
V nedeljo 3.4.2016 smo se Pohodniki Triglav povzpeli na Ljubljanski grad, obiskali 
botanični vrt in preko Golovca nadaljevali pot do cerkve Sv.Urha. Za nas se je potrudila naša 
članica Stanka Tomšič. 
 
Grad je prvič pisno omenjen v času med letoma 1112 in 1125, ko je Rudolf iz Tarcenta 
podaril oglejskemu kapitlju manjšo posest pri Ljubljanskem gradu. Leta 1144 se grad omenja 
kot sedež koroških vojvod Spanheimov. Svojo prvotno obliko je grad zamenjal v 15. stoletju, 
ko je doživel povečavo. V 16. in 17. stoletju so postopno nastali ostali objekti, ki mejijo na 
grajsko dvorišče in tvorijo sedanjo celoto grajskega poslopja. V začetku 19. stoletja so oblasti 
v gradu uredile kaznilnico in delno vojaško utrdbo in s tem zmanjšale priljubljenost zgradbe 
med prebivalci mesta. Mestna občina Ljubljana je leta 1905 odkupila grad in na njem naselila 
prebivalce, ki so ostali prebivalci gradu do srede šestdesetih let 20. stoletja, ko so se pričele 
priprave na obnovo. Ob koncu 60. let 20. stoletja se je začelo več kot 35-letno obdobje 
obnavljanja gradu. V 90. letih 20. stoletja je grad zaživel predvsem v sklopu poročnih 
svečanosti, ki so jih mestne oblasti začele prirejati v prvi obnovljeni grajski stavbi (poleg 
stolpa in kasneje kapele), v 3. tisočletju pa je Ljubljanski grad postal prizorišče mnogih 
kulturnih prireditev in razstav. 
Na grajskem griču, v neposredni bližini gradu, je tudi spomenik puntarjem, upornim 
tlačanom. 
 
 

     
 

     
 

     
 

     


     
 

     
 

       
 

     
 

     
 

     


     
 

     
 

     
 

 
 
Botanični vrt Univerze v Ljubljani, ustanovljen leta 1810 . Vrt je bil ustanovljen leta 
1810 kot šolska ustanova z namenom predstavljati domovinsko floro. Vrt je po odhodu 
Francozov in obnovi avstrijske uprave (1814) deloval še naprej kot srednješolska ustanova in 
se polagoma razvil v središče botaničnih raziskav na tedanjem Kranjskem. 
Ob ustanovitvi ljubljanske univerze (1919) je vrt postal njen del (1920). Danes je na 2 
hektarjih površine zasajenih preko 4500 rastlinskih vrst, podvrst in oblik. 11. julija 2010 je vrt 
praznoval dvestoletnico obstoja.  
 

     


     
 

     
 

     
 

     
 

     
 

     
 


     
 

     
 

     
 

     
 

     
 

     


 

     
 
 
Golovec je gozdnata vzpetina jugovzhodno od centra Ljubljane z najvišjim vrhom Mazovnik 
(450 m). Nekdaj je bila vzpetina večinoma gola, porasla s travo (odtod izhaja njeno ime), 
načrtno pogozdovanje pa se je pričelo po letu 1890. 
 
Sveti Urh je grič (342 mnm) vzhodno od Ljubljane v bližini Bizovika. Na vrhu se nahaja 
cerkev svetega Urha. Kraj je predvsem znan po tem, da je služil kot domobranska 
postojanka med drugo svetovno vojno. 
V bližini cerkve je grobnica žrtev s spomenikom. V grobnici ležijo posmrtni ostanki 123 žrtev 
zločinov in 56 borcev Cankarjeve brigade,  prenešenih po koncu vojne. 
 

     
 

     
 

     
 


     
 

   
 

     
 

     
 

     
 


     
 

     
 

     
 

     
 

 
 


