
 

The Consortium has its headquarters in the Torre di Porta Aquileia (Tower of the Aquileia Gate),

piazzetta del Pozzo 21 - 33100 Udine

tel.               0432-288588       

fax.0432-229790

e-mail: info@consorziocastelli.it
 

For visits, please contact the Visits Service:

tel.               0431 93217       

fax. 0431 93229

e-mail: info@castellodistrassoldo.it
The degree to which castles are ‘visitable’ varies, depending on their state of conservation and on the use to which they have been adapted.Many castles in the foothills and mountains of Friuli are in ruins. In most cases they can be visited after an uphill walk of about ten minutes or so, along picturesque medieval trails through the woods. 

Other castles are in a good state of repair but are used as a residence or as the local Town Hall or for other activities which are not easily compatible with public visits. These can be visited externally or, in some cases, also internally for pre-booked, organised groups. 

Yet other castles are used for activities which in themselves allow or require the presence of the public. These are castles adapted for use as a local museum, or parts of which accommodate museums, restaurants, wineries or conference rooms. Most of these can be visited, also by private individuals.
Not many other areas of the Pre-Alps had so many castles and fortifications already in the Middle Ages as Friuli did. Owing to its geographical position, the Region had a strategic function already during the Roman period and this required the erection of suitable defensive structures. The same were subsequently used by the Lombards for the defence of the Duchy of Cividale. Other castles were built during the Saxon Empire in order to stop the terrible incursions of the Hungarians (899-952 d.C). The new castles were built and controlled by families of German origin, who will subsequently form the core of the Friulan feudality. Further fortifications were built during the period of the Patriarchs of Aquileia (1077-1420) and in the same period several communities, such as Venzone, Gemona, Udine, Cividale, Monfalcone, Trieste and Muggia built their own fortifications. During the Venetian domination no further fortification was built, except the Fortress of Palmanova.
Many elements of this defensive system are still in good state, whilst others are now ruins or have been incorporated into more recent buildings.
Placed in different locations, some on the top of steep hills, others on cliffs sheer above the sea, some inside towns or washed by spring-water courses and surrounded by centuries-old parks, the castles are extremely different one from the other as far as their styles are concerned, but each single one of them is worth a careful visit.
Many castles are still in private hands, others belong to the Government, the Region or the Communes. In some cases they are still private residences, whilst in others they are uninhabited and to end with, some have been transformed into restaurants, hotels or museums.

DUINO

The new castle of Duino, with its memories of German poet R. M. Rilke, who wrote his Duino Elegies there, was first documented in 1363, when two fortresses were mentioned: the old or lower and the new or upper. A previous and older fortress, Castellum Pucinum, must have existed on the site back in Roman times, since it was mentioned by Pliny the Elder. The lower castle, built in the 11th century, was originally a feudal holding of the Patriarch of Aquileia; from the 14th century a property of the Dukes of Austria, it passed to the Counts of Duino and was eventually sold to the Barons of Waldsee. Having witnessed many military events, it was almost completely destroyed by the Turks in the 15th century. In 1483, on the death of Rambert III of Waldsee, the feudal domain and the upper fortress returned to the Dukes of Austria. Fallen into Venetian hands, the castle was recaptured in 1508 by Emperor Maximilian, who gave it to Giovanni Hofer. Following the marriage of Lodovica Hofer to Raimund VI von Thurn, the castle passed to the Princes Thurn und Taxis (Torre e Tasso), whose heirs still reside in the castle.

GORIZIA

The village “quae Sclavorum lingua vocatur Gorizia” (which in Slavonic tongue is called Gorizia) was first mentioned in a document dated 28 April 1001, by which Emperor Otto III granted half the castle and estate of Salcano with the village of Gorizia to Patriarch Johannes II and the other half to Count Verihen of Friuli. In 1117 the fief became the property of Marquardo di Eppenstein, governor of the Church of Aquileia. Later the castle was extended as the prestige of the family gradually increased. Wars, marriages and alliances eventually brought Gorizia into the sphere of influence of the Hapsburg Empire, so when Leonardo, last Count of Gorizia, died in 1500 the fief was taken over by Maximilian I Hapsburg. The new owner reinforced the castle defences but was not able to fend off the Venetian army, which occupied the castle in 1508 and held it for a brief period. During the 17th century it was used as a garrison and a prison, and almost totally lost its Medieval appearance. Having been bombed during World War I, it was rebuilt in 1934-37 after its own 16th century design.

The Castle of Gorizia is situated on a hill overlooking the city of Gorizia, in the middle of an ancient Medieval hamlet. In the area there is La Taverna al Museo where exquisite local wines can be savoured and upon request parties can be organized, and the famous La Lanterna d’oro restaurant where beautifully executed dishes can be relished.

In the city of Gorizia many other fine restaurants, enoteche and hotels can be found. The city is well serviced by public transportation, both coach and train.

The Sala del Conte (Count’s Hall, 24x8x5m) is placed on the first storey. There are three entrances to the reception hall: two by going through the Loggia degli Stemmi (stemmi means Coats of Arms), and one right after the castle ticket office.

The hall can be efficiently heated upon request. The hall has been richly appointed with period furniture (chests, coffers, a strongbox, and an impressive large chest once belonging to the Rucellai family), paintings, and a large fireplace. All these elements together with the decorated ceiling beams create an atmosphere full of character. The hall can seat up to 100 people. The hall is equipped with an adjustable lighting system and a large table which can be used at conferences and meetings. Bathrooms facilities are placed on the ground floor. Available year-round.

There are two other adjoining rooms, unheated: The Loggia degli Stemmi (11x4x3m) is suitable for 40 people and an entrance hall (5x3x4m) is suitable for 20 people. In addition, there are other enchanting rooms within the castle complex, some richly decorated with antique furniture.

MONFALCONE

In 1567 historian Girolamo di Porcia described the castle and the village of Monfalcone: “the village of Monfalcone, once called Verrucchia, built by Teodoricus King of the Goths, lies half-way between the mountains and the sea. To the left there is a castle on a hill, and it borders with the Karst.” Originally a prehistoric fortified village, the site was occupied by a Roman observation tower, guarding the road from Aquileia to Tergeste (Trieste), and later by a fortress dating back to the reign of Teodoricus. A stronghold of the Patriarch of Aquileia, overseeing the County of Duino, the castle was long contended for by the Patriarch and the Count of Gorizia, but was also a “free commune” holding a seat in the Friulian Parliament. Having surrendered on 14 July 1420 to the troops of the Venetian doge, Tommaso Mocenigo, it became an important outpost for the protection of the Venetian mainland against the Count of Gorizia and the Austrian Emperor and a defence against the attacks of the Turks. For this reason it was known as “Friuli’s watchful eye”.  In 1797 it came under Austrian rule and on 9 June 1915 it was occupied by the Italian army.

MIRAMARE TRIESTE

More than a traditional fortress, Miramar Castle near Triest is a typical example of a 19th century palatial residence, built in the eclectic style that was fashionable at that time. Constructed in 1858-1860 by architect Anton Hauser to a design by Carl Junker, Miramar was the home of Archduke Maximilian of Habsburg - Commander-in-Chief of the Austrian Navy, later Emperor of Mexico - and his wife Charlotte of Belgium. Maximilian was personally involved in the design of the castle and its large (22 hectares) Italian-style gardens, rich in rare trees, sculptures and ponds. The castle, clad in white Istria marble, is a nineteenth-century revisitation of a Medieval fortress, standing in a very romantic setting on a rocky promontory jutting out to sea. Features of particular attraction are Maximilian and Charlotte’s apartments and the “Novara” room, reproducing the flagship on which Maximilian, brother of Emperor Franz Josef, set sail to become Emperor of Mexico.

The park of Miramare was not created to be a majestic garden representing the family’s important position but for private enjoyment. The archduke wanted to design a garden of moderate dimensions, in a virgin area suitable for experiments with arboreal plants. With the assistance of his reliable Bohemian gardener, Anton Jelinek, Maximilian alternated green lawns with waterways and informally-planted trees around small lakes. Winding, twisting paths connected the various areas giving an impression of a disorderly, savage environment when in reality it had all been carefully studied. 

Even today when walking through the park you are fascinated and surprised by spectacular views of the sea, mysterious sceneries, and unexpected mirrors of water. The diversified species of plants and trees utilized to create the park come from different parts of the world: the native hornbeams, hollies, ashes, strawberry trees; the exotic giant sequoias, sabine pines, Monterey cypresses, Lebanon cedars, Araucarias from the southern Andes, and so forth.

Nestled here and there in the green park several buildings were erected, such as the small castle, a miniature copy of the main castle where Maximilian and his wife occasionally resided, or the chapel of San Canciano, which safeguards a special wooden cross. The cross had been commissioned in 1900 by Maximilian’s younger brother, Ludwig Viktor, who had it carved from a piece of wood from the Novara ship on which Maximilian set sail to become Emperor of Mexico.

Next to the romantic areas, Maximilian also planned a formal area, an ornamental garden next to the castle facing the sea; only those who approached and docked at the small harbour - at the time only for the privileged - could admire this spacious, lush garden. A garden rich in exotic vegetation (not all species have survived) such as the palm and yucca trees, which harmonize with the rest of the garden and draw attention to the marble statues placed on tall columns.

The Museum is housed in the Duke and Duchess’s apartments, which have been largely preserved in their original condition. Particularly noteworthy are the so-called Maximilian’s rooms, among them the Study, called the “Novara” room, reproducing the flagship on which Maximilian set sail to become Emperor of Mexico. The wood panelling on the walls of the room is decorated with a crowned anchor, recalling his role as Commander-in-chief of the Austrian Navy, and a pineapple, symbol of wealth and prosperity. These motifs, reproduced also on the blue wallpaper, recur almost obsessively throughout the first floor. The 19th-century furnishings, mostly in a Flemish style, are complemented by Oriental-style objects which document Maximilian’s love of the exotic. The four rooms forming the Duchess’s apartments are decorated with the coats-of-arms of the Duke and Duchess’s respective families, the Hapsburgs-Lorraine and the Saxe-Coburg-Gotha. The Lombard-style furniture of these rooms was a wedding gift to the couple by the City of Milan, as a sign of gratitude to the Duchess for having accepted to be portrayed in a Lombard costume.

The comfort and intimacy of the ground floor contrast with the stately appearance of the first floor rooms, characterized by luxury and ostentatiousness. The first rooms, originally destined to Maximilian’s assistants, were refurbished in a modernist style in 1930-1937 for the family of Duke Amedeo d’Aosta. The remaining rooms, also part of Maximilian’s apartments, are decorated with wood and veneer panelling and deep-red wallpaper highlighted by gilded decors. The motif of the pineapple returns in these rooms, this time juxtaposed with an eagle holding a snake in its beak, crowned by the lettering MM (meaning Maximilian of Mexico) and I (meaning Emperor or the First). The Udienze room, wonderfully located at the centre of the palace and providing spectacular views over the bay, contains a portrait of Empress Sissi by E. Türck and mosaic-topped coffee tables. Finally, the Seagulls room reflects Maximilian’s love of the sea: its ceiling is embellished by a painting of thirty-six seagulls holding scrolls with Latin mottos.

CORONINI

18th-century maps show that there was once a garden behind the villa with a square-shaped perimeter which opened onto a small square. As soon as the Coronini family became the proprietors of the villa, motivated by their love for nature, work to revive the garden began.

The most important modifications to the garden were made by Count Alfredo Coronini towards the end of the 1800s and the beginning of the 1900s. The five-hectare park was personally designed by the Count, who had developed an interest in Italian and above all English-style gardening during his frequent travels around the world. After careful consideration he decided that the previous geometric lay-out should co-exist with the new layout. Thus to the previous park he added patches of woods with evergreen trees situated along the perimeter of the estate and on a level lower than the villa (beside the River Corno). 

Large masses of stones were transported from the Moncorona (Cronberg) quarry and placed on the steep slope which connected the two levels of the park, creating a giardino delle rocce (rock garden). Its spectacular landscaping was heightened by the shimmering mirror effect produced by a meander of the River Corno at the bottom of the slope. Then some beautiful sculptures were added, such as the Hecateion dating to the 2nd century AD and transported from Aquileia, or the 18th-century statues which were moved here from other parts of the estate. The statues were skilfully alternated with a wide variety of trees: hollies, pines, firs, maples, walnuts, cedars of Lebanon, cypresses, mulberries, horse-chestnuts, ashes, pomegranates, cherries, medlars as well as magnolias, oleanders, roses, wisterias, and camellias. Cork oaks were planted in the upper part of the rock garden, a true accomplishment for those days, while flowering plants were allocated in defined areas (flowerbeds around the statue of G. Coronini or in the rock garden); among the many gorgeous flowers we would like to point out the splendid century-old Camellia japonica growing in a pergola close to the avenue.

A new hill was created and pine-trees were planted around a circular temple, which was built in 1914 to crown the spectacular park. Even though some modifications were made in 1944, for the most part the park has retained its outstanding original characteristics.

