
VIŠJA STROKOVNA ŠOLA ACADEMIA,

MARIBOR

DIPLOMSKO DELO

ČELIGIJEV STOLP – PRIMER PROPADAJOČE KULTURNE

DEDIŠČINE V SREDIŠČU MARIBORA IN MOŽNE OBLIKE

REVITALIZACIJE

Kandidat: Gorazd Murko

Študent izrednega študija

Številka indeksa: 11190060070

Program: Gradbeništvo

Mentor: Branislav Rajić univ. dipl. ing. arh.

Maribor, marec 2012

IZJAVA O AVTORSTVU DIPLOMSKEGA DELA

Podpisan Gorazd Murko, št. indeksa 11190060070, sem avtor diplomskega dela z naslovom

Čeligijev stolp – primer propadajoče kulturne dediščine v središču Maribora in možne oblike

revitalizacije,

ki sem ga napisal pod mentorstvom g. Branislava Rajića¸ univ. dipl. ing. arh.

S svojim podpisom zagotavljam, da:

- je predložena diplomska naloga izključno rezultat mojega dela,

- sem poskrbel/a, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženi

nalogi, navedena oz. citirana skladno s pravili Višje strokovne šole Academia,

- se zavedam, da je plagiatorstvo – predstavljanje tujih del oz. misli, kot moje lastne –

kaznivo po Zakonu o avtorskih in sorodnih pravicah; UL št. 16/2007; (v nadaljevanju

ZASP), prekršek pa podleže tudi ukrepom VSŠ Academia skladno z njenimi pravili,

- Skladno z 32. členom ZASP dovoljujem VSŠ Academia objavo diplomske naloge na

spletnem portalu šole.

Maribor, marec 2012 Podpis študenta:

ZAHVALA

Za pomoč pri izdelavi naloge se zahvaljujem mentorju g. Branislavu Rajiču. Hvala tudi

Zavodu za zaposlovanje Republike Slovenije, ki mi je s finančno podporo omogočilo študij.

Posebna zahvala velja staršem, sorodnikom in prijateljem, ki me s svojo prisotnostjo

navdihujejo in opogumljajo.

POVZETEK

To diplomsko delo obravnava problematiko propadanja arhitekturnih spomenikov v urbanem

okolju na slovenskem. Osrednji del je namenjen Čeligijevemu stolpu v Mariboru, kot

klasičnem primeru tovrstnega propadanja. Predlaganih je nekaj možnih oblik revitalizacije v

smislu namestitve kulturnih in izobraževalnih vsebin. Ena izmed teh je v nalogi tudi obširneje

opisana, podkrepljena pa je tudi s komentarji ljudi iz stroke. Prav tako so navedene realne

možnosti za tovrstno revitalizacijo, kot tudi njene prednosti in slabosti.

Ključne besede:

 urbanizem,

 kulturna dediščina,

 revitalizacija,

 kulturno-izobraževalna dejavnost.

ABSTRACT

Čeligi tower - an example of dilapidating cultural heritage in the city centre of Maribor,

and possible ways of revitalization

This study addresses the problem of dilapidating architectural monuments in the urban

environment in Slovenia. The main part is dedicated to Čeligi tower, as a classic example of

such dilapidation. There are some possible ways of revitalization that I have proposed, like

installation of cultural and educational content. One of these is better described in the study

and also substantiated by practitioners. Actual chances of such revitalization are also stated,

and its advantages and disadvantages.

Keywords:

 town planning,

 cultural heritage,

 revitalization,

 cultural and educational activity.

KAZALO VSEBINE

1 UVOD .. 8
1.1 Opredelitev obravnavane zadeve ... 8

1.2 Namen, cilji in osnovne trditve .. 8
1.3 Predpostavke in omejitve ... 9
1.4 Metode raziskovanja .. 9

2 ZGODOVINA URBANIZMA IN ROJSTVO IMPERIJEV .. 10
2.1 Splošno o urbanizmu in urejanju okolja .. 10

2.2 Zgodnje kulture .. 11
2.3 Umetnost evropskega stavbarstva .. 12

2.3.1 Antično stavbarstvo .. 12

2.3.2 Stavbarstvo srednjega veka .. 14
2.3.3 Stavbarstvo od 15. stoletja .. 15

3 URBANIZEM NA SLOVENSKEM .. 18
3.1 Uvod ... 18

3.2 Razvoj srednjeveškega mesta .. 18
3.3 Maribor .. 20

3.3.1 Obzidje ... 21
3.3.2 Maribor danes (vidni ostanki obzidja) .. 22

4 ČELIGI IN DRUGI SPOMENIKI MESTNEGA OBZIDJA ... 23
4.1 Uvod ... 23

4.2 Namembnost stolpa v preteklih desetletjih .. 23

4.3 Prikaz obstoječega stanja ... 24

4.3.1 Trenutno lastništvo ... 25
4.3.2 Podobni primeri od drugod ... 25

4.4 Drugi revitalizirani spomeniki v službi kulturnih dejavnosti 25

4.4.1 Minoritska cerkev s samostanom ... 26
4.4.2 Vodni stolp ... 26

4.4.3 Sodni stolp .. 27
4.4.4 Židovski stolp s sinagogo ... 27
4.4.5 Drugo .. 28

5 PROJEKT OBUDITVE STOLPA Z OKOLICO ... 31

5.1 Uvod ... 31
5.2 Možne oblike revitalizacije .. 31

5.2.1 Teater, galerija .. 31
5.2.2 Prostori kulturnih in filozofskih društev ... 32
5.2.3 Muzej .. 32
5.2.4 Mladinski center ... 32
5.2.5 Turistična informacijska točka ... 32

5.2.6 Antikvariat .. 33
5.2.7 Drugo .. 33

5.3 Dosedanja razmišljanja konservatorjev ... 33
5.4 Ovire ob izvedbi ... 34
5.5 Ugotovitve ... 36

5.5.1 Ugotovitve ob anketiranju .. 36
6 PO POTEH MESTNEGA OBZIDJA .. 38

6.1 Uvod ... 38

6.2 Sanacija .. 38
6.3 Ideja namestitve kulturno-izobraževalne dejavnosti .. 38

7 EVROPSKA PRESTOLNICA KULTURE ... 43
8 ZAKLJUČEK ... 47

9 LITERATURA ... 53
9.1 Literatura .. 53
9.2 Viri ... 53
9.3 Internetni viri ... 53

10 PRILOGA ... 54

10.1 Primer anketnega vprašalnika .. 54

KAZALO SLIK

Slika 1: Babilonski stolp ... 11
Slika 2: Delfi, tolos Ateninega svetišča .. 13

Slika 3: Prerez Panteona ... 14
Slika 4: Srednjeveška podoba mesta Maribor .. 15
Slika 5: Zasnova renesančnega mesta .. 16
Slika 6: Obzidje Celja ... 19

Slika 7: Mostišče z gradom na Piramidi ... 21
Slika 8: Trenutna podoba stolpa ... 24
Slika 9: Trenutna podoba stolpa ... 24

Slika 10: Vodni stolp in v ozadju židovski ... 27

Slika 11: Sodni stolp z zahodnim delom obzidja ... 27
Slika 12: Židovski stolp .. 28
Slika 13: Del mestnega obzidja s sinagogo .. 28

Slika 14: Čeligijev stolp danes ... 35
Slika 15: Virtualna rekonstrukcija mestnih vrat pred Grajskim trgom 44

Slika 16: Zbiradejnice ... 46
Slika 17: Čeligijev stolp nekoč ... 48
Slika 18: Plato Gambrinus, digitalni ortofoto ... 52

KAZALO GRAFIKONOV

Grafikon 1: Prikaz zavedanja o srednjeveškem izvoru mesta .. 29
Grafikon 2: Prikaz količine znanja na temo srednjeveški Maribor .. 29

Grafikon 3: Prikaz poznavanja drugih objektov povezanih z mestnim obzidjem 30
Grafikon 4: Prikaz prepoznavnosti objekta med občani MOM .. 36
Grafikon 5: Prikaz želje po revitalizaciji .. 37
Grafikon 6: Prikaz posameznih želja občanov za namestitev dejavnosti v stolpu 41
Grafikon 7: Primernost predstavljene ideje naravi spomenika ... 42
Grafikon 8: Prikaz možnosti dviga kulturne zavesti .. 51

8

1 UVOD

1.1 Opredelitev obravnavane zadeve

Na severnem robu nekdaj obzidanega mestnega jedra stoji kulturnozgodovinski spomenik

imenovan Čeligijev stolp (tudi Mučilni, Črni ali Gambrinusov). Je izrednega kulturnega pomena,

saj je edini od petih obstoječih stolpov, ki so nekoč branili ta del mestnega ozemlja in eden od

štirih obstoječih stolpov nekdanjega obrambnega zidu. Njegov nastanek sodi v tretjo četrtino 15.

stoletja, natančneje med 1460 in 1465. V register spomenikov Zavoda za spomeniško varstvo

Maribor je bil decembra 1964 vpisan kot spomeniško zaščiten objekt. Ker je bilo v preteklih letih

na tem območju izvedenih veliko gradbenih posegov, tudi stolpu samemu ni bilo prizanešeno,

kajti porušen je bil del starega obrambnega zidu, za katerega si Zavod za varstvo kulturne

dediščine Maribor (v nadaljevanju ZVKD Maribor) že vrsto let prizadeva, da bi ga rekonstruirali.

Vprašamo se lahko, ali gre iskati vzroke v razpisnih pogojih in obveščenosti ali malomarnosti

meščanov do urbanistične podobe univerzitetnega mesta Maribor, ki je letos prezentiran tudi kot

prestolnica kulture stare celine. Mnogi se že dolgo držimo za glave ter nemo odkimavamo,

medtem ko odgovorni pridno gradijo trgovske centre ter garaže za tiste, ki v centru mesta tako ali

tako nikdar ne bodo parkirali.

1.2 Namen, cilji in osnovne trditve

V diplomski nalogi želim predstaviti idejne zasnove revitalizacije z urbanistično ureditvijo stolpa

in okolice. Moj namen je v avtorsko-ustvarjalnemu delu in ne v nizanju praznih ter monotonih

podatkov. Prav tako se ne nameravam naslanjati na morebitne nesposobnosti odgovornih ali

apatičnost meščanov v primeru obuditve kareja Gambrinus, temveč želim predstaviti idejo

vzpostavitve ravnovesja med kulturno oživitvijo in prostorsko ureditvijo. Trdim namreč, da z

zdravim odnosom do okolja kažemo na uravnovešenost družbe kot integrirane celote.

9

Moj cilj je ugotoviti, koliko je pristojnim službam in ostalim meščanom mesta Maribor res do

tega, da se objekt Čeligijev stolp revitalizira. Ljudem želim približati, kar je od nekdaj njihovega,

pa tega ne vedo. V njih želim prebuditi čut za lepoto ter povezanost in hkrati biti zgled otrokom,

ki se od nas učijo, prevzemajo vzorce in ideale ter nas skratka posnemajo na vsakem koraku.

Zavedam se, da lahko s pozitivnim zgledom pomen družbene odgovornosti razširimo na vsa

področja in vse generacije, s tem pa izboljšamo kvaliteto bivanja in bivanjskega okolja v katerem

živimo.

1.3 Predpostavke in omejitve

Predpostavljam, da s teoretičnim delom naloge ne bi smelo biti težav, kajti povezati ga je

potrebno s pojmom urbanizma, na to temo pa je napisanega veliko gradiva. Kot tak mi v nadalje

služi kot iztočnica za raziskovalni del naloge, za katerega pa menim, da je potreben predvsem

ustvarjalen pristop in ne toliko predhodno znanje na obravnavano tematiko.

Morebitno omejitev vidim v nezadostni dosegljivosti literature na temo Čeligijevega stolpa.

Dodatna omejitev bi lahko bila nepripravljenost pristojnih institucij za pogovore na temo stolpa.

Drugih omejitev trenutno ne slutim, vendar sem na njih pripravljen.

1.4 Metode raziskovanja

V raziskovalne namene nam služijo različne vrste tehnik in instrumentov, s katerimi v prvi vrsti

zbiramo, nadalje pa obdelujemo, interpretiramo ter analiziramo pridobljene podatke in

informacije. Najizrazitejša prijema sta spraševanje in opazovanje, uporabljamo pa ju pretežno v

vseh vrstah raziskav.

V svojo raziskavo nameravam vključiti delo z razpoložljivo dokumentacijo, metodo ankete

oziroma vprašalnika, pa tudi intervju oziroma pogovor s katero od odgovornih oseb. Cilj uporabe

dokumentacije je analizirati obstoječe stanje ter dosedanja razmišljanja konservatorjev, metoda

spraševanja pa naj bi prikazala dejansko sliko družbenega odnosa do obravnavane teme.

10

2 ZGODOVINA URBANIZMA IN ROJSTVO IMPERIJEV

2.1 Splošno o urbanizmu in urejanju okolja

Slovar slovenskega knjižnega jezika pojem urbanizma razlaga kot dejavnost, ki se ukvarja z

načrtovanjem, urejanjem naselij. K tej razlagi dodaja, da je urbanizem tudi veda o tej dejavnosti

(vir: SSKJ, Slovenska akademija znanosti in umetnosti, Založba DZS, Ljubljana 2005 in

http://bos.zrc-sazu.si/sskj.html, z dne 10.11.2011). Definicija je seveda točna, vendar po moji

oceni nezadostna v smislu širine zajetega pojmovanja. Pojem urbanizma namreč zajema tudi

vzdrževanje že obstoječih naselij in mest, kot tudi vzdrževanje in varovanje kulturnih

spomenikov ter okolja v katerem so nameščeni. Kot pravi dr. Vilibald Premzl v knjižici Mesta in

urbanizacija (Svet za varstvo okolja RS, 1999, str. 6), »Urbanizem vključuje različne stroke, ki

usklajujejo in sonaravno obravnavajo, načrtujejo in urejajo razvoj mest in naselij«. Po avtorjevem

mnenju so te stroke:

- arhitektura,

- geografija,

- krajinska arhitektura,

- sociologija,

- ekologija in higiena,

- urbana ekonomika,

- urbanizem in urbanistično načrtovanje ter

- druge tehnične stroke.

Predvsem se mi zdi zanimivo, da avtor v razlago vključuje pojme kot so geografija, sociologija in

urbana ekonomika, vendar pa po tehtnem premisleku tudi ti pojmi pridobijo na svoji teži, tako da

jih je potrebno obravnavati povsem enakovredno kot ostale. Geografija namreč iz povsem

družbeno-okoljskega vidika proučuje zgodovinski razvoj in strukturo mest. Sociologija proučuje

gibanja ljudi, njihov odnos do okolja, javno mnenje, vpliv ljudi na posege v prostor in nenazadnje

kulturno vsebino in izobraževanje. Urbana ekonomika pa je po navedbah dr. Premzla tista, ki

11

obravnava gospodarske osnove življenja v mestih in pogoje za gospodarske in storitvene

dejavnosti (mestno gospodarstvo). V preteklosti se je to izražalo v obliki mestnih rent in dajatev,

danes pa njihovo vlogo prevzemajo davki, prispevki, stroški javnih služb, stroški vzdrževanja in

prenove idr. In prav zanimivo, da po obširnejšem razmisleku ugotovim, da so prav pojmi

ekonomike in sociologije tisti, ki se neposredno dotikajo predmeta moje raziskave. Sam bi morda

v to pojmovanje vključil tudi vidik psihologije kot predmeta vedenja, doživljanja in čustvovanja,

saj prav to oblikuje odnos, od katerega je odvisen kulturni odsev mesta.

2.2 Zgodnje kulture

Sledi načrtnega naseljevanja in gradnje urbanih naselij nas neizbežno vodijo do civilizacij

nastalih ob znamenitih veletokih. Mezopotamija, antična pokrajina med rekama Evfrat in Tigris

(današnji Irak in Sirija) je zabeležena kot območje prvih stalnih naselitev. V 8. tisočletju pr. n. š.

naj bi na območju rodovitnega polmeseca nastalo mesto Jeriho (današnja Palestina), po

prepričanju mnogih najstarejše stalno naseljeno mesto na svetu, katerega stavbe so bile stolpaste,

večnadstropne in s stopnišči v notranjosti. Kljub tem dejstvom pa je kot prvo urbano središče na

svetu zabeleženo mesto sumerske kulture imenovano Ur (okoli 3000 pr. n. š.). Mesta iz tega

obdobja so grajena po pravokotnem sistemu.

Najbolj odmevno, znano in tudi največje mesto babilonsko-asirske kulture je zagotovo Babilon,

znano predvsem po babilonskem stolpu z znamenitimi visečimi vrtovi. Prav zaradi domnevno

prvih stalnih naselitev mnogi zgodovinarji omenjajo Mezopotamijo za zibelko civilizacije.

Slika 1: Babilonski stolp

Vir: http://www.kurescek.net/babilonski_stolp_tm.jpg, z dne 11.11.2011

12

Egipt je druga oblika visoko razvite civilizacije, na razvoj katere je prav tako kot v Mezopotamiji

vplivalo namakalno poljedelstvo. Nastala je v dolini reke Nil v 3. tisočletju pr. n. š. in bistveno

prispevala k znanosti in takratnemu napredku. Zapuščina starih Egipčanov je dobro ohranjena in

zadeva predvsem arhitekturo in nedoumljivo gradbeno znanje (piramide, svetišča). Sredi 4.

stoletja pr. n. š. je bilo na egipčanskih tleh ustanovljeno pomembno mesto Aleksandrija. Temu

obdobju pravimo helenizem.

2.3 Umetnost evropskega stavbarstva

Prav zagotovo je eno izmed ključnih vlog v razvoju urbanega okolja odigrala umetnost

evropskega stavbarstva. V grobem jo lahko razdelimo na:

- antično stavbarstvo,

- stavbarstvo srednjega veka,

- stavbarstvo od 15. do 18. stoletja,

- stavbarstvo 19. in 20. stoletja in

- sodobno stavbarstvo.

2.3.1 Antično stavbarstvo

Pomembno vlogo v razvoju antičnega mesta so v 12. stoletju pr. n. š. odigrala dorska plemena, ki

so iz severne Grčije prodirala proti jugu na Peleponez, proti vzhodu na številne otoke Egejskega

morja do Krete in v obalna območja Male Azije. V arhaičnem obdobju (700–500 pr. n. š.)

postane mikenski megaron vzor za gradnjo zgodnjih templjev iz opek in lesa. Ljudje se

naseljujejo v zavetju osrednjih svetišč ali utrdb razrušenih naselij iz bronaste dobe. Gradnja mest

je nenačrtovana, kar privede do nepravilne rasti brez geometrično začrtanih meja. Šele v

klasičnem obdobju (500–330 pr. n. š.) se pojavi pravilno načrtovanje mest v pravokotno ulično

mrežo. Agora, značilna razširitev dveh pravokotnih ulic na trg oziroma večnamenski tržni prostor

postane osrednji prostor kulturnega in javnega življenja. Značilna sta tako dorski kot tudi jonski

stebrni red, ki močno prispevata k prepoznavnosti svetišč, templjev ter zasenčenih stebrišč,

katerih gradnjo pogojuje vroče podnebje. Pomembno vlogo v grškem urbanizmu prevzemajo

javne zgradbe kot so mestna skupščina, glasbeni avditorij, gledališča, šole, telovadnice in stadioni

13

(povzetek besedila iz Umetnost stavbarstva, Wilfried Koch, 1999, strani 10-12, 343, 390-394 in

424).

Znameniti Partenon velja za vrhunec klasične arhitekture. Po mnenju avtorjev iz Zgodovina

slikarske, kiparske in arhitekturne umetnosti (Debecki, Favre, Grűnewald in Pimentel, 2004, str.

31), je prav Partenon predstavil mnoge izvirne rešitve. Avtorji navajajo, »Med drugim so bile

povezane prvine dorskega sloga z jonskimi in kot celota je Partenon postal vzor arhitekturnega

snovanja v drugi polovici 5. stoletja«. Vrhunec klasičnega obdobja označuje iznajdbo korintskega

kapitela, mešanje slogov, kot tudi začetek obočne gradnje. Pojavi se nov tip svetišča, tolos. Znova

se razvije arhitektura grobov, ki so največkrat vklesani v skalo in imajo skrbno izdelana pročelja.

Slika 2: Delfi, tolos Ateninega svetišča

Vir: http://kwaminyamidie.com/blog3/delphi_tholos.jpg, z dne 18.11.2011

Zadnja stoletja pr. n. š. zaznamuje obdobje helenizma. Urbanistična načela tedanjega časa so

določena s simetrijo in pretehtanostjo, arhitektura se prilagaja razgibanosti tal in pokrajine, kar

veličastno dokazujejo gledališča, ki so grajena na pobočju griča in se nanj naslanjajo.

Umetnost Grkov je odločilno vplivala na etruščansko, le-ta pa se je polagoma zlila z rimsko. Z

uporabo betona (od 2. stol. pr. n. š.) se uvedejo zapletenejše oblike kot so lok, obok in kupola, vse

tri prevzete od Etruščanov.

14

Rimska posvetna arhitektura je morala zadovoljiti predvsem praktične potrebe ter izražati

veličastnost in mogočnost. Pojavijo se novi stavbni tipi:

- bazilika (pravokotna zgradba, razdeljena na tri ladje, od katerih je glavna višja od

stranskih, zaključuje pa jo polkrožna apsida, v kateri je zasedal sodni zbor),

- akvadukt (konstrukcija v obliki ločnega mostu z žlebom, po katerem je bila z naravnim

padcem v naselje speljana voda),

- kanalizacija,

- amfiteater (najznamenitejši amfiteater je bil Kolosej, namenjen gladiatorskim in

cirkuškim igram),

- terme (kopališki kompleks z ogrevanimi tlemi),

- slavolok (za počastitev posameznika ali dogodka).

Slika 3: Prerez Panteona

Vir: http://www.etsavega.net/dibex/imatges/Beatrizet_Panteon.jpg, z dne 21.11.2011

2.3.2 Stavbarstvo srednjega veka

Prehod iz antike v srednji vek je zaznamovalo obdobje zgodnjega krščanstva in bizantinskega

cesarstva. Ključno za to obdobje je sprejetje krščanstva za državno vero. Tako se motivi do tedaj

zatirane umetnosti smejo javno pokazati – krščanstvo dobi bogato podporo za gradnjo cerkva.

Osrednja stavbna oblika tega obdobja je nedvomno bazilika, po definiciji g. Kocha vzdolžna

cerkvena stavba z osrednjo ladjo, ki je višja od stranskih ladij in ima nad njunima strehama niz

oken (Umetnost stavbarstva, 1999, str. 429). Stara antična mesta se krčijo in zaradi barbarskih

vdorov prevzemajo zgolj obrambne naloge. S tem vas postane glavna oblika stalne naselitve. Sam

15

menim, da prav s tem dobi bazilika, kot cerkvena stavba, na pravi vrednosti zgodovinskega

pomena. Okoli nje se namreč formirajo vasi, ki postopoma preraščajo v nova mesta, le-ta pa svoj

razcvet doživijo v kasnejših obdobjih romanike in gotike.

Srednjeveška mesta so v splošnem zasnovana tako, da se prilagajajo topografiji terena, razvijajo

se torej skladno z njegovo razgibanostjo in naravnimi pogoji. Nastajajo predvsem ob gričevnatih

pobočjih, rekah, mostiščih (Maribor) in križiščih glavnih trgovski poti. Ulice so ozke,

netlakovane (blatne, umazane), hiše visoke in tesno skupaj. Ker so grajene večinoma iz lesa, so

posledično izpostavljene požarom. Mesta so obzidana, edini vhod je skozi mestna vrata, kjer je

straža. Glavne značilnosti so cerkev, grad, mestna hiša s stolpom in uro ter trg (običajno

nepravilnih oblik), ki prevzema funkcijo trgovanja in srečevanja ljudi.

Slika 4: Srednjeveška podoba mesta Maribor

Vir: www.rtvslo.si, z dne 23.11.2011

2.3.3 Stavbarstvo od 15. stoletja

Eno najzanimivejših obdobij evropske zgodovine nedvomno predstavlja prehod iz srednjega v

novi vek. To je obdobje, ki je v svojem nastajanju vrglo ključne karte na mizo arhitekturne in

urbanistične ureditve takratnih naselbin (mest) in je hkrati odločilno vplivalo na stavbarstvo, kot

ga poznamo danes. V svojo celoto povezuje bogato paleto usmeritev v umetnosti, začenši z

renesanso, ki je po mojem mnenju obdobje najodločnejših potez iz področja stavbarstva kot tudi

16

ostale umetnosti in humanizma. Poleg renesanse zaobjema tudi obdobji baroka in klasicizma, kot

dveh najmočnejših predstavnikov v umetnosti urejanja prostora iz tega obdobja in hkrati dveh

bistvenih podaljškov renesanse.

Renesansa je obdobje vnovičnega rojstva. Bistveno zanjo je, da se dobesedno vse »razcveti«, če

lahko uporabim nekoliko metaforičen izraz. Predvsem smo priča razcvetu trgovine, proizvodnje,

znanosti in umetnosti. Vse bolj se poudarja pravilna oblika mest s poudarkom na javnih prostorih

in ulični opremi. Postavljeni so temelji perspektive. Osrednji lik dogajanja postane človek, zaradi

česar smatram renesanso za najpomembnejše obdobje družbeno-socialnega razvoja. V nasprotju s

srednjim vekom postajajo mestni zidovi debelejši, kar je posledica visokega napredka v

topništvu. Pojavi se tudi pojem »idealnega mesta«, katerega realizacija naj bi bile Firence.

Osrednji stavbeni tip predstavlja palača.

Slika 5: Zasnova renesančnega mesta

Vir: prof. Branislav Rajić, skripta Varstvo okolja in urejanje prostora

Slovenski stavbeni prostor je v primerjavi z ostalim delom Evrope renesančno precej reven.

Sledovi tega obdobja so vidni predvsem na fasadah in stebriščnih hodnikih nekaterih palač oz.

dvorcev. Eden izmed primerov renesančne zapuščine pri nas je dvorec Zemono v Vipavski

Dolini. »Nadstropna in podkletena stavba ima racionalen kvadraten tloris, v katerega je vrisan

centralni prostor v obliki križa. Križišče krakov je odprto z osmerostrano, kupolasto odprtino z

galerijskim obhodom. Zunanjost krasi preprost in uporaben arkadni hodnik, ki obkroža vse

17

pritličje stavbe« (povzetek iz http://www.slovenia.info/?kul_zgod_znamenitosti=4812&lng=1, na

dan 24.11.2011).

Kasneje se pojavi še nekaj zgodovinsko pomembnih usmeritev iz področja umetnosti in kulture,

torej posledično tudi arhitekture in urbanizma, ki nas privedejo v čas, v katerem živimo in

delujemo danes. A na tej točki povzetka se namenoma ustavljam, saj ne želim vzbujati vtisa, da

pišem srednješolski učbenik o zgodovini stavbarstva. Zadeva je sledeča. Nakazati nameravam na

povezovalno nit, ki se skriva v samem jedru besedila, povezuje vsa obdobja in je skupna vsem do

sedaj živečim kulturam človeštva. Prav tako se na tej točki ustavljam iz dveh dodatnih razlogov:

- želim se namreč omejiti predvsem na dogajanje v slovenskem prostoru in opozoriti na

ureditveno problematiko,

- in drugič, zadeva se dotika srednjeveškega spomenika in je v neposredni povezavi z

obzidjem mesta iz omenjenega obdobja.

18

3 URBANIZEM NA SLOVENSKEM

3.1 Uvod

Za sam začetek naj poudarim, da pozornost urbanizmu na slovenskem usmerjam predvsem na

obdobje poznega srednjega veka ter ga skušam pomensko povezati z današnjim časom. Izrednega

pomena se mi zdi, da nekatere od obstoječih (zanemarjenih) spomenikov tedanjega časa obudimo

v ponovno življenje in jih preuredimo v funkcionalne, to je družbeno koristne in okoljsko

sprejemljive. Slovenija je arhitekturno izredno bogata dežela, pa naj gre za zapuščino rimskega

imperija, srednjega veka ali zgolj vpliv germanskih dežel na naše stavbarstvo. Izkupiček je velik,

pravzaprav mogočen, in nepošteno bi bilo misliti, da zgolj sodobno stavbarstvo vpliva na

poselitveni značaj današnjega časa.

Kot drugo pa naj poudarim, da se v zgodovinskem pregledu naloge usmerjam zgolj na prostor

slovenske Štajerske, še natančneje na Maribor in okolico. Razlog je pogojen s preobširno

zapuščino domačih arhitekturnih vsebin ter prostorsko in časovno omejitvijo pisanja naloge. V

raziskovalnem delu pa svojo pozornost omejujem zgolj in izključno na jedrno območje mesta

Maribor s poudarkom na Čeligijevem stolpu.

3.2 Razvoj srednjeveškega mesta

Osnovna definicija srednjeveške mestne naselbine, torej tako mesta kot trga je, da je to naselbina,

ki jo označujejo in od ostalega okolja ločujejo družbene in gospodarske značilnosti, katerih

nosilci so meščani in tržani (vir definicije:

http://baza.svarog.org/zgodovina/srednji_vek/srednjeveska_mesta.php, dne 29.11.2011). Ta

definicija se v grobem ne razlikuje od tiste, ki jo za pojem »mesto« navaja spletni slovar SSKJ.

Ta pravi: »mesto je naselje, ki je upravno, gospodarsko in kulturno središče širšega območja«

(vir: http://bos.zrc-sazu.si/cgi/a03.exe?name=sskj_testa&expression=mesto&hs=1, dne

29.11.2011). Iz obeh definicij je razvidno, da gre za samostojno enoto družbenega življenja, ki jo

v celoto povezuje naseljena populacija ljudi in ima s svojo ureditvijo in močjo vpliv na širša

območja.

19

Urbani razvoj mest se je stopnjeval po principu tržna vas – trg – mesto, zato je razlika med

pojmovanjem mesta, vasi in trga zgolj kvantitativnega in ne toliko kvalitativnega značaja, kar se

iz uvodne razlage tega stavka zdi precej logično. S svojo pojavnostjo, ureditvijo in delovanjem so

mesta fevdalno agrarni družbi predstavljala nov element, saj so za razliko od podeželja (s svojimi

fevdalno-pravno urejenimi vasmi in zaselki) igrala drugačno vlogo v upravni ureditvi dežele,

njeni gospodarski organizaciji in prometni strukturi. Z njimi se je začela vse bolj uveljavljati

delitev dela in prav s to drugačnostjo in vlogo denarnega gospodarstva so vse močneje vplivala

na bližnjo kot mnogokrat tudi daljno okolico.

Čas nastajanja srednjeveških mestnih naselbin na Slovenskem lahko umestimo nekje med 12. in

15. stoletje, v primeru nekaterih drugih mest tudi veliko prej (npr. Ptuj in Celje), kajti mnoga od

njih bi načeloma lahko povezali z antičnimi ostanki, a to naj raje ostane tema katere od drugih

nalog. Prva formalno ustanovljena mesta na slovenskem Štajerskem so bila:

- Ptuj (pred letom 1250),

- Maribor (po letu 1250) in

- Slovenj Gradec (1267).

Lokacijo mest je narekoval interes ustanovitelja oziroma mestnega gospoda, vendar so na to

vplivali tudi geografija, prometna lega in utrdbena veljavnost. Tako so običajno nastajala ob

rečnih prehodih in v bližini pomembnih gradov. Eno izmed takšnih mest je zagotovo Ptuj,

medtem ko je Maribor res nastal ob mostišču in ne ob gradu, saj je bil le-ta precej oddaljen od

njegovega tržnega prostora (grad na Piramidi). Zanimivo se mi zdi izpostaviti, da je večina takrat

pomembnih mest na slovenskem Štajerskem nastala na pomembnih prometnih lokacijah, kar

teoretične dejavnike nastajanja povezuje v zaokroženo celoto.

Slika 6: Obzidje Celja

Vir: http://www.o-4os.ce.edus.si/razno/2007/celjska-milja/obzidje.htm, dne 30.11.2011

20

Predvsem se mi zdi pomembno fokus osredotočiti zgolj na grobo urbanistično zasnovo in

ureditev naselbinskih jeder tedanjega časa ter jih arhitekturno povezati z ostanki današnjega.

Evidentno je, da je nekatere razvojne prehode (tržna vas – trg – mesto) možno zaslediti v njihovi

sedanji naselbinski podobi ali tlorisni sestavi. Jože Curk pravi: »Tako je imel Maribor za vaška

prednika naselbini okoli Vojašniškega in Grajskega trga, za trškega pa naselbino ob Koroški

cesti« (vir: Srednjeveška mesta, 1998, str. 135). Iz stavka razumem, da so posamezni deli mesta,

pa naj gre za trg ali tržno vas, nastajali ločeno, in sicer na sebi odgovarjajočih lokacijah. Kasneje

se seveda stapljajo v celoto in tako postane jasno, da je prav ta specifična potreba po dodatnih

tržnih prostorih funkcijo primarnega in osrednjega tržnega prostora razpršila po mestu in s tem

ustvarila pogoje za nastanek več funkcionalno aktivnih mestnih četrti.

Povezovanje razpršenih tržnih prostorov v celoto je kot posledico nosilo neizbežno geografsko

širitev mest. S tem so dobivala tudi na veljavnosti, a so hkrati postajala vse bolj izpostavljena.

Kot pomemben dejavnik oblikovanja mestnih naselbin gre posebej omeniti utrdbeni vidik mesta.

Po navedbah g. Curka sta Maribor (oblika trapeza) in Ptuj (oblika trikotnika) kot prva dobila

mestni obzidji, in sicer v 3. četrtini 13. stoletja. Kljub obrambnim nalogam pa so obzidja sprva

prevzemala funkcijo ločevanja med mestom in podeželjem. Kasneje se utrdijo in tako postanejo

strateško zanimiva tudi v državnem merilu.

Obzidja so bila v prihodnjih letih, tudi stoletjih, velikokrat spreminjana, kar je bila posledica

poplav, požarov, vojn in drugih katastrof. Eden bistvenejših podatkov, pa je ta, da so v 18. in 19.

stoletju začela padati kot za šalo. Vzroki so preprosti. Industrijska revolucija, širjenje mest in

gradnja železnice. Vse, kar se je ohranilo do danes, velja za absolutno zakladnico srednjeveške

arhitekturne zapuščine. S tovrstnimi objekti, ali bolje rečeno spomeniki, ravnati neodgovorno in

brezbrižno pomeni katastrofo, saj v sebi nosijo globok zapis časa in prostora. To je odnos

človeka, ki ga je potrebno ozavestiti in spremeniti.

3.3 Maribor

Območje današnjega Maribora je bilo v začetku 12. stoletja del mejne grofije frankovske države.

Da bi nadzorovali vhod v Dravsko dolino pred madžarskimi vpadi so na današnji Piramidi

http://sl.wikipedia.org/wiki/Franki
http://sl.wikipedia.org/w/index.php?title=Dravska_dolina&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Piramida,_Maribor

21

postavili trdnjavo, grad, ki se v dokumentih prvič omenja 20. oktobra 1164 kot castrum

Marchburch. Ime izvira iz pojma grad v marki, oziroma v nemščini Burg in der Mark ali

Markpurg, Markburg in kasneje Marburg. Vendar pa je grad verjetno stal že pred tem datumom,

saj se Bernard Mariborski, mejni grof Podravske krajine iz rodu Spanheimov, s predikatom

Mariborski, omenja že leta 1124 (vir: http://sl.wikipedia.org/wiki/Maribor, dne 1.12.2011).

Slika 7: Mostišče z gradom na Piramidi

Vir: http://sl.wikipedia.org/wiki/Maribor, dne 1.12.2011

3.3.1 Obzidje

Vsekakor je predmet obravnavane naloge mestno obzidje, zato se bom poskušal v naslednjih

odlomkih nekoliko bolj približati jedru izbranega področja. Tukaj vsa dosegljiva literatura navaja

enake podatke, kar pomeni, da informacijskih odstopanj sam nisem zasledil. Seveda gre za

zgodovinska dejstva, zatorej bi vsakršno podatkovno neskladje vzbudilo sum verodostojnosti

zapisanega.

Torej, obzidje je bilo zgrajeno v drugi polovici 13. stoletja, natančneje med leti 1255–1275 in je

poleg simbolne vloge imelo predvsem obrambno. Okrog 500 m dolge stranice so oklepale 25 ha

zemljišča in mu s tem določale rombasto obliko. V 18. stoletju so obzidje zaradi širitve mesta

porušili, a nekaj ostankov se je kljub temu ohranilo do danes.

http://sl.wikipedia.org/wiki/Bernard_Mariborski
http://sl.wikipedia.org/wiki/Spanheimi

22

3.3.2 Maribor danes (vidni ostanki obzidja)

Ostanke obzidja najdemo ob Gregorčičevi, Strossmayerjevi ter Svetozarevski ulici in deloma ob

Dravi. Najvidnejši ostanki so Vodni, Sodni, Židovski in Čeligijev stolp, o katerih pa bo kaj več

povedanega v naslednjih poglavjih. Tudi nekateri objekti, ki sicer niso bili del obzidja, a so

nastali v tedanjem času, so ohranjeni in celo obnovljeni. Eden izmed teh je zagotovo Minoritski

samostan.

23

4 ČELIGI IN DRUGI SPOMENIKI MESTNEGA OBZIDJA

4.1 Uvod

Na severnem robu nekdaj obzidanega mestnega jedra stoji kulturnozgodovinski spomenik

imenovan Čeligijev stolp (tudi Mučilni, Črni ali Gambrinusov). Je izrednega kulturnega pomena,

saj je edini od petih obstoječih stolpov, ki so nekoč branili ta del mestnega ozemlja in eden od

štirih obstoječih stolpov nekdanjega obrambnega zidu. Njegov nastanek sodi v tretjo četrtino 15.

stoletja, natančneje med 1460 in 1465. V register spomenikov Zavoda za spomeniško varstvo

Maribor je decembra 1964 vpisan kot spomeniško zaščiten objekt. Sam stolp je približno 20 m

visok in ima piramidasto streho. Je kamnite polimorfne gradnje s pravokotno osnovo. Stoji na

parcelni številki 1474 in je družbena last (vir: dokumentacija ZVKDS). Natančna lokacija stolpa

je t. i. kare Gambrinus, območje med Gregorčičevo, Slovensko, Gledališko in Strossmayerjevo

ulico v Mariboru (natančneje med stavbama Gregorčičeve ulice 29 in 37).

4.2 Namembnost stolpa v preteklih desetletjih

Dokumentacija Zavoda za varstvo kulturne dediščine Maribor jasno priča o tem, da je bila družba

Talis dolgoleten najemnik ter upravitelj prostorov Čeligijevega stolpa. Ob tem je tudi evidentno,

da so spomenik uporabljali neskladno z značajem tovrstnega objekta. Uporabljali so ga namreč

kot skladišče premoga z dvema parnima kotloma ter rezervoarjem, vse to za potrebe omenjene

družbe. V sam spomenik je bil dograjen tudi dimnik, kar poraja mnogo vprašanj o takratni

miselnosti odgovornih. Kasneje je bilo na tem območju izvedenih nekaj gradbenih posegov,

izvedenih iz strani podjetja Komunaprojekt in tako tudi stolpu samemu ni bilo prizanešeno. Kljub

jasnim spomeniškovarstvenim izhodiščem je bila namreč porušena večina ohranjenega

obrambnega zidu, katerega pa investitor kljub številnim intervencijam ZVKD Maribor ni želel

rekonstruirati.

24

4.3 Prikaz obstoječega stanja

Danes sodi stolp med mnoge mariborske črne packe, kot jih radi imenujemo. Le-te pa niso le

posledica pomanjkanja denarja v občinski blagajni, temveč jim pogosto botruje tudi malomaren

ter brezbrižen odnos tistih, ki naj bi bili zanje odgovorni. Dokaz za to so nekateri žal neuspeli

poskusi revitalizacije ter urbanistične oživitve severnega mestnega stolpa z okolico. Mnogi

klavrni poskusi namestitve komercialne dejavnosti, ki ni v skladu z značajem ter pomenom

spomenika, pa pričajo o nedomiselnosti in kulturni šibkosti vseh, ki skušajo na ta način obogateti.

Za opazovalca pa je ocena stanja jasna. S svojo trenutno podobo kaže na opešanost, kajti:

 fasada je v nezavidljivem stanju,

 iz strehe in sten rastejo drevesa, »krasijo« ga strelovodi,

 okolica je naravi spomenika neprimerno (ne)urejena,

 danes ga »krasi« gradbena ograja, obdana z rastlinjem,

 pred tem je bil dolga leta pribežališče brezdomcev.

 Slika 8: Trenutna podoba stolpa

 Vir: Lasten

Slika 9: Trenutna podoba stolpa

Vir: Lasten

Med tem ko javnosti na očeh ne vemo kaj storiti, pa Maribor postaja vse bolj turistično oblegano

mesto, ki vabi s svojo arhitekturno, kulturno, naravno lepoto. Postavi se vprašanje, kaj

obiskovalcem ponuditi, pokazati in kako odgovoriti na njihova vprašanja. Kje gre iskati vzroke za

trenutno podobo nekaterih spomenikov? V razpisnih pogojih? Neozaveščenosti, malomarnosti?

25

Mnogi se že dolgo držimo za glave ter nemo odkimavamo, medtem ko odgovorni pridno gradijo

trgovske centre ter garaže za tiste, ki v centru mesta tako ali tako ne bodo nikdar parkirali.

4.3.1 Trenutno lastništvo

V dokumentaciji spomeniškega varstva Maribor (iz dne 31.3.1992) je navedeno, da je

arhitekturni spomenik Čeligijev stolp družbena last, kar je glede na naravo objekta precej očitno.

Imetnik pravic uporabe je bila tedaj in dolga leta pred tem družba Talis Maribor, vendar le-ta več

ne obstaja. Današnji imetnik pravic uporabe je Mestna občina Maribor. Precej sporna pa so

pravna razmerja na nepremičninah, ki mejijo na Čeligijev stolp. Lastniki bloka v Gregorčičevi 29

a/b so namreč prepričani, da je zemljišče vzhodno od Čeligijevega stolpa (parcelna št. 1474/1 in

1475/1) njihovo in ne občinsko, čeprav na občini to odločno zanikajo. Gre za del zemljišča, ki že

dolga leta služi kot parkirni prostor stanovalcem omenjenega bloka. Po mnenju občine je lastnik

omenjenih zemljišč prav MO Maribor, kar je z ustrezno dokumentacijo tudi dokazano (zemljiška

knjiga). Kljub temu pa to ne bi smel biti razlog za zastoje pri obnovi stolpa, po mojem mnenju

kvečjemu izmikanje oziroma izgovor.

4.3.2 Podobni primeri od drugod

Podobnih primerov propadajočih objektov je veliko. Če se omejimo zgolj na širše območje

Maribora (grad Viltuš, Žički dvor na Lentu …) vidimo, da gre za izredno široko paleto objektov.

Za mnoge velja, da jih je (predvsem iz ekonomskih vidikov) lažje pustiti pri miru, kot da se z

njimi ukvarjamo. Ker je problem globalne narave, je bolje, da se osredotočimo na obravnavan

predmet raziskovalne naloge.

4.4 Drugi revitalizirani spomeniki v službi kulturnih dejavnosti

To je poglavje, ki ga začenjam s sporočilom, povzetim po nagovoru iz spletne strani mariborske

vinoteke, locirane v Vodnem stolpu, enem izmed ohranjenih delov obzidja. Prirejeno sporočilo,

ki bi ga sam označil kot slogan poglavja, se glasi: »Arhitekturni spomenik je stičišče preteklosti

in sedanjosti, preteklosti in prihodnosti. K obisku ne vabi s pripovedovanjem o časih, ki so minili,

26

temveč živi danes in smelo napoveduje trende, ki se obetajo – vabi s ponudbo, z dogajanjem in

atmosfero. Vabi tiste, ki si želijo prenovljene tradicije, modernizirane zgodovine in dobrot, ki

vzbujajo spomine in hkrati slikajo prihodnost.« (vir: http://vinotekamaribor.si/, dne 6.12.2011)

Mislim, da uvodni nagovor dovolj zgovorno govori o tem, kar želim povedati. Njegova

sporočilnost je jasna, vodi v oživljanje zapuščenega in združevanje ločenega. Pa se pustimo

popeljati skozi nekaj praktičnih primerov.

4.4.1 Minoritska cerkev s samostanom

Leta 1270 se prvič omenja minoritski samostan. Nekdanji samostanski kompleks je podkvasto

oblikovan, dvonadstropen in na dvoriščni strani obdan s križnim hodnikom. Na severni strani se

stika s cerkvijo, na južni strani pa se je naslanjal na mestno obzidje. Sedanjo podobo je cerkev

dobila v 18. stoletju, ko je dobila baročno fasado in stolp (vir povzetka:

http://www.revijakapital.com/mariborcan/clanki.php, dne 5.12.2011). Tako kot mnogi drugi

biseri arhitekture je tudi minoritski kompleks s svojo ponudbo iz področja kulture aktiven. Pred

časom je cerkev svoje prostore nudila prireditvam v sklopu festivala Lent, od septembra 2010 pa

prenovljene samostanke prostore (2500 m
2
) zaseda Lutkovno gledališče Maribor, ki je sedanji

imetnik uporabne pravice.

4.4.2 Vodni stolp

Vodni stolp (nekoč imenovan Smodniški) stoji ob Dravi in je svojčas utrjeval jugovzhodni del

obzidja. Zgrajen je bil leta 1555 kot renesančna peterokotna bastija. V šestdesetih letih prejšnjega

stoletja je bilo veliko stavb ob Dravi porušenih. Razlog za to je bila gradnja jezu v Melju. Ta naj

bi vplivala na dvig vodne gladine in posledično zalitje dela vodnega nabrežja ob Lentu. Vodni

stolp so ob prizadevanju meščanov uspeli ohraniti, bil je celo nekoliko dvignjen (za 2,60 m) in s

tem utrjen. Danes se v njem izvaja komercialna dejavnost v obliki vinoteke slovenskih vin.

27

Slika 10: Vodni stolp in v ozadju židovski

Vir:

http://kraji.eu/slovenija/maribor_lent/IMG_4

004_maribor_lent_minoritski_samostan/slo,

dne 8. 12.2011

Slika 11: Sodni stolp z zahodnim delom

obzidja

Vir:

http://kraji.eu/slovenija/maribor_lent/IMG_4

004_maribor_lent_minoritski_samostan/slo,

dne 8.12.2011

4.4.3 Sodni stolp

Sodni stolp je bil zgrajen leta 1310 kot obrambni stolp v jugozahodnem delu mestnega obzidja.

Povsem na novo so ga pozidali leta 1540 in pokrili s stožčasto streho. Leta 1937 je delno pogorel,

nazadnje pa je bil obnovljen po 2. svetovni vojni. Danes služi kulturnim prireditvam, kot tudi

pogostitvam, sprejemom, seminarjem idr. Predvsem v času Festivala Lent pa se v vzdušju

prijetne kavarne odvijajo razni koncerti in drugi kulturni dogodki. Kot je navedeno na spletni

strani NDM (http://www.nd-mb.si/prostori/karantena/, dne 6.12.2011), je upravljalec prostorov

Narodni dom Maribor.

4.4.4 Židovski stolp s sinagogo

Židovski stolp je nastal v sklopu židovskega geta. Zgrajen je bil leta 1465 na mestu starejše

stražarnice. V neposredni bližini stolpa stoji židovska sinagoga (vir:

http://www.starodobnik.net/prispevek/523, 8.12.2011). Sam menim, da sta oba kompleksa

arhitekturno izredno lepo ohranjena, hkrati pa nosita funkcijo kulturnega druženja v tem delu

mesta. V svojo ponudbo vključujeta razstave, koncerte, predavanja in druge prireditve, kar je

28

dokaz, da lahko tudi zgodovinsko pomembni objekti služijo namembnosti oziroma interesom

mesta, ne da bi bila ob tem iznakažena njihova podoba. Upravljalec prostorov je prav tako kot v

primeru Sodnega stolpa Narodni dom Maribor.

Slika 12: Židovski stolp

Vir:

http://www.mb.sik.si/vsebina.asp?lang=sl&s

tr=442, dne 3.12.2011

Slika 13: Del mestnega obzidja s sinagogo

Vir: http://arhitekturni-

vodnik.org/?result=215,2, dne 1.12.2011

4.4.5 Drugo

Ker je osrednji predmet te naloge Čeligijev stolp, se poskušam omejiti predvsem na vsebino

omenjenega spomenika v povezavi s preostanki mestnega obzidja in drugimi deli starega jedra

mesta Maribor.

Na ta del naloge se nanaša tudi prvi del ankete, ki sem jo izvedel med občani mesta Maribor.

Anketa je postregla z dokaj presenetljivimi podatki, kajti kar precej občanov o izvoru mesta ne ve

prav veliko. Grafikon 1 sicer prikazuje, kolikšen delež ljudi ve, da je Maribor nastal iz

srednjeveške naselbine, med tem ko grafikon 2 prikazuje dejansko količino znanja o njegovi

zgodovini oziroma izvoru.

29

0

10

20

30

40

50

60

70

80

90

DA NE VEM

Je Maribor
srednjeveško
mesto?

Grafikon 1: Prikaz zavedanja o srednjeveškem izvoru mesta

Vir: Anketa

0

10

20

30

40

50

60

70

Veliko Malo Nič

Koliko veš o
srednjeveškem
mestu MB?

Grafikon 2: Prikaz količine znanja na temo srednjeveški Maribor

Vir: Anketa

Zanimivo se mi zdi predvsem, da se ob pogovoru o zgodovini mesta večina ljudi začne

spominjati ter navedene podatke povezovati z morebitnimi ostanki srednjeveškega zidu. Grafikon

na naslednji strani prikazuje dejansko količino tega znanja med anketiranci. Z »da« so odgovorili

tisti, ki poznajo vsaj en tovrstni spomenik ali celo več.

30

0

10

20

30

40

50

60

70

DA NE

Poznaš tudi
druge ostanke
srednjeveškega
mesta ali zidu?

Grafikon 3: Prikaz poznavanja drugih objektov povezanih z mestnim obzidjem

Vir: Anketa

31

5 PROJEKT OBUDITVE STOLPA Z OKOLICO

5.1 Uvod

Čeligijev stolp je spomenik izrednega kulturnega pomena. Lociran je SV od strogega mestnega

jedra ter tako malenkostno odmaknjen od izvora mestnega utripa. Obdaja ga naselje, cerkev in

nižje na južni strani gledališče. To mu daje status skritega opazovalca, ki s svojo prisotnostjo

meri čas in opozarja na kontrast večnosti in minljivosti. Ker ga lahko s severne strani povežemo z

mestnim parkom, z vzhodne s Trgom generala Maistra in z južne s Slomškovim trgom, torej v

obeh primerih strogim mestnim jedrom, je že od nekdaj zanimiv predvsem v smislu ponudbe

raznih vsebin, predvsem komercialnih.

Jasno je, da prava vsebina teši apetite lačnih obiskovalcev, a hkrati vzbuja domišljijo, ki poraja

nove apetite. Prav zato je potrebno ob obnovi kulturne dediščine biti previden. Lahko se namreč

zgodi, da spomenik izgubi esenco lastnega obstoja, namesto da bi s svojo prisotnostjo informiral

o značaju ter zgodovinskem pomenu, namembnosti. Je pripovedovalec časa, ki govori v jeziku

sodobnih vsebin. Potrebno se mu je prilagoditi in ga napraviti takšnega, da je v sebi lastni

mogočnosti povsem prilagojen času in prostoru.

5.2 Možne oblike revitalizacije

5.2.1 Teater, galerija

Po nekaterih virih naj bi se pred leti za stolp zanimalo Lutkovno gledališče Maribor (v

nadaljevanju LG), vendar pa ga. Mojca Redjko (kontakt: info@lg-mb.si) iz LG Maribor

zagotavlja, da se je omenjeno gledališče zanimalo za prostore sosednjega Gambrinusa, torej

stavbe, katere najemnik je danes Drogerija Tuš, in ne za Čeligijev stolp, kakor je bilo zaslediti iz

nekaterih virov. Vsekakor je sam stolp za izvedbo gledališke dejavnosti občutno preozek, kar so

mi tudi osebno zagotovili na ZVKD, možna pa bi bila izvedba galerije oziroma drugih dejavnosti

v obliki razstav in predstavitev.

32

5.2.2 Prostori kulturnih in filozofskih društev

Zanimivo bi bilo v soseščini imeti prostor, kjer filozofija tvori čas v zgodbo in ji daje dušo. Kjer

kultura slika povsem nove podobe našega vsakdana in kjer se zbirajo ustvarjalni umi vseh

generacij. Kot nekoč v atenski šoli, le v sodobnejši obliki. Eno izmed društev s podobno ponudbo vsebin

je zagotovo kulturno-filozofsko društvo Nova Akropola, le da si je le-ta nove prostore pred kratkim

uredila v Tyrševi ulici v Mariboru, kar je v neposredni bližini Čeligijevega stolpa. Ne glede na to, pa

obstajajo tudi druga društva, ki bogastvo znanja in modrosti prenašajo med ljudi. Pametno bi jim bilo

odpreti vrata.

5.2.3 Muzej

Kar nekaj je bilo napisanega o možnostih muzejske dejavnosti v omenjenem stolpu. V preteklosti

najodmevnejša je zagotovo ideja za muzej mučilnih naprav, najaktualnejša pa ideja pravnega

muzeja. Dejstvo, ki izvedbo muzejske dejavnosti močno omejuje, je prostorska ozkost oziroma

omejenost. Kljub ideji, da bi na severu stolpa zgradili podzemno prireditveno dvorano, pa stanje

zaradi zapletov ostaja nespremenjeno.

5.2.4 Mladinski center

Ta ideja se mi od vseh zdi najmanj privlačna, kajti za seboj lahko potegne veliko hrupa in prav

tako onesnaženosti okolja. Zaradi morebitnih motečih dejavnikov bi lahko prihajalo do zlorab

(grafiti), pa tudi do konfliktov s sosednjimi stanovalci, sam stolp pa bi bil s tem oropan

zgodovinske sporočilnosti.

5.2.5 Turistična informacijska točka

Tudi ideja turistične informacijske točke je precej zanimiva, vendar je zaradi lokacije morda

nekoliko omejena. Stolp je namreč lociran nekoliko ločeno od strogega mestnega jedra. Prav zato

je morda tolažeče dejstvo, da je mesto Maribor pred kratkim doživelo odprtje nove turistične

33

informacijske točke, ki je iz praktičnih vidikov locirana na zavidljivo boljši lokaciji od

omenjenega stolpa.

5.2.6 Antikvariat

Antikvariat bi lahko bil prava vsebina za to vrsto dediščine, saj ob prisotnosti knjig ustvari

povsem svoj duh časa zavitega v spomin pozabe. Od mnogih pozabljen spomenik bi tako nudil

zavetišče prav tako pozabljenim a še zmeraj aktualnim knjigam.

5.2.7 Drugo

Spomenik je po značaju takšen, da lahko nudi širok razpon vsebin ter jih prilagaja času in

prostoru. V njem bi lahko poleg naštetih našle prostor tudi nevladne organizacije, razna društva,

ustvarjalne delavnice in ne nazadnje vsak, ki je pripravljen ponujene vsebine prilagoditi značaju

in kulturnozgodovinski pomembnosti objekta.

5.3 Dosedanja razmišljanja konservatorjev

Po propadu družbe Talis stolp miruje. Mestna občina Maribor je po mojih ugotovitvah velik

interesent za revitalizacijo stolpa ter vzpostavitev komercialne dejavnosti. Zaradi slabe

dosegljivosti informacij v zvezi z idejnimi projekti, ki so potekali ali še potekajo na samem

stolpu, je meni znana samo ena oblika poskusa obuditve stolpa z okolico, in to je ideja pravnega

muzeja oziroma muzeja mučilnih naprav (vir:

http://web.vecer.com/portali/vecer/v1/default.asp?kaj=3&id=2009050505430000, dne 9.1.2012).

Razlog za to vrsto vsebine je v dejstvu, da so v stolpu nekoč izvrševali kazni, danes pa morda

želijo v mesto pripeljati ponudbo v slogu velikih evropskih mest, kot so denimo Praga ali London

(vir, http://www.youtube.com/watch?v=t8WPgVkzJpY&noredirect=1, dne 9.1.2012). Po mojem

mnenju se tovrstna vsebina ne staplja z okoljem v katerega je objekt postavljen, hkrati pa ne

ustreza naravi spomenika in bi ga na ta način samo oropala vsakršnega dostojanstva.

34

Pred kratkim je bila na Fakulteti za arhitekturo Univerze v Mariboru s strani študentov izvedena

raziskava v zvezi s stolpom. Ob tem so prišli do ugotovitve, da bi morala biti vsebina aktivnosti

oziroma dejavnosti v samem objektu povezana z izobraževanjem, vendar na način, da se ohrani

zgodovinski duh objekta ter kulturna pomembnost. Potrebno bi bilo izdelati tudi detajlni

zasaditveni načrt ter ga ob izvedbi tudi dosledno upoštevati. Študentje FERI-ja pa so izdelali tudi

digitalni 3-D model mestnega obzidja, ki pa javnosti za enkrat še ni dostopen.

5.4 Ovire ob izvedbi

Kot že rečeno, duša stolpa nenehno vabi potencialne interesente, bodisi iskrene bodisi takšne z

dobičkonosnimi nameni. Ker pa kljub silnemu povpraševanju objekt še kar propada, sem

poskušal raziskati vzroke, ki botrujejo zaviranju procesa revitalizacije oziroma ugotoviti, kateri

so tisti skupni dejavniki, odgovorni za stagnacijo. Eden od le-teh je že omenjeni problem v obliki

nerešenih pravnih razmerjih med občino in lastniki etažnih stanovanj. Drugi vzrok je

pomanjkanje sredstev, odgovor na temeljno vprašanje pa sem moral poiskati na Zavodu za

varstvo kulturne dediščine Maribor. Gospa Irena Krajnc Horvat, odgovorna oseba za zadeve v

zvezi s stolpom, zagotavlja, da ne občina in ne katerikoli drugi možni investitor ni voljan izpolniti

pričakovanj ali bolje rečeno zahtev ZVKD Maribor ob sanaciji objekta. Pričakovanja so jasno

določena in vsakemu izmed interesentov tudi dobro znana, in sicer:

- da se objekt sanira,

- da se popravi streha in odstrani dimnik,

- dozidati je potrebno del obrambnega zidu,

- objekt je potrebno v nadaljevanju vzdrževati in

- primeren je zgolj za izvajanje dejavnosti, ki ustrezajo značaju kulturne dediščine.

 Prva alineja določa kompletno sanacijo stolpa, to pomeni obnovo tako zunanje kot tudi

notranje podobe spomenika. Končna podoba naj ne bi vsebovala vidnih žlebov,

strelovodov in drugih kovinskih predmetov, ki pripomorejo k neprimernemu videzu

spomenika. Mestna občina Maribor je potencialni investitor projekta, po zagotovilih urada

za kulturo in mladino je namreč pripravljena sama prevzeti finančno plat projekta.

35

 Ker je bil dimnik dograjen za potrebe dolgoletnega najemnika, to je družbe Talis, in že

vrsto let kazi podobo stolpa, ga je potrebno odstraniti. Dejstvo je, da dimnik ni del

izvornega objekta, zato je jasno, da na sam objekt ne spada. Prav tako je potrebno

odstraniti obstoječo streho ter jo zamenjati z novo, objektu primernejšo streho.

 Na vzhodno in zahodno stran je potrebno dozidati provizorično obzidje (nekaj metrov), in

sicer iz istega kamna, ki ga je potrebno deponirati. Izkazalo se je, da je ravno to kamen

spotike oziroma predmet nesporazuma med občino in ZVKDS.

 Lastnik oziroma najemnik mora nadalje stolp vzdrževati ter skrbeti za njegovo vitalnost.

To, da je za stolp primerna le določena vsebina, pa je tako ali tako osrednji predmet te

naloge.

Slika 14: Čeligijev stolp danes

Vir: http://www.preberi.si/content/view/1721078-Negotova-prenova-Celigijevega-stolpa.html,

dne 5.12.2011

36

5.5 Ugotovitve

Iz dosedanjega dela predelanih virov je bilo ugotovljeno, da ni občina tista, ki zavira postopek

prenove stolpa z okolico, temveč si le-ta prizadeva za njegovo oživitev. Enako velja za druge

pristojne službe, z Zavodom za varstvo kulturne dediščine na čelu. Potencialni ponudniki

kulturno-izobraževalnih dejavnosti se prav tako strinjajo, da je v tem delu mesta potrebno nekaj

storiti ter ga povezati z drugimi deli mestnega življenja. Temeljna ovira v tem trenutku je, da

odgovorni pač ne najdejo skupnega jezika in tako se z izvedbo samo še zavlačuje.

5.5.1 Ugotovitve ob anketiranju

Med anketiranimi občani so prav vsi prepoznali stolp na sliki, čeprav o njegovem izvoru niso

znali povedati prav veliko. Se pa popolnoma vsi strinjajo, da je treba nekaj ukreniti v smislu

revitalizacije, kar je razvidno tudi iz spodnjih grafikonov številka 4 in 5.

0

20

40

60

80

100

DA NE

Poznaš stolp na
sliki?

Grafikon 4: Prikaz prepoznavnosti objekta med občani MOM

Vir: Anketa

37

0

20

40

60

80

100

DA NE

Je stolp potrebno
revitalizirati?

Grafikon 5: Prikaz želje po revitalizaciji

Vir: Anketa

38

6 PO POTEH MESTNEGA OBZIDJA

6.1 Uvod

Že skoraj vse življenje živim v neposredni bližini Čeligijevega stolpa. Skoraj vsak dan opazujem,

kako kljub svoji veličini neslavno propada in v zadnjih izdihljajih kliče na pomoč. Našel je mene,

prepričal me je, naj se odločim in spregovorim o problematiki estetskega izgleda mesta,

natančneje o problematiki propadanja družbeno-kulturnih spomenikov. Dolžan sem torej

spregovoriti in mu poiskati vsebino, ki bo presegla njegovo stražarsko funkcijo ter ga socialno

povezala z družbenim okoljem današnjega časa.

6.2 Sanacija

Ker fizična sanacija ni osrednji predmet raziskave in je v pristojnosti Mestne občine Maribor, se

nanjo osredotočam zgolj površno. Kot je že omenjeno v prejšnjem poglavju (5.4 Ovire ob

izvedbi), bi bilo s strani občine potrebno upoštevati predpise in zadovoljiti določenim zahtevam

ZVKDS.

6.3 Ideja namestitve kulturno-izobraževalne dejavnosti

Po preverjenih informacijah (ankete, intervjuji) naj bi bila najprimernejša vsebina namestitvene

dejavnosti v spomeniku tovrstnega značaja prav kulturne in izobraževalne narave. Ker pa

odmevnejših vsebin na temo srednjeveškega mesta pri nas primanjkuje, sem se odločil pristojnim

službam predstaviti idejo obuditve stolpa z okolico, hkrati pa izvesti raziskavo, koliko jih stvar

zares zanima in ali so tudi sicer zainteresirani za izvedbo revitalizacije in uvedbo tovrstnih

vsebin.

Svoj projekt sem poimenoval »Po poteh mestnega obzidja«. Dokaj preprosto in precej nazorno

govori o vsebini že ime samo. In sicer gre za:

o sanacijo in ureditev okolja (investitor MOM),

39

o namestitev dejavnosti v obliki kulturnih vsebin,

o navezavo kulturnih vsebin na izobraževalne,

o razpršitev (vodstvo) po ostalih delih mestnega obzidja,

o povezavo s komercialnimi potrebami mesta.

 Sanacijo in ureditev okolja bi po navedbah g. Aleša Novaka (kontakt:

ales.novak@maribor.si) iz Urada za kulturo in mladino mestne občine Maribor prevzela prav

občina, ki je po mojih ugotovitvah kot lastnik tudi velik interesent za revitalizacijo, torej

celoten projekt sanacije z ureditvijo okolja in namestitvijo komercialne dejavnosti.

 Nadalje bi prostore stolpa preoblikoval v neke vrste galerijo ali razstavni prostor širšega

značaja, kjer bi mladi in neuveljavljeni likovni (in drugi) umetniki s svojimi deli predstavljali

svoje videnje mesta Maribor kot srednjeveške naselbine. Z razstavami tovrstnih umetnin, ki

bi se tekom časa spreminjale oziroma izmenjevale, bi v obiskovalcih pa tudi domačinih

vzbudili neko novo dimenzijo zanimanja za duh srednjeveškega mesta, umetnosti in lepote.

Vendar se s tem ponudba ne konča, saj jo širim na dodatno razsežnost izobraževanja.

 Ponudba kulturnih vsebin bi lahko tudi bogato prispevala k širitvi znanja mladih generacij, ki

mestno okolje šele spoznavajo in se v šolskih klopeh seznanjajo z zgodovino mesta. Po

kontaktu s predstavniki Osnovne šole Bojan Ilich v Mariboru (kontakt: tajnistvo@osbi.si) mi

je bilo zagotovljeno, da je ta ideja ne le zanimiva in v smislu izobraževanja privlačna, temveč

je tudi izvedljiva, in sicer v obliki terenskih ekskurzij, torej spoznavanja zgodovine mesta na

terenu.

 Stolp, kot ostanek severnega mestnega obzidja, bi vse obiskovalce nadalje napotil po ostalih

destinacijah ohranjenega obzidja, pa tudi po poteh nekaterih arhitekturno zanimivih stavb, kot

so denimo Minoritska cerkev s samostanom, Mariborski grad ipd. S tem bi poglobili

zavedanje domačinov o zgodovinski pomembnosti našega mesta, razširili znanje in

pomembno prispevali k dvigu ravni kulturne zavesti. S tem se strinja tudi g. Vladimir

Rukavina (kontakt: gogo@nd-mb.si in vladimir.rukavina@nd-mb.si), direktor Narodnega

doma Maribor, ki pravi: »Ne glede na to v kakšnem stanju se stolp nahaja danes, dejstvo je,

40

da bi z morebitno obnovo in namestitvijo katerekoli izmed kulturnih vsebin pomembno

prispevali k dvigu družbeno-kulturnega zavedanja občanov. Tako kot v primeru drugih

mestnih stolpov, ki so ponudbeno aktivni, tudi Čeligijev ponuja mnogo možnosti za

realizacijo mnogih vsebin. Pomembno je začeti, kasneje se lahko razvije marsikaj.«

 Zgolj ena oblika komercializacije v primeru namestitve dejavnosti se mi zdi zares primerna,

in to je tista, kjer ponudba kulturno-izobraževalnih vsebin financira samo sebe. To pomeni, da

se ponudniki storitev ne ukvarjajo s pridobitveno dejavnostjo temveč vsa pridobljena sredstva

ponovno usmerijo v projekt. Financirajo se torej s ponudbo (prodajo) razstavljenih umetnin

ali pa z organizirano prodajo znanja. Na ta način si omogočajo nadaljnje delovanje. Ker gre

pri ponudnikih za neuveljavljene umetnike, jim je na ta način zagotovljena tudi promocija, ki

odpira vrata v nove smeri in na nova, večja prizorišča kulturnega udejstvovanja oziroma

izražanja. S tem pa se širi tudi krog potencialnih odjemalcev njihove umetnosti oziroma

obiskovalcev njihovih razstav. Na ta način ustvarimo krog, ki se širi, v najslabšem primeru

ostaja istega premera oz. obsega.

Projekt torej ne bi bil mišljen kot nekaj kar je izključno komercialnega značaja. Takšen bi lahko

postal zgolj kot posledica bogate ponudbe kulturno-izobraževalnih vsebin. Po besedah ge.

Barbare Rozman (kontakt: brozma6@gmail.com), profesorice razrednega pouka na osnovni šoli

Maksa Durjave, so se premnoge takšne vsebine, ki so bile izvedene zgolj v komercialne namene,

izrodile.

Torej, moj koncept sam po sebi sloni na združitvi več elementov, in sicer:

o estetske podobe,

o kulturno-izobraževalne vsebine in

o posledično komercialno-turistične ponudbe.

Poleg tega se vsi od naštetih elementov stapljajo v družbeno-koristno funkcijo in jo zaradi bogate

in zmeraj spreminjajoče in dopolnjujoče se ponudbe vsebin ohranjajo svežo in aktualno za

vsakogar, ne glede na starost. Generacijsko gledano ciljam predvsem na mlajši del potencialnih

41

obiskovalcev, tistih, ki te vsebine spoznavajo v šolskih klopeh, a bi jih raje obdelali terensko. Ker

tovrstna ponudba to omogoča, sem se za mnenje obrnil tudi na ljudi iz stroke. Gospa Rozman

pravi: »Projekt je vsekakor zanimiv in tudi izvedljiv, izbrana tematika pa je vroča in aktualna,

vendar naj ostane izključno pri kulturnih vsebinah, ki so hkrati poučne. Nikakor nisem za

komercializacijo, kajti premnoge znamenitosti so na tak način postale tako imenovane

»čevapčarnice«. Ker terenska prilagodljivost aktualnim učnim vsebinam motivira učence za

spoznavanje in raziskovanje starega mesta, je tak pouk privlačen, saj ponuja drugačne možnosti

izobraževanja in drugačnega pristopa k delu in spoznavanju vsebin, ki znajo biti suhoparne, če so

obravnavane samo v učbenikih.«

V prej omenjeni anketi je bilo ugotovljeno, da realizacija predstavljenih idej ni le primerna za

spomenik takšnih kulturnozgodovinskih razsežnosti, temveč je v tem času in teh okoliščinah tudi

nujna. Spodnji grafikon prikazuje, katero izmed predhodno predstavljenih oblik dejavnosti bi si

anketiranci izbrali za vsebino Čeligijevega stolpa.

0

5

10

15

20

25

30

35

40

Najprimernejša vsebina?

Teater

Galerija

Društvo

Muzej

Mladinski center

TIC

Antikvariat

NGO

Drugo

Grafikon 6: Prikaz posameznih želja občanov za namestitev dejavnosti v stolpu

Vir: Anketa

42

Med tem, ko zgornji grafikon prikazuje stanje želja anketirancev, pa se spodnji direktno nanaša

na predstavljeno idejo »Po poteh mestnega obzidja«. Če je grafični prikaz stanja potrebno

komentirati, pa naj bralec presodi sam.

0

20

40

60

80

100

Je namestitev kulturno-

izobraževalne dejavnosti

primerna naravi spomenika?

DA

NE

NE VEM

Grafikon 7: Primernost predstavljene ideje naravi spomenika

Vir: Anketa

43

7 EVROPSKA PRESTOLNICA KULTURE

Ker je bila na začetku ena izmed temeljnih želja pisanja naloge (poleg želje ugotoviti dejansko

potrebo po revitalizaciji) javnost, predvsem pa odgovorne organe opozoriti na problematiko

mesta, sem tudi sam deloval v tej smeri in skušal izbrskati čim več informacij o trenutnih načrtih

v zvezi s stolpom. Predvsem me je zanimalo, kaj o vsem skupaj menijo na sedežu Evropske

prestolnice kulture 2012 (v nadaljevanju EPK) in kakšne načrte imajo.

Torej, Maribor z letom 2012 stopa v leto EPK-ja, dogajanje, ki bo trajalo vse leto (do

31.12.2012). V tem času se bo zvrstilo veliko število kulturnih dogodkov, realizirani bodo stari,

pa tudi nekateri na novo rojeni projekti. Ker je EPK v času pisanja teh strani že v teku, imam

priložnost biti priča prvim korakom, ki nakazujejo, da stari del Maribora ni pozabljen, temveč je

še kako živ in bo takšen tudi ostal.

V okviru EPK-ja so že postavljene virtualne rekonstrukcije mestnih vrat, in sicer na treh

lokacijah:

- SV del obzidja (Grajski trg – glej spodnjo sliko),

- SZ del obzidja (bližina Čeligijevega stolpa) in

- Koroška vrata (neposredna bližina tržnice).

44

Slika 15: Virtualna rekonstrukcija mestnih vrat pred Grajskim trgom

Vir: http://www.maribor2012.eu/nc/dogodek/prikaz/668973/, dne 31.12.2012

Vsa mestna vrata bodo osvetljena in tako vidna tudi ponoči, na ostalih enajstih točkah bo obzidje

označeno z reflektorskimi snopi svetlobe. Skupno gre torej za 14 posebej označenih lokacij

nekdanjega zidu (povzetek besedila s strani

http://www.maribor2012.eu/nc/dogodek/prikaz/668973/, dne 31.1.2012).

V tem prostoru bo pod skupnim imenom »Ključi mesta« izvedenih tudi veliko dogodkov. Kot je

navedeno v tiskani obliki publikacije z naslovom »EPK na dotik« (predstavitvena številka edicije

EPK Maribor 2012, dosegljiva tudi v e-obliki, stran http://issuu.com/epk-

maribor2012/docs/epknadotik_uvodna-edicija, 31.1.2012) , gre za projekt, pod katerim se skriva

več kot 1000 prireditev z namenom odklepanja mariborskih zgodb, ki bodo pognale svežo kri v

mestno jedro. Glavni prostor dogajanja je znotraj srednjeveškega obzidja, kjer se po navedbah

(neznanega) pisca v ponovno življenje prebujajo zapuščeni prostori.

A pravi namen poizvedbe je pravzaprav Čeligijev stolp z njegovo neposredno bližino (okolico).

Za več informacij v zvezi z idejnimi projekti sem se obrnil na sedež EPK-ja v Naskovem dvorcu

v Mariboru. Pogovarjal sem se z g. Andrejem Guličem (kontakt: andrej.gulic@maribor2012.eu),

ki zatrjuje, da bo v območju omenjenega stolpa in v njegovi neposredni okolici prišlo do

45

nekaterih sprememb (predvidoma do konca meseca aprila, če bodo vsi projekti stekli po planu).

Naj omenim nekaj tovrstnih vsebin:

 Projekt ZIDNICE – stolp bo dobil novo zaščitno ograjo, umetniško instalacijo avtoric

Saške Gruden in Sabe Skaberne, delno se bo uredila okolica. Za enkrat načrt še ni na

voljo javnosti. "Ograja" bo ostala na tem mestu do nedoločenega termina, se pravi do

morebitne obnove.

 Projekt ZBIRADEJNICA ZA MARIBOR – predstavljeno mestno obzidje (zahodno od

stolpa, na dvorišču) bo na sredinskem delu dobilo umetniško instalacijo istih avtoric, v

obliki "nabiralnikov" iz pleksi materiala (slika 19), ki bodo namenjeni mnenjem, idejam,

predmetom ... Tudi v tem primeru načrt še ni dokončan. Objekt naj bi stal do konca leta

2012.

 Projekt ŠTUDENTI ZGODOVINE ZA EPK – študentje zgodovine iz Filozofske fakultete

v Mariboru bodo pod strokovnim nadzorom uredili okolico in ostanek obzidja SZ stolpa.

Producent projekta je Univerza v Mariboru. Termin izvedbe na bi bila pomlad 2012.

 Projekt DIGITALNI VODIČ – študentje FERI-ja so v svojem rednem študijskem delu

izdelali poizkus 3-D modela mestnega obzidja (tudi območje Čeligijevega stolpa).

Zaenkrat še ni dostopen javnosti. Natančni podatki naj bi bili izkristalizirani do konca

februarja.

Dobri obeti za prihodnost, če gre vsemu opisanemu seveda verjeti. In če ob tem upoštevam

dejstvo, da v predstavitev nisem zajel mnogih ostalih projektov, ki zaenkrat še niso dosegljivi

javnosti, se zares lahko nadejamo bogate in pestre prihodnosti, predvsem pa pozitivne, v smislu

urbanizacije nekaterih delov mesta, ki so tega že dolgo potrebni.

46

Slika 16: Zbiradejnice

Vir: http://www.aleksandragruden.si/2011/08/epk-zbiradejnica.html, dne 31.12.2012

47

8 ZAKLJUČEK

Že naslov diplomske naloge jasno kaže na to, da je tematika naloge razdeljena na dva temeljna

dela, in sicer:

- primer propadajoče kulturne dediščine in

- možne oblike revitalizacije.

Pri prvi alineji gre za to, da bralca opozorim na problematiko propadajočih spomenikov na

Slovenskem, ga z njo tudi seznanim in ga nadalje usmerim na sam predmet naloge, to je Čeligijev

stolp v Mariboru.

Med tem ko prva alineja zgolj opozarja, pa druga išče možnosti za rešitev obstoječega problema,

in sicer v smislu revitalizacije kot izboljšanja estetske podobe s poudarkom na vzpostavitvi

kulturno-izobraževalne dejavnosti v spomeniku in njegovi okolici. V tem delu pozornost

usmerjam na predstavitev vseh možnih oblik obuditve kareja Gambrinus.

Ker je osrednji predmet obravnavane naloge zgodovinsko pomemben spomenik, ki s svojo

prisotnostjo opozarja na zgodbo odnosa med človekom in arhitekturo skozi čas, ga skušam temu

primerno povezati z današnjimi, zanj trenutno nehvaležnimi, a po nedavnih ugotovitvah

obetavnimi okoliščinami.

Prav zato menim, da je dobro začeti pri samem izvoru stalnega naseljevanja ter urejanja okolja in

prav zato v prvem delu naloge nekoliko obširnejši opis zgodnjih civilizacij. Gre za to, da skušam

zgodnje kulture in nadaljnje stavbarstvo Evrope povezati z današnjim časom. Če namreč

pogledamo zgodovinsko in se omejimo na samo bistvo gradnje in urejanja okolja, se pojavi dvoje

vprašanj, in sicer:

- kaj je ljudi vzpodbujalo k urejanju okolja in

- kaj je bila temeljna vzpodbuda za ohranitev obstoječih spomenikov.

48

V samem jedru pojma urbanizem se skriva odgovor na ti dve vprašanji. Dejstvo namreč je, da

smo zmeraj gradili v funkcionalne namene, in prav je tako, kajti ljudje pač moramo nekje živeti,

shranjevati lastnino, se družiti in se nemara tudi braniti pred potencialnim sovražnikom ipd.

Vendar to ni dovolj, kajti v prijetnem, urejenem, prijaznem in čistem okolju se kot bitja s

smislom za estetiko počutimo bolje kot v bivanjskem okolju z manjšim številom tovrstnih

kvalitet. Zraven lahko prištejemo tudi faktor kulturnega, pa tudi duhovnega pomena, kajti

umetnost je s svojo lepoto in domiselnostjo ljudi navdihovala in posledično izražala prisotnost

božanskega, ki je eden izmed ključnih dejavnikov za razvoj svetišč, gradov in drugih

monumentalnih stavb, katerih se je sčasoma prijel »vzdevek« spomeniki. Ker ti spomeniki še

zmeraj govorijo o najrazličnejših prisotnostih, so tako še zmeraj polni življenja kot tudi

kulturnega, duhovnega bogastva in seveda izredno pomembni za vse pretekle, sedanje ter

prihodnje generacije. So učitelji izrednih razsežnosti, a hkrati identifikacija kulture narodov.

Torej se odgovor na drugo vprašanje glasi nekako takole: »Človeka je tekom časa k ohranjanju

obstoječega vodilo isto načelo kot v primeru naseljevanja, torej načrtnega urejanja domov in

okolice. Gre torej za načelo estetike, privlačnosti in simbolnega pomena«. In prav to je tisto, kar

skušam bralcu tudi dopovedati.

Slika 17: Čeligijev stolp nekoč

Vir: http://www.revijakapital.com/mariborcan/clanki.php?idclanka=907, dne 31.12. 2012

49

S pregledom zgodovinskega razvoja naseljevanja v skupnosti in gradnje funkcionalnih in

duhovnih središč, bralca postopoma napeljujem na čas in okoliščine nastanka opevanega

spomenika, torej severozahodnega stolpa nekdanjega obrambnega zidu v Mariboru. Tukaj

opozarjam zgolj na funkcionalno, strateško rabo objekta v smislu vojaške obrambe mesta.

Poudarjena je torej njegova funkcija obrambe pred vpadi nezaželenih sil, kot tudi izreden

strateški pomen samega mesta Maribor v smislu geografske lege, torej lege na stičišču

pomembnih trgovskih poti. In če se v tem praktičnem primeru omejim na zgoraj zastavljeni

vprašanji, je pravkar omenjena funkcionalnost odgovor na prvo vprašanje, odgovor na drugo pa

je obširno opisan v raziskovalnem delu naloge, torej delu, kjer skušam predstaviti projekt oživitve

celotnega kareja okoli omenjenega stolpa.

Toda pred tem se moram nekoliko nasloniti na nekaj možnih oblik revitalizacije, kajti le-teh je

seveda več. Lahko bi se zgodilo, da bi bil z izključitvijo katere izmed omenjenih oblik sam bralec

oropan za širši vpogled v paleto vseh ali vsaj nekaterih možnosti, ki ponujajo izbiro. Prav zato pa

v jedru naloge ponujam kratek opis nekaterih, za katere sam menim, da bi bili s svojim značajem

primerni ali pa vsaj zanimivi v smislu ponudbe sebi lastnih vsebin. Te možnosti so sledeče:

 teater,

 galerija,

 društva,

 muzej,

 mladinski center,

 TIC,

 antikvariat in

 drugo.

Kot manj primerne oblike dejavnosti bi v tem primeru lahko označil primer mladinskega centra,

turistične informacijske točke in teater. Meni sicer najljubšo, a na prvi pogled morda nekoliko

manj privlačno možnost, pa vidim v namestitvi dejavnosti v obliki galerije ali kakršnikoli drugi

obliki t. i. razstavnega prostora umetnin. Omenjena primera sta seveda skrajnosti, ki ju osebno

delim na manj primerne in bolj oziroma najprimernejše za tovrstno stopitev z okoljem. Vmes pa

50

se nahaja nekaj takšnih (muzej, antikvariat, NGO prostori …), ki so seveda zanimivi, a izpuščajo

nekaj esencialnih sestavin za kvalitetno in kontinuirano delovanje. Antikvariat je v tem primeru

zanimiv zgolj za uporabnike domačega prostora, pa še to zgolj v omejenem krogu tistih, ki jih

stvar zanima. Isto bi lahko dejal za razna društva in ostale organizacije, ki s svojim delovanjem

ciljajo zgolj na uokvirjeno, specifično skupino ljudi. V tem primeru dejavnosti ne moreš širiti

navzven, umetniki pa so na ta način oropani vsakršne svobode delovanja oziroma ustvarjanja, pa

tudi promocije, kot je omenjeno v nadaljevanju.

Zanimiv je tudi podatek, kaj o omenjenih možnostih revitalizacije pravijo naključno vprašani

občani mestne občine Maribor. Iz grafikona na strani 33 je razvidno, da se večina, to je skoraj 40

odstotkov vprašanih, zavzema za namestitev dejavnosti v obliki galerije oziroma razstavnega

prostora, nekoliko manj kot 30 odstotkov pa za muzej, ki bi se prav tako naslanjal na tematiko

starega mestnega jedra. Za vprašane so bile zanimive tudi druge možnosti, kot npr. društva

(približno 10 %), mladinski center (7 %), antikvariat (7%) in NGO (6 %), medtem ko v obliki

teatra in TIC-a skoraj nihče ne vidi odmevnejše prihodnosti.

Po predstavitvi možnih oblik revitalizacije se v nadaljevanju naslanjam na zgolj eno, to je tisto,

na kvaliteto katere se najbolj zanašam. V mislih imam idejo z imenom »Po poteh mestnega

obzidja«.

Po opisanem vidimo, da je ideja dobra zaradi več elementov, kajti:

- urbanizira se okolje,

- ponudi se možnost za kulturno izobraževanje,

- umetnikom damo možnost udejstvovanja, lastne promocije, financiranja iz pridobljenih

virov,

- občina dobi prepoznavno točko tudi v smislu turizma, le-ta pa je usmerjena tudi na druge

lokacije,

- s tem se poveča možnost za pridobitev finančnih sredstev tudi iz drugih naslovov, ki jih

občina usmeri v podobne projekte.

51

Ne zdi se mi nič kaj presenetljivo, da se večina anketirancev strinja z možnostjo dviga kulturne

zavesti na ta način, kajti vemo, da stik z lepoto, skladnostjo in usklajenostjo različnosti tvori

harmonijo, kar se ne nazadnje odraža tudi na družbeno-socialnem področju.

0

20

40

60

80

100

Je možno na ta način dvigniti

kulturno zavest ljudi?

DA

NE

MOGOČE

Grafikon 8: Prikaz možnosti dviga kulturne zavesti

Vir: Anketa

Začetni del naloge me opominja na dva temeljna cilja, ki sta postala vodilo ob pisanju in

raziskovanju. Prvi cilj naloge je bil spoznati kulturno ozaveščenost meščanov in njihove želje v

zvezi z obuditvijo celotnega območja okoli stolpa v prihodnje. Drugi cilj je bil spoznati, koliko se

pristojne službe zavzemajo za revitalizacijo in ali je res, da jih stvar zanima zgolj iz

komercialnega vidika.

Če se nekoliko pomudim pri prvem cilju, naj povem, da je ob javni raziskavi, torej ob anketiranju

ljudi, bilo ugotovljeno, da jim urejeno okolje veliko pomeni, skratka, da je veliko lepše živeti v

urejenem okolju, kakor če je le-to zapuščeno, po možnosti tudi onesnaženo. Če pa gre v tem

primeru za neposredno bližino kulturnozgodovinskega spomenika izrednih razsežnosti, pa še

toliko bolj.

Ob pogovorih s pristojnimi organi (MOM, ZVKDS …) je bilo prav tako ugotovljeno, da se

zavzemajo za izboljšanje trenutnega stanja, še posebej v tem kritičnem in pomembnem obdobju

52

EPK-ja. Če je interes usmerjen zgolj v dobičkonosne namene, je težko komentirati. Vsekakor

vsaj del te trditve drži, kako bo po izvedbi, pa ne more vedeti nihče.

Slika 18: Plato Gambrinus, digitalni ortofoto

Vir: http://www.geopedia.si/#T105_x549680_y157615_s19_b2, dne 1.2.2012

Oba cilja sta posledično z uspešno zaključeno raziskavo že dosežena. Dobil sem namreč

odgovore na temeljna vprašanja, s tem pa tudi dejansko sliko občinskih želja in želja

posameznikov kot občanov.

Tretji in zadnji izmed ciljev se nanaša na temo ozaveščanja, prebujanja občutka za lepoto in

povezanost, predvsem pa pozitivnega zgleda otrokom, mladini in vsem ostalim, ki se od nas

učijo, prevzemajo vzorce in ideale. Poudariti želim, da bo ta cilj izpolnjen šele tedaj, ko bo ta ali

kateri od podobnih projektov dejansko zaživel tudi v praksi in ko se bo njegovih vsebin polastilo

dovolj veliko število ljudi. Tekom raziskave so bili storjeni prvi koraki v tej smeri, kajti v ljudeh

se je začelo prebujati zanimanje, nekateri so bili tudi precej navdušeni, predvsem pa presenečeni,

da se nekdo od mladih vendarle zanima za tovrstno problematiko. Moj končni sklep je ta, da če

bo stvar napredovala v tej smeri tudi v prihodnje, se lahko nadejamo dobrih, pozitivnih

rezultatov.

53

9 LITERATURA

9.1 Literatura

1. Koch, W.: Umetnost stavbarstva, Mladinska knjiga, Ljubljana, 1999.

2. Debecki, J., Favre, J. F., Grűnewald, D. in Pimentel, A. F.: Zgodovina slikarske, kiparske in

arhitekturne umetnosti, Modrijan, Ljubljana, 2004.

3. Curk, J: Srednjeveška mesta, Zavod za varstvo kulturne dediščine Slovenije, Ljubljana, 1998.

9.2 Viri

1. Dokumentacija Zavoda za varstvo kulturne dediščine Maribor.

2. Slovenska akademija znanosti in umetnosti, SSKJ, Ljubljana 2005.

3. Svet za varstvo okolja RS, Mesta in urbanizacija, Ljubljana, 1999.

9.3 Internetni viri

1. http://bos.zrc-sazu.si/sskj.html, dne 10.11.2011

2. http://www.slovenia.info/?kul_zgod_znamenitosti=4812&lng=1, dne 24.11.2011

3. http://baza.svarog.org/zgodovina/srednji_vek/srednjeveska_mesta.php, dne 29.11.2011

4. http://bos.zrc-sazu.si/cgi/a03.exe?name=sskj_testa&expression=mesto&hs=1, dne 29.11.

2011

5. http://sl.wikipedia.org/wiki/Maribor, dne 1.12.2011

6. http://vinotekamaribor.si, dne 6.12.2011

7. http://www.revijakapital.com/mariborcan/clanki.php, dne 5.12.2011

8. http://www.nd-mb.si/prostori/karantena/, dne 6.12.2011

9. http://www.starodobnik.net/prispevek/523, dne 8.1.2012

10. http://web.vecer.com/portali/vecer/v1/default.asp?kaj=3&id=2009050505430000, dne

9.1.2012

11. http://www.youtube.com/watch?v=t8WPgVkzJpY&noredirect=1, dne 9.1.2012

12. http://www.maribor2012.eu/nc/dogodek/prikaz/668973/, dne 31.1.2012

13. http://issuu.com/epk-maribor2012/docs/epknadotik_uvodna-edicija, dne 31.1.2012

54

10 PRILOGA

10.1 Primer anketnega vprašalnika

1. Ti je znano, da živiš v mestu, ki je nastalo pred približno 800 leti? DA / NE

2. Kaj znaš povedati o srednjeveškem mestu Maribor?

a) veliko

b) malo

c) nič

3. Je bilo mesto nekoč obdano z obzidjem? DA / NE

4. Je del obrambnega zidu še zmeraj ohranjen? DA / NE Če da, kateri so vidni

ostanki?

5. Poznaš stolp na sliki? DA / NE

6. Ta stolp je eden izmed ostankov severnega dela obzidja. Bi ga po tvojem mnenju

morali prenoviti ali naj ostane takšen kot je?

 a) moramo ga prenoviti

b) naj ostane takšen kot je

7. Kakšna bi bila po vašem mnenju najprimernejša vsebina dejavnosti povezana s

stolpom?

a) teater b) galerija / razstavni prostor c) razna društva d) mladinski centri

e) TIC f) antikvariat g) NGO h) muzej i) drugo.

8. Mislite, da bi na ta način bilo mogoče dvigniti kulturno zavest ljudi? DA / NE

9. Kaj o ideji rekonstrukcije in namestitvi kulturno-izobraževalne dejavnosti v

spomeniku menite kot krajan MO Maribor?

Kulturno-izobraževalna dejavnost je: a) primerna b) neprimerna

 c) drugo.

