
m
es

tn
a

kn
již

ni
ca

 lj
ub

lja
na

2 Legende Turjaškega gradu

Pridobljeno s strani
http://www.visitljubljana.com/si/imenik/682/detail.html

(avtor Aleš Fevžer)

Ilustracija iz knjige Ivan Stopar, Gradovi na Slovenskem, CZ 1986

Legende Turjaškega gradu 3

TURJAŠKI TUR

Turjaški grad velja za enega najbolj mogočnih in zgodovin-
sko pomembnih gradov na Slovenskem. Plemiška rodbina
Turjačanov je sodila med najstarejše v deželi, saj naj bi se v
naših krajih naselila že med 9. in 11. stoletjem. Takrat je v
naših gozdovih še živel orjaški tur, nemško der Auerochs, ki
so ga Turjačani, Auerspergi, prevzeli v svoj grb in po njem
poimenovali svoj grad in rod.

Legenda pripoveduje, da so namreč divji turi ovirali delav-
ce, ko so gradili Turjaški grad. Praded turjaških grofov se je
zato odločil, da jih je potrebno iztrebiti – vendar je eden

Turjaški grad okoli leta 1960, razglednica, odposlana 22.4.1967
(Vir: razglednica iz zbirke Slovanske knjižnice)

4 Legende Turjaškega gradu

izmed njih še ostal živ in se grofu kar pet dni ni pustil uje-
ti. Ko ga je vendar ujel in pripeljal na grad, so se vsi čudili
njegovemu pogumu, star zidar pa je grofu prerokoval, da
bo njegov rod prav tako močan in junaški. Zato je grof po-
dobo tura prevzel v svoj grb.

Alegorija grofov Turjaških na listu iz kronike Dizmove bratovščine iz 17. stol.
(Vir: Faksimile Dizmove kronike, Slovanska knjižnica)

Kaj so turi?

a) Bojeviti ljudje, ki so bili predniki kasnejših Turkov.
b) Veliki nadležni obadi, ki so motili delavce pri gradnji.
c) Divje govedo, ki so ga v Evropi iztrebili v 17. stoletju in je
 prednik našega domačega goveda.
d) Divji gozdni možje, za katere je bilo značilno, da so imeli
 po obrazu veliko mozoljev ali turov.

?

Legende Turjaškega gradu 5

TURJAČANI IN TURKI

V času turških vpadov v naše kraje v 15. stol. je bil mogočni
Turjaški grad trdnjava, ki je Turkom nikoli ni uspelo zavzeti,
tem huje pa so se znašali nad okoliškimi vasmi. Ljudje so si
pomagali s kresovi, ki so jih zakurili na okoliških hribih in
se s tem obveščali, da prihajajo turški konjeniki. Tako so se
ljudje še lahko pravočasno umaknili za obzidja gradov ali
obzidanih cerkva, »taborov«. Kronika poroča, da so na grič
pred Turjakom (verjetno sv. Ahac ali Kurešček) nanosili 100
tovorov suhega lesa in nanj zvlekli možnar. Ko so zagledali
kres na bližnjem Ortneku, so možnar prižgali in tako sporo-
čili prihod Turkov Ižancem, ki so s pomočjo kresa sporočili
nevarnost naprej v Ljubljano.

Turjaški grad ob koncu 17. stol.

(Vir: J. V. Valvasor, Slava vojvodine Kranjske, 1977, str.222)

6 Legende Turjaškega gradu

Plemiča Herbert (1528-1575) in Andrej (1557-1594) Turja-
ški sta se še posebej odlikovala v bojih s Turki in žela slavo
za svoja junaštva. Vendar so Herberta v kraju Budački na
Hrvaškem v krvavi bitki s Turki pod poveljstvom Ferhad
paše ujeli in obglavili, prav tako tudi njegovega priboč-
nika Friderika Višnjegorskega. Obe glavi so odnesli v dar
samemu turškemu sultanu. Kasneje se je Herbertovim so-
rodnikom posrečilo, da so za odkupnino 20.000 tolarjev
dobili obe nagačeni glavi nazaj, kot veliko dragocenost so
ju hranili v skrinjici iz cipresnega lesa v grajski orožarni vse
do druge svetovne vojne. Z denarjem od odkupnine, ki jo
je Ferhad paša prejel za nagačeni glavi, naj bi dal okoli leta
1580 v Banjaluki zgraditi lepo džamijo Ferhadijo, ki stoji še
danes.

 Ferhadija, pridobljeno s strani
http://www.saltaga.com/Pic_Ferhadija%20Slike%201.html

Legende Turjaškega gradu 7

Ali veš, če so se ljudje o turških vpadih obveščali še na ka-
kšen drug način poleg prižiganja kresov?

a) Plemiči so si med seboj pošiljali pismena obvestila s hi-
trimi kurirji – to so bili tako imenovani »turški glasi«. Že leta
1479 je Lovro Turjaški iz Hrvaške sporočil na Kranjsko o
pretečem turškem napadu in se tako omenja kot prvi mož,
ki je poslal »turški glas«. Mnogo takih pisem iz 16. stol. je v
arhivih še vedno ohranjenih.
b) Ker takrat še niso poznali mobitelov, so si sporočila po-
šiljali preko stacionarnih telefonov.
c) Redno so poslušali radijska poročila in bili tako obvešče-
ni o najnovejših dogajanjih.
d) V tistih časih so imeli na teletekstu posebno rubriko
»turški vpadi«, ki pa je danes ne potrebujemo več.

SV. AHAC

Herberta VIII. Turjaškega so pogosto imenovali »turški
strah«, Andreja Turjaškega pa »kranjski Ahil«. Andrej Turja-
ški je bil na čelu cesarske vojske, ki je na dan svetega Aha-
ca, 22. junija 1593 v bitki pri mestu Sisku porazila trikrat
močnejšo turško vojsko, ki jo je vodil Hasan Paša.

?

8 Legende Turjaškega gradu

 Bitka pri Sisku. Pridobljeno s strani https://sl.wikipedia.org/wiki/
Slika:Sziszeki_csata_(1593).JPG

Veljalo je prepričanje, da če Turki zmagajo pri Sisku, bo pri-
šlo pod turško nadoblast celotno slovensko ozemlje.
O tem govori ljudska pesem:

Meji žuga turški blisek,
Hoče nam požreti Sisek;
Tur’k če vzel nam Sisek bode,
Nam narobe vse, vse pojde;
Mest’ Ljubljana bo pokraj’na,
Kranjska d’žela, turška drajna.

Andreju je uspelo, da je zvabil turške čete v kot med Kolpo
in Odro. V turških vrstah je nastala zmeda, mnogi so hote-
li preplavati eno ali drugo reko, da bi se rešili, a so utonili
– med njimi je bil tudi Hasan paša. V spomin na njegovo

Legende Turjaškega gradu 9

zmago pri Sisku so Turjačani vsako leto na dan sv. Ahaca
praznovali. Za to praznovanje so si izbrali cerkvico na bli-
žnjem hribu, sprva posvečeno Materi Božji, po Andrejevi
zmagi pa sv. Ahacu. Način njihovega praznovanja opisuje
že J. V. Valvasor v Slavi vojvodine Kranjske iz leta 1689 in
pravi, da so na ta dan okoličani vedno z gostijami, strelja-
njem in vriskanjem izražali veselje, da je Andrej Turjaški ka-
kor drugi Ahil popolnoma potolkel Turke.

Legenda pravi, da je nekoč cerkvico poskušal zavzeti turški
konjenik, pognal je konja in hotel kar pojezditi naravnost v
cerkev. Toda na cerkvenem pragu se je konju vdrlo kopito,
tako da ni mogel naprej. Še danes se vidi na kamnitem pra-
gu vtisnjeno konjsko kopito.

Andreja Turjaškega so imenovali kar »kranjski Ahil« - ali veš,
kdo je bil Ahil?
a) Ahil je bil turški vojskovodja.
b) Ahil je v grški mitologiji najpomembnejši grški heroj v
boju za Trojo, Homer ga opisuje kot lepega in hrabrega
vojščaka.
c) Ahil je bil zelo uspešen voznik Formule ena.
d) Ahil je le drugo ime za Ahaca.

?

10 Legende Turjaškega gradu

TURJAŠKO SRCE

Omenimo naj še eno roman-
tično legendo; v kapelici nad
Bajdinškimi slapovi v bližini
gradu Turjak so v vdolbini za
oltarjem našli v stekleni posodi
shranjeno človeško srce. To srce
je speto z rdečo pentljo in naj
bi pripadalo turjaškemu grofu
Hannu von Auerspergu (1838 –
1861). Mladi graščak se je zalju-
bil v lepo Turjačanko kmečkega
rodu, vendar je bila v tistih ča-
sih ta ljubezen prepovedana.
Ker je njegov oče močno na-
sprotoval njuni zvezi, je sina
poslal v Indijo. Hanno je kasne-
je postal vitez Svetega Jurija
v Neaplju, vendar nikakor ni
mogel pozabiti svoje ljublje-
ne na domačem gradu, zato si
je vzel življenje, star komaj 23
let. Njegova želja je bila, da naj
vsaj njegovo srce počiva blizu
ljubljene drage, čeprav je sicer
pokopan v cerkvi sv. Giuseppea
v Gaetti.

Pridobljeno s strani http://
www.geatv.si/index.

php?page=novice&page_
id=1323

Legende Turjaškega gradu 11

 Zadnja generacija Auerspergov, ki je še živela na Turjaku
(Vir: Polona Šega, Turjak skozi čas, 1988)

Na sliki je turjaški župnik, ki
je to službo opravljal od 1908
pa do svoje smrti 1910. Bil je
tudi znan pesnik in dramatik,
šegav in neugnan. Anekdo-
ta pravi, da je škof njegovem
očetu priporočal, naj ga ukro-
ti, in ta je sinu res napisal pro-
seče pismo, v katerem je sina
spraševal, ali je zver, ko ima
tako trdo srce. Pesnik mu je
menda nemudoma odgovoril
s temi verzi:(Vir: Polona Šega,

Turjak skozi čas, 1988)

12 Legende Turjaškega gradu

»Kot Tone sem človek,
kot Medved zverina,
tak je pozdrav od tvojega sina.«

Kako je bilo pesniku ime?
a) Tone Zver
b) Anton Medved
c) Fran Finžgar
d) Anton Auersperg

TURJAŠKA ROZAMUNDA
Pesnik France Prešeren je v
romanci Turjaška Rozamun-
da omenil tudi znamenito
prastaro lipo, ki si jo na Tur-
jaškem gradu še danes lah-
ko ogledamo. Vendar je v
pesmi lipo spremenil v dru-
go vrsto drevesa – če ne veš,
katero, si v knjižnici izposodi
slikanico in jo preberi!

?

V pesnitvi Turjaška Rozamunda pesnik namesto lipe omenja:
a) gaber
b) brezo
c) macesen
d) hrast

?

France Prešeren: Turjaška Roza-
munda, Prešernova družba, 2003

- Slovanska knjižnica Z E 538/1

Legende Turjaškega gradu 13

Viri besedil in fotografij:
Polona Šega: Turjak skozi čas, Turistično društvo Turjak, 1988
Branko Reisp: Turjak, 94. zv. Zbirke vodnikov Kulturni in naravni spomeniki Slovenije, 1979
Ivan Stopar: Gradovi na Slovenskem, CZ, 1986
Janez Vajkard Valvasor: Slava vojvodine Kranjske, prev. Mirko Rupel, MK, 1977
Razglednica TURJAK [Slikovno gradivo]. - Ljubljana-Rudnik : Turistično društvo, [196?] (Ljubljana :
Kompas). - 1 razglednica : črno belo ; 10 x 15 cm
Spominska knjiga ljubljanske plemiške družbe sv. Dizma. Faksimilirani natis izvirnika, hranjenega v
Arhivu Republike Slovenije - Izv. izd.: Laybach, 1688[-1717]. - Izvod št. 158: SLK: K RA F 35

http://www.geatv.si/index.php?page=novice&page_id=1323
https://sl.wikipedia.org/wiki/Slika:Sziszeki_csata_(1593).JPG http://www.saltaga.com/Pic_Fer-
hadija%20Slike%201.html
http://www.visitljubljana.com/si/imenik/682/detail.html

Priporočilni seznam za nadaljnje branje:
Mladinska literatura:
Zgodbe z naših gradov: med Dravo in Kolpo. Izbrala, priredila Marjeta Zorec. Zbirka, Ali veš?
Karantanija, 2007. (Divji voli – turi)
Najlepše zgodbe s slovenskih gradov. Izbrala in priredila Marjeta Zorec. Zbirka Slovensko izročilo.
Mladinska knjiga, 2009.
Prešeren, France: Turjaška Rozamunda ; ilustrirala Andreja Peklar. Prešernova družba, 2003
Primož Trubar. Doc. Rokus Klett, 2008.
Pergar, Saša: Knjiga, Piskrc in Marela. Murska Sobota, 2008.
Draškovič, Petra: Nekdaj so bili to vitezi : po Sloveniji V: Svet & ljudje. - ISSN 1408-7952. - Letn. 4,
št. 3 (mar. 2002), str. 28-31.
Cortese, Dario: Bajdinški slapovi : trenutki neskončne narave V: Gea. - ISSN 0353-782X. - Letn. 9,
št. 9 (september 1999), str. 23.
Anton Medved : pesnik / zbrala in uredila Metoda Kolar. - Velike Lašče : OŠ Primoža Trubarja, 1993
Žnidaršič, Barbara: Po sledovih Andreja Turjaškega. Velike Lašče: Parnas, zavod za kulturo in
turizem, 2010.
Cerar, Irena: Pravljične poti v zgodovino: družinski izletniški vodnik. Ljubljana: Sidharta, 2009.
Str.160 - 163 (Turjak in Bajdinški slapovi - poglavje Grb divjega tura)

Strokovna literatura in članki:
DALMATIN je ustvarjal v Turjaškem gradu V: Dnevnik. - ISSN 1318-0320. - Let. 47, št. 225 (21.
VIII.1997), str. 10.
CORTESE, Dario: Na goro nad Turjakom : Kam na izlet / Fotografiji [in besedilo] Dario Cortese V:

14 Legende Turjaškega gradu

Naša žena. - ISSN 0350-9737. - Let 64, št. 2 (feb 2004), str. 30 - 31.
VERANIČ, Dejan: Obisk Trubarjeve domačije in gradu Turjak V: Mostiščar. - ISSN C501-3941. - Letn.
13, šT. 2 (mar. 2008), str. 25.
ZORE, Boris: Turjaški dnevi 2007-06-26 - Ilustr. V: Trobla. - ISSN 1408-5852. - Letn. 13, št. 4 (5. jul.
2007), str. 25.
ZORE, Boris: Kostanjev pohod in kostanjev piknik : Turistično društvo Turjak - Ilustr. V: Trobla. - ISSN
1408-5852. - Letn. 12, št. 7 (30. nov. 2006), str. 37.
GREŠAK, Gregor: Žive jaslice na gradu Turjak - Ilustr. V: Trobla. - ISSN 1408-5852. - Letn. 13, št. 1
(25. jan. 2007), str. 20.
PEČNIK, Franci: 9. tradicionalna revija občinskih pevskih zborov na gradu Turjak V: Trobla. - ISSN
1408-5852. - 10, št. 4 (8. julij 2004), str. 13.
CENTA, David: 10. jubilejno srečanje harmonikarjev na Turjaku in pomen dosedanjih srečanj : KUD
Marij Kogoj Turjak V: Trobla. - ISSN 1408-5852. - 10, št. 1 (5. februar 2004), str. 28.
JAKIČ, Katja: Na Turjaku je znova zapela harmonika V: Mostiščar. - ISSN C501-3941. - 9, št. 10
(november 2003), str. 20.
VASIČ, Veronika: Viteška dvorana na gradu Turjak je zaživela V: Trobla. - ISSN 1408-5852. - 9, št. 6
(6. november 2003), str. 7.
STARIČ, Metka: Projekt Po poteh dediščine : Turjaški grad 19.4.1999 V: Trobla. - ISSN 1408-5852. -
5, št. 3 (27.maj 1999), str. 25.
STARIČ, Metka: Učna gozdna pot Turjak - Rašica je uradno odprta V: Trobla. - ISSN 1408-5852. - 9,
št. 4 (10. julij 2003), str. 28.
STOJMIROVIČ, Stanka: Vitezi vihteli svoje meče : puščice, čelade in lokostreli so vzbudili največ
zanimanja na tržnici - Ilustr. V: Naša kronika. - ISSN 1408-9386. - 1, št. 17 (24.VI.1999), str. 7.
STOJMIROVIČ, Stanka: Vitezi ponovno v gradu : turistično društvo Turjak in občina Velike Lašče si
prizadevata za oživitev gradu - Ilustr. V: Naša kronika. - ISSN 1408-9386. - 1, št. 6 (8.IV.1999), str. 13.
STOJMIROVIČ, Stanka: Srednjeveški dnevi na gradu V: Naša kronika. - ISSN 1408-9386. - 1, št. 14
(3.VI.1999), str. 7.
ZRNEC, Janez: Lepo mi poje zvon na Gori : cerkev sv. Ahaca na Gori nad Malim Ločnikom pri Turjaku,
ki je pravzaprav spomenik zmage nad Turki pri Sisku pred dobrimi štirimi stoletji, privablja vse več
obiskovalcev - Ilustr. V: Slovenske novice. - ISSN 0354-1088. - 8, št. 48 (27.II.1998), str. 8.
CORTESE, Dario: Bajdinški slapovi - na križišču svetov : privlačne naravne zanimivosti ; besedilo in
fotografije Dario Cortese. - Ilustr. V: Ljubljana. - ISSN 1318-797X. - 3, št. 3 (marec 1998), str. 29.
KOCBEK, Darja: Turistični zemljevid za V. Lašče, Turjak in Rob : na njem so označene kulturne in
naravne znamenitosti in pešpoti tega dela Dolenjske V: Delo. - ISSN 0350-7521. - 36, št. 40 (18.
II.1994), str. 7.
MAVRIČ, Nada: Turizma ni, je pa zato - mir! V: Dnevnik. - ISSN 1318-0320. - Let. 47, št. 251
(16.9.1997), str. 23.
POTOVANJE po Turjaku, Velikih Laščah in Robu V: Dnevnik. - ISSN 1318-0320. - Let. 44, št. 73 (16.

Legende Turjaškega gradu 15

III.1994), str. 7.
TURJAK. - Zavod SRS za varstvo naravne in kulturne dediščine, 1983.
TURJAK. - Reprint. - Ljubljana : Magnolija, 1990.
STARIČ, Metka: Andrej Turjaški in bitka pri Sisku : vodnik za odkrivanje naše dediščine / [besedilo
Metka Starič, Barbara Žnidaršič ; fotografije Metka Starič ... et al.]. - Velike Lašče : Parnas, zavod za
kulturo in turizem, 2010
KOČAR, Tomaž: Propad turjaške graščine : gozdarstvo turjaške graščine od prehoda v 20. stoletje
do 2. svetovne vojne / Tomaž Kočar. - Ljubljana : Zveza zgodovinskih društev Slovenije, Kronika -
časopis za slovensko krajevno zgodovino, 1999. - 273 str., [8] str. zvd., [1] f. zganj. zvd. : ilustr. ; 25 cm
PREINFALK, Miha: Auerspergi : po sledeh mogočnega tura / Miha Preinfalk. - Ljubljana : Zgodovin-
ski inštitut Milka Kosa ZRC SAZU, 2005 ([Ljubljana : Collegium graphicum]). - 640 str. : ilustr. ; 28
cm. - (Thesaurus memoriae. Dissertationes ; 4)
DR. MARIJA AUERSPERG, poslednja turjaška grofica na Slovenskem [Elektronski vir] : Auerspergi :
intervju / pogovarjal se je Miha Preinfalk ; fotografija Barbara Zabota. - Besedilni in fotogr. podatki.
- Način dostopa (URL): http://www.gea-on.net/clanek.asp?ID=838. - Nadnasl.: Auerspergi. - Nasl.
z nasl. zaslona. - Opis vira z dne 13. 2. 2007 V: Gea [Elektronski vir]. - ISSN 1581-033X. - Letn. 17
(jan. 2007).
PREINFALK, Miha: Auerspergi, ena najznamenitejših rodbin na Slovenskem [Elektronski vir] :
plemiške rodbine na Slovenskem / besedilo Miha Preinfalk ; fotografije Barbara Zabota. - Besedilni
in fotogr. podatki. - Način dostopa (URL): http://www.gea-on.net/clanek.asp?ID=840. - Nadnasl.:
Plemiške rodbine na Slovenskem. - Nasl. z nasl. zaslona. - Opis vira z dne 13. 2. 2007 V: Gea
[Elektronski vir]. - ISSN 1581-033X. - Letn. 17 (jan. 2007).

Iz starih virov:
TURJAK, naš najlepši grad XVI. stoletja : I. del ; [foto S. Klemenčič]. - ilustr. V: Ilustrirani Slovenec. -
ISSN 1580-7967. - Let. 6, št. 42 (19.10.1930), str. 332-333.
TURJAK, naš najlepši grad iz XVI. stoletja : 2. del / Fr. Hiti. - Ilustr. V: Ilustrirani Slovenec. - ISSN
1580-7967. - Let. 7, Št. 20 (17.5.1931), str. 160-161.
ZNAMENITOSTI naše slovenske zemlje : vhod v turjaški grad / foto S. Klemenčič. - ilustr. V: Ilustrirani
Slovenec. - ISSN 1580-7967. - Let. 6, št. 42 (19.10.1930), str. 329.
LEPOTE naše slovenske zemlje : pogled na grad Turjak spomladi. - ilustr. V: Ilustrirani Slovenec. -
ISSN 1580-7967. - 5, št. 18, 5.5.1929, str. 137.
MED našimi gradovi. - Ilustr. V: Ilustrirani Slovenec. - ISSN 1580-7967. - 3, št. 28 (10. 7. 1927), str. 233.
STEKLASA, Ivan: Herbart Turjaški : 1528-1575 / spisal Ivan Steklasa. - Bibliografija v opombah V:
Letopis Matice Slovenske. - ISSN 1580-9730. - (1889), str. 88-121.
TURJAŠKA KNJIGA LISTIN. 1, Listine zasebnih arhivov Kranjske grofovske in knežje linije Turjaških
(Auerspergov) / Miha Preinfalk, Matjaž Bizjak (Thesaurus memoriae. Fontes ; 6) Ljubljana : Založba
ZRC, 2008

TURJAŠKA KNJIGA LISTIN. 2, Dokumenti 15. stoletja / Matjaž Bizjak, Miha Preinfalk L(Thesaurus
memoriae. Fontes ; 8) Ljubljana : Založba ZRC, 2009

Rariteta:
KHISL, Jurij: Herbardi Aurspergy baronis etc. rerum domi militiaeque praeclarê gestarum gloria
praestantissimi, vita et mors : ad salutem et commodum patriae transacta, et in Coruatiae extremis
finibus ad Budatschkum X. Calend. Oct: in praelio aduersus Turcas, omnis memoriae crudeliss:
Christianorum salutis oppugnatores, gloriosissimè oppetita / a Georgio Khisl de Kaltenprun ...
properanter & turbulentè descripta. - Labaci : ex officina Ioannis Manlij, 1575. - [68] str. ; 19 cm
(Delo je posebej hranjena redkost Slovanske knjižnice)

Kviz je pripravila MKL-Slovanska knjižnica, Center za domoznanstvo in specialne humanistične zbir-
ke. Za pomoč pri mladinski literaturi se zahvaljujemo MKL- Pionirski, Centru za mladinsko književ-

nost in knjižničarstvo.

