske predmete idr. Vse to je še danes shranjeno v knjižnici v posebnih zbirkah Boga Komelja. Pokopan je na novomeškem pokopališču v Ločni.

Miran Jarc

Bogo Komelj

Zgodovinskih dogodkov in osebnosti ter drugih zanimivosti je v Novem mestu še veliko tudi izven starega mestnega jedra. Zato si lahko tisti, ki vas to zanima, pogledate v nadaljevanju našteto literaturo ter obiščete pristojne strokovne ustanove v mestu.

Viri in literatura

-Novo mesto skozi čas (kulturnozgodovinski vodnik), Dolenjski muzej, 1990.

-Slavka Ložar: Stare gostilne, Dolenjska založba, 1991.

-Dolenjski zbornik Seidlov zbornik, Dolenjska založba, 1992.

-Jarčev zbornik (razprave in portreti), Dolenjska založba, 1993.

-Slavko Dokl: Utrip nekega časa, Založba Magnolija, 2001.

-Slavko Dokl: Utrip nekega časa II, Založba Magnolija, 2003.

-Novo mesto (monografija), Dolenjska založba, 1996.

-Karel Bačar: Gradivo za dolenjski biografski leksikon, Knjižnica Mirana Jarca, 2004.

-Škofija Novo mesto (monografija), Družina, 2006.

Portreti znanih Novomeščanov so iz arhiva Knjižnice Mirana Jarca.

Fotografije situle, kantarosa in ogrlic je prispeval Dolenjski muzej Novo mesto

Spletni naslovi

-<http://novomesto.si/si/>

-<http://nm.rkc.si/>

-<http://www.kapitelj.com/>

-<http://zupnije.rkc.si/nm-sv-lenart/>

-<http://franciskani.rkc.si/>

-<http://www.dolmuzej.com/si/>

-<http://www.nm.sik.si/>

-<http://www.burger.si/SLOMuseums.htm>

-<http://www.sloveniatourism.si/>

-http://sl.wikipedia.org/wiki/Novo_mesto

-<http://www.burger.si/SLOMuseums.htm>

-<http://www.sloveniatourism.si/>

-[Http://sl.wikipedia.org/wiki/Novo_mesto](http://sl.wikipedia.org/wiki/Novo_mesto)

Pomembnejši naslovi

Dolenjski muzej Novo mesto

Muzejska ulica 7, 8000 Novo mesto;

tel.: +386 (0) 7 373 11 30;

faks: +386 (0) 7 373 1112;

spletna stran: www.dolmuzej.com;

e-pošta: dolenjski.muzej@guest.arnes.si

Jakčev dom

Sokolska 1, 8000 Novo mesto;

tel.: +386 (0) 7 373 11 31;

faks: +386 (0) 7 373 1112;

spletna stran: www.dolmuzej.com;

e-pošta: jakcev.dam@siol.net

Škofija Novo mesto

Kapiteljska ulica 1, 8000 Novo mesto;

spletna stran: <http://nm.rkc.si/>;

e-pošta: skofija.novo.mesto@rkc.si

Stolna župnija Novo mesto - Kapitelj

Kapiteljska 4, p.p. 117, 8000 Novo mesto;

tel. +386 (0)7 38 44 413

Knjižnica Mirna Jarca Novo mesto

Rozmanova ulica 28, 8000 Novo mesto;

tel. (07) 393 46 74;

spletna stran: <http://www.nm.sik.si/>

Novo mesto - Sv. Lenart

Frančiškanski trg 1, 8000 Novo mesto;

tel. +386 (0) 7 / 338-14-70;

fax: +386 (0) 7 / 338-14-79;

spletna stran: <http://zupnije.rkc.si/nm-sv-lenart/> ;

E-pošta: zupnija.nm-sv.lenart@rkc.si

Društvo
Novo mesto

