

ULICE V SEŽANI

Ali veš, po kom se imenujejo?

Ulice na zemljevidu najdeš s pomočjo barve

Bazoviška cesta

Benčičeva ulica

Dragomir Benčič – Brkin

*1911 v Pulju, +1967 v Zagrebu; narodni heroj, imel je visok vojaški položaj po drugi svetovni vojni.

Brkinčeva ulica

Rudi Mahnič- Brkinc

*1917 v Rojanu pri Trstu, +1943 padel v borbi v Beneški Sloveniji; narodni heroj, partizanski vojaški poveljnik in organizator.

Cankarjeva ulica

Ivan Cankar, *1876 na Vrhnikih, +1918 v Ljubljani; pisatelj, pisal je črtice, novele, povesti, romane, drame, pesmi, eseje... Dela: Na klancu, Martin Kačur, Hlapec Jernej in njegova pravica, Moje življenje in drugo.

Cesta na Bršljanovec

Cesta na Lenivec

Cesta na Polane

Cesta v Ograde

Devinska ulica

Gradišče

Gradnikova ulica

Alojz Gradnik, *1882 v Medani v Goriških brdih, +1967 v Ljubljani; pesnik, prevajalec, sodnik, služboval tudi v Sežani. Dela: Harfa v vetru, Eros-Tanatos in drugo.

Gregorčičeva ulica

Simon Gregorčič, *1844 na Vrstnem pod Krnom, +1906 v Gorici; pesnik. Delo: Poezije.

Igriška ulica

Kajuhova ulica

Karel Destovnik Kajuh, *1922 v Šoštanjju, +1944 padel v borbi nad Belimi vodami blizu Šoštanja; pesnik, narodni heroj. Dela: Pesmi in drugo.

Kettejeva ulica

Dragotin Kette, *1876 Prem na Notranjskem, +1899 v Ljubljani; pesnik. Delo: Poezije.

Kidričeva ulica

Boris Kidrič, *1912 na Dunaju, +1953 v Beogradu; politik, narodni heroj, voditelj Osvobodilne fronte slovenskega naroda, 1945 predsednik prve slovenske vlade.

Kolodvorska ulica

Kosovelova ulica

Srečko Kosovel, *1904 v Sežani, +1926 v Tomaju; pesnik. Dela: Pesmi, Zlati čoln, Integrali, Sonce ima krono in drugo.

Kraška ulica

Kratka pot

Krpanova pot

Po Krpanovi poti naj bi Martin Krpan tihotapil sol.

Levstikova ulica

Fran Levstik, *1831 v Spodnjih Retjah pri Velikih Laščah, +1887 v Ljubljani; pisatelj. Dela: Martin Krpan, Popotovanje iz Litije do Čateža in drugo. V Sežani je prijateljeval s Franjo Guličevom.

Lipiška cesta

Lokavska cesta

Mirna pot

Na bregu

Orleška cesta

Osojna pot

Partizanska cesta

Pod gozdom

Pod Planino

Pod Sablanico

Pod Sedovnikom

Pod Taborom

Prečna ulica

Pregljeva ulica

Ivan Pregelj, *1883 v Mostu na Soči +1960 v Ljubljani; pisatelj.

Dela: Tolminci, Matkova Tina in drugo.

Regentova ulica

Ivan Regent, *1884 na Kontovelu pri Trstu, +1967 v Ljubljani;

politik, publicist in literat. Dela: Spomini in drugo.

Repentaborska cesta

Rožna pot

Sejmiška pot

Sežanska ulica

Skalna pot

Skladiščna ulica

Sončna pot

Srebrničeva ulica

Jože Srebrnič, *1884 v Solkanu, +1944 utonil v Soči; politik, narodni heroj. Že pred drugo svetovno vojno je bil zaradi političnega delovanja večkrat zaprt.

Stara pot

Starovaška pot

Stjenkova ulica

Anton Šibelja-Stjenka, *1914 v Tomačevici, +1945 padel v borbi nad Gačnikom v Trnovskem gozdu; tigrovec, narodni heroj, eden prvih kraških partizanov.

Stranska pot

Strma pot

Tomšičeva ulica

Tone Tomšič, *1910 v Trstu, +1942 ustreljen v Gramozni jami v Ljubljani; narodni heroj. Bil je med najpomembnejšimi organizatorji narodnoosvobodilnega gibanja.

Trg 28. avgusta

28. avgusta 1943 je bil ustanovljen rajonski odbor OF za področje Sežane.

Trg osvoboditve

Ulica Antona Bonete

Anton Boneta, *1885 Jezero (Trst) , +1954 v Sežani; politično aktiven že pred drugo svetovno vojno. Med vojno je stopil v 1. delovni bataljon IV. prekomorske brigade v Manopoliju, Italija.

Ulica Darka Marušiča

Darko Marušič- Blaž, *1919 v Ljubljani, +1943 padel v borbi; narodni heroj, mladinski aktivist iz Ljubljane, živel v Opatjem selu.

Ulica Eme Starc

Ema Starc, *1901 v Sežani, +1967 v Ljubljani; gledališka igralka. Študirala je doma in v tujini, svojo igralsko pot je začela v Mariboru, nadaljevala pa v ljubljanski Drami.

Ulica Franca Segulina

Franc Segulin-Boro, *1914 v Povžanah v bližini Materije, +1945 ubit v tržaški Rižarni; politični komisar Kraške čete.

Ulica Iga Grudna

Igo Gruden, *1893 v Nabrežini pri Trstu, +1948 v Ljubljani; pesnik in pravnik. Dela: Narcis, Na Krasu in drugo.

Ulica Ivana Rozmana

Ivan Rozman-Levc, *19?, +1943 padel v borbi v bližini Orleka; komandant Kraškega bataljona.

Ulica Ivana Turšiča

Ivan Turšič-Iztok, *1922 na Rakeku, +1944 padel v borbi; narodni heroj. Imel je visoke politične in vojaške funkcije.

Ulica Jožeta Pahorja

Jože Pahor, *1888 v Sežani, +1964 v Ljubljani; pisatelj in učitelj. Bil je eden vodilnih sežanskih učiteljev. Najprej je poučeval v Orleku, nato pa v Sežani. Kot prepričan Slovenec in borec za pravice Slovencev je bil tarča napadov Italijanov. Bil je urednik Učiteljskega lista, pa tudi tržaškega Novega rodu. Dela: Otrok črnega rodu in Mladost na Krasu za mladino ter zgodovinska romana Serrenissima in Matija Gorjan.

Ulica Mare Husove

Mara Husu, *1900 v Sežani, +1944 ubita v Banja Luki v Bosni; pisateljica in bolničarka. Pobegnila je v novo ustanovljeno kraljevino Jugoslavijo, kjer se je izšolala in kjer je lahko svobodno pisala. Dela: Po odgonu in druge zgodbe.

Ulica Mihaele Škapinove

Mihaela Škapin-Drina, *1922 v Velikem Polju na Vrheh, +1943 padla v borbi; narodna herojka, od 1941 delovala kot kurirka in obveščevalka ter skrbelo za preskrbo partizanov. Odlikovala se je po izjemni hrabrosti. Borila se je v Kraški četi, Gradnikovi in Vojkovi brigadi.

Ulica Mirka Pirca

Mirko Pirc-Slavko, *1906 v Koprivi, +1945 v Dornberku podlegel mučenju četnikov; organizator osvobodilnega boja na Krasu, od 1944 predsednik ONOO za Srednjo Primorsko.

Ulica Nika Šturma

Niko Šturm-Tarzan, *1912 v Senožečah, +1943 padel v borbi; eden prvih primorskih partizanov.

Ulica Pinka Tomažiča

Josip Tomažič-Pinko, *1915 v Trstu, +1941 ustreljen na Opčinah; narodni heroj. Že 16-leten zaprt zaradi trosenja letakov. Fašistične oblasti so ga obsodile na smrt.

Ulica Ruže Petelinove

Ruža Lucija Petelin, *1905 v Trstu, +1974 v Zagrebu, pokopana v Sežani; pesnica, pisateljica in prevajalka. Dela: Pravljična igra Žaromil, Pravljiča o kraljestvu laži, Ukleti Kamurkam.

Ulica pod borovci

Ulica 1. maja

Ulica 1.tankovske brigade

30. aprila 1945 so enote 1. tankovske brigade prodirale skozi Sežano na pohodu v Trst, ki je bil osvobojen 1. maja 1945.

Ulica talcev

15.2.1944 so bili mučeni in ustreljeni v Sežani: Alojz Frančeškin, Ciril Grmek, Karol Kariž, Franc Kariž in Jožef Pavlič.

Vidmašče

Vodovodna ulica

Vojkova ulica

Janko Premrl-Vojko, *1920 v Šentvidu pri Vipavi, +1943 padel v borbi v dolini Idrijske Bele; narodni heroj, partizanski voditelj.

Volaričeva ulica

Andrej Volarič-Hrabroslav, *1863 v Kobaridu, +1895 v Devinu; skladatelj, zaveden Slovenec. Pisal je vokalne skladbe.

KRIŽEM KRAS...PO SEŽANI

OSEBNOSTI

ULICE


Kosovelova knjižnica Sežana
Ulica Mirka Pirca 1, 6210 Sežana
tel: 05 731 00 34, e-mail:
kosovelova.knjiznica@guest.arnes.si
www.sez.sik.si


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

Izdajatelj: Kosovelova knjižnica Sežana v sodelovanju z Medobčinskim društvom prijateljev mladine Sežana.

Mladi raziskovalci (na sliki z leve): Dimitrij Verč, Nik Jogan, Nika Juren, Nika Godina, Diana Grgič, Nina Gorše in Nina Pečelin.

Mentorici: Marija Godnič in Maja Razboršek

Leto izdaje: 2005

Naklada: 2000 izvodov

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana
912.43(497.4 Sežana)
929(497.4 Sežana)
711.5(497.4 Sežana)

KRIŽEM Kras — po Sežani. Osebnosti, ulice [Kartografsko gradivo] / mladi raziskovalci Dimitrij Verč ... [et al.] ; mentorici Marija Godnič in Maja Razboršek. - Sežana : Kosovelova knjižnica : Medobčinsko društvo prijateljev mladine, 2005

ISBN 961-91082-1-3 (Kosovelova knjižnica)
1.Verč, Dimitrij 2. Godnič, Marija
223367680


1 RODBINA PETAČ


Petači so bili tržaška patricijska rodbina. V 16. stoletju so dobili baronski in grofovski naslov ter posest tudi v Brkinih. Grof Ludvik Petač je živel v gradu Schwarzeneg v Podgradu pri Vremah. Leta 1713 so uporni kmetje grad požgali, zato se je preselil v Sežano. Njegovo prvo domovanje je bilo v stavbi ob cerkvi, kasneje so Petači sezidali novo vilo, ki ji Sežanci pravijo Stari grad.


2 GIOVANNI DI HICOLO SCARAMANGA

je bil grški trgovec in ladjar iz Trsta. Imel je viteški naslov. Leta 1840 je začel graditi letno vilo v Sežani. Najprej je zgradil stavbo za služinčad in delavce (danes sedež Komunalno stanovanjskega podjetja). Leta 1859 je bila zgrajena njegova hiša imenovana Mirasasso (danes sedež občine Sežana). Živel je v Trstu, hiša v Sežani mu je služila kot letna rezidenca. Bil je tudi lastnik hotela Tri krone (danes hotel Triglav) in ustanovitelj botaničnega parka, saj je ob svoji villi dal zasaditi rastline, ki so jih njegovi kapitani prinašali z vsega sveta.


3 DRUŽINA POLAJ (POLLAY, POLLEY)

Polaji so bili bogata družina, ki je Sežani pridelala nadih pomembnega trga in kulturnega središča. V njihovi hiši ima danes prostore Kosovelova knjižnica. Bili so lastniki furmanskih gostiln »Mahorčič« in »Pri vagi«, kasneje imenovane »Pri Šmucu«. Na dvorišču še vedno stoji Polajev stolp, ki je služil kot silos, v kletnih prostorih pa je bil izdoben vodnjak. Najbolj znana sta bila Karel in Alojz Polaj.

KAREL POLAJ se je rodil v Sežani leta 1812. Znan je kot lastnik gradbenega podjetja, ki je v letih od 1850 do 1857 prevzelo gradnjo posameznih odsekov južne železnice Dunaj - Trst. Zaslužen je za to, da so takrat speljali železnico skozi Sežano, kar je kraju omogočilo hitrejši razvoj. Karel Polaj je bil dolgo sežanski župan.

ALOJZ POLAJ se je rodil v Sežani leta 1816. Bil je sodnik, politik in narodnjak, ki si je prizadeval za izboljšanje življenjskih razmer na Krasu s tem, da je pospeševal gradnjo vodnjakov in cest. Postal je tudi okrajni glavar v Sežani.

4 KOSOVELOVI


KATARINA KOSOVEL
roj. STRES
(1862-1938)

Pred poroko je bila družabnica gospe Scaramanga v Trstu.


ANTON KOSOVEL
(1860-1933)

Anton Kosovel je bil nadučitelj v Sežani, kjer so se rodili vsi njegovi otroci. Bil je zaveden Slovenec. Leta 1906 je bil premeščen v Pliskovico, kmalu potem pa v Tomaj.


STANO KOSOVEL
(1895-1976)

Najstarejši otrok Stano je postal publicist, vendar je pisal tudi pesmi (Zrcala). Bil je urednik različnih časopisov v Trstu in Ljubljani.


TONČKA KOSOVEL
(1897-1989)

Bila je uradnica v zavarovalnici. Do smrti je živela v Kosovelovi hiši v Tomaju.


KARMELA KOSOVEL
(1899-1990)

Študirala je glasbo in postala profesorica klavirja. Poučevala je v Ljubljani in kasneje na Dunaju. Živela je v Steinachu na Tirolskem.


ANICA KOSOVEL
(1901-1983)

Bila je profesorica slovenskega jezika v Ljubljani.


SREČKO KOSOVEL
(1904-1926)

Rodil se je 18. marca 1904 v Sežani. Otroška leta je preživel v Tomaju. Leta 1916 se je vpisal na realko v Ljubljani, kjer je kasneje študiral romanistiko, filozofijo in slavistiko. Veliko je pisal in objavjal v raznih literarnih časopisih. Na njegovo pobudo so se začeli sestajati literati in ustanovili literarno-dramatični krožek Ivan Cankar. 27. maja 1926 je umrl v Tomaju zaradi meningitisa. Prva pesniška zbirka Pesmi je izšla leta 1927, druga pa 1931. Kasneje je izšlo še več pesniških zbirk, med drugim Zlati čoln (1954) in Integrali (1967), ki je zbirka konstruktivističnih pesmi.

