
 

ŠOLSKI CENTER VELENJE

ŠALEŠKA DOLINA SKOZI

ZGODOVINO VELENJE IN ŠOŠTANJ


Predmet: ZGODOVINA
Program: tehnik mehatronike


VELENJE, januar 2098
INDEKSI

CČNŠD centralna čistilna naprava Šaleške doline 
DOT daljinska oskrba s toploto
ESO Elektor strojni obrat premogovnika
FNRJ Federativna narodna republika Jugoslavija
HE hidro elektrarna
HTZ Harmonija tehnologije in znanja
KPV Komunalno podjetje Velenje
MIC Medpodjetniški izobraževalni center 
MOV mestna občina Velenje
MPS Muzej premogovništva Slovenije
MV Muzej Velenje
NOP nadomestni objekti Preloge (Nove Preloge)
NOPII nadomestni objekti Preloge (v gradnji 2014)
NP Nove Preloge
PV Premogovnik Velenje
PV Invest Premogovnik Velenje investicije
RGP Rudarski gradbeni program
RLV Rudnik lignita Velenje
RŠC Rudarski šolski center
SFRJ Socialistična federativna republika Jugoslavije
SP Stare Preloge
ŠCV Šolski center Velenje 
ŠD Šaleška dolina
TE termoelektrarna
TEŠ Termoelektrarna Šoštanj
TEŠ 6 novi blok TEŠ (v gradnji 2014)
TEV Termoelektrarna Velenje
TRC Turistično rekreacijski center jezero
TUŠ Tovarna usnja Šoštanj


ŠALEŠKA DOLINA SKOZI ZGODOVINO
Šaleška dolina je od nekdaj slovela kot dolina gradov, cerkva in polj. Bujni gozdovi, širna
polja in z ribami bogati potoki in vodotoki so od nekdaj vabili v dolino. Dolina se imenuje po
naselju Šalek, naselje Šalek pa po gradu in grad po grofu: Egeloffus de Shelek. Na vzhodni
strani  leži  danes  mesto  Velenje,  na  zahodni  strani  doline  pa  mesto  Šoštanj.  Pretežen  del
območja  predstavlja  dolinski  del  ob  Paki.  Obrobje  doline  predstavlja  hribovit  svet,  ki  se
razteza od Razborja do Graške gore in preko doline Pake v Hudi Luknji do Paškega Kozjaka.
Ponikovska  planota  in  Ložniško  gričevje  ločujeta  Šaleško  dolino  od  Spodnje  Savinjske
doline.

 Šaleška dolina – dolina gradov (gradovi in dvori v Šaleški dolini)

Kraj  Šoštanj  (nemško Schönstein) je dobil svoje ime po gradu, ki so ga zgradili svobodni
plemiči Šoštanjski. Njihovi gospodarji se prvič omenjajo v listini, nastali nekje med leti 1189
do 1193. V 13. stoletju so grad prodali grofom Vovbrškim, leta 1322 pa je grad ponovno
menjal  lastnike.  Tokrat  so to  postali  Žovneški  gospodje,  kasnejši  grofje  Celjski.  Po smrti
zadnjega Celjskega grofa Urha, kar je pomenilo konec njihove rodbine, je grad 1453 padel v
deželnoknežje roke. 
Šaleška dolina je bila odmaknjena od pomembnejših srednjeveških mest žarišč, zaradi tega so
tukaj sorazmerno pozno nastali manjši fevdalno-tržni kraji napol vaškega značaja z označbo
'trg'. Tako sta v 14. stoletju dobila trške pravice Šoštanj (1348) in Velenje (1374).
Potem, ko je bil v času celjsko-habsburških vojn stari šoštanjski grad uničen in ko je leta 1734
zgorel  nadomestni  trški  dvorec Amtshaus,  so sedež gospoščine prestavili  v  bližnjo  kaščo,
današnjo graščino Turn.


Termalni izvir "Toplice" v kraju Topolšica v bližini Šoštanja je bil znan že v 16. stoletju. Za
javno uporabo so toplice odprli leta 1838, vendar pa je bil termalni izvir urejen za izkoriščanje
v zdravilne namene šele šest desetletij kasneje. Danes je znano, da imajo  terme Topolšica
največjo kapaciteto izvora tople vode v Sloveniji in urejeno ter konkurenčno zdravilišče.

Pozdrav iz Šoštanja (razglednica odposlana 1898)in Tovarna usnja Šoštanj

Že v 18. stoletju so v bližini Šoštanja začeli izkoriščati  najdišča cinkove in svinčene rude.
Pretežen del razvoja Šoštanja je od konca 18. stoletja povezan predvsem z družino Vošnjak,
ki je leta  1788 ustanovila svojo prvo  usnjarsko delavnico.  Tovarna usnja v Šoštanju je
bila največja usnjarna v Jugoslaviji in je na začetku 20. stoletja slovela kot  eden največjih
usnjarskih obratov v Evropi! Tovarna  Franz Woschnagg  in sinovi d.d. je imela svoja
skladišča v Beogradu, zastopstva pa v večini evropskih držav. Leta 1938 je zaposlovala 400
delavcev. Razvoj usnjarske industrije in predvsem Hans Woschnagg ter njegov širok vplivni
krog je pripomogel, da je Šoštanj 28.06.1911 postal mesto z 1256 prebivalcev, od tega 863
Nemci in 374 Slovenci. Z Vošnjakovim poslovanjem je v dolino večkrat  priletelo kakšno
letalo (tudi industrialec  Bata),  kar je  povzročilo  zanimanje za letalstvo,  zato so leta  1939
ustanovili  jadralsko  letalsko  skupino,  ki  je  delovala  uspešno,  vojna  pa  je  zamrla  njeno
delovanje. Med II svetovno vojno je okupator zaplenil premoženje Vošnjakov, ki je bilo po
koncu vojne nacionalizirano. TUŠ je bila leta 1999 ukinjena, danes v njej delajo  oklepnike
8x8. Ozemlje Šaleške doline je bilo tekom vojne iz Berlina iterpertirano kot nemško oziroma
kot del Avstrije in ne Jugoslavije. Med vojno je bil odločno zastopan odpor proti okupatorju z
vojaškimi akcijami, saj je bila v dolini že leta 1924 ustanovljena prva partijska organizacija
leta 1938 pa so delovale že štiri, gnezdo partije je bil kraj Pesje. Prvo osvobojeno mesto na
Štajerskem je bil Šoštanj, katerega je Štajerski bataljon napadel malo pred 24 uro v noči iz 7.
na 8. oktober 1941, kar je bil prvi partizanski napad na kakšno mesto v okupirani Sloveniji s
katerim so prišli do nepogrešljivega usnja za svoje enote. Vdor je bil dobro organiziran, saj ga
je vodil legendarni komandant Franc Rozman – Stane. Zaradi presenečenja ni naletel na večji
odpor in tudi žrtev ni bilo, pomemben je bil velik odmev akcije na Štajerskem, saj se je z njo
ukvarjal celo Nemški minister za zunanje zadeve Joachim von Ribbentrop in šef varnostne
službe ter  policije  Reinhard Heydrich. V Šoštanju se je rodil  narodni  heroj Jugoslavije  in
pesnik, Karl Destovnik – Kajuh, boril se je in padel v znameniti XIV. udarni diviziji, ki je
svoje najhujše boje bojevala ravno na območju Šaleške doline in jo tudi dokončno osvobodila.
Ob koncu II svetovne vojne je v Topolšici prišlo do pomembnega dogodka: 9. maja 1945 je
generalpolkovnik Aleksander von Loehr,  poveljnik armadne skupine E in poveljnik za
jugovzhod, pred generalom Ivanom Dolničarjem in navzočo Britansko vojaško misijo v štabu
XIV. udarne divizije in IV. operativne cone v Topolšici (kamor so Loehra pripeljali) podpisal
listino  o  vdaji  svojih  enot  (300.000  vojakov)  -  brezpogojno  kapitulacijo  nemških
oboroženih sil za jugovzhodno Evropo. Ko so Loehra zajeli pred mejo z Avstrijo je sprva ni
hotel podpisati, saj je bilo Nemcev veliko več, vendar so mu zagrozili, da bojo v nasprotnem
primeru z letali zbombardirali Nemške kolone in da so obkoljeni. Tako je prav iz Topolšice  v
svet odšla novica o kapitulaciji Nemčije, danes je 9. maj znan kot dan zmage.


Usnjarstvo je po II svetovni vojni izgubljalo svoj pomen, vedno bolj  pa ga je pridobivala
proizvodnja električne energije.  Prva elektrarna na isti lokaciji je delovala že leta 1902 v
tovarni  kleja.  Odločitev  o  gradnji  termoelektrarne je  bila  sprejeta  31.  decembra  1946.
Lokacijska komisija  se je sestala  5.  Junija  1947 v Velenju in določila  prostor za gradnjo
Termoelektrarne Velenje II na osnovi medvojnih nemških načrtov na južnem robu Šaleške
doline  blizu  Šoštanja.  Jeseni  istega  leta  so  se  začela  pripravljalna  dela  in  gradnja
termoelektrarne 4x20MW katere prva dva bloka naj bi začela obratovati v letu 1951, vendar
se  je  leta  1948  zaradi  zapletov  z  dobavo  Češkoslovaške  opreme  kot  odlog  trgovinskih
dogovorov (kompozicija je bila ustavljena iz Moskve po telefonskem klicu Stalina 30km pred
mejo  Madžarska  -  Jugoslavija)  iz  Sovjetske  zveze  (zaradi  politične  Moskovske  izolacije
Jugoslavije kot posledica resolucije infobiroja) ustavila. Leta 1950 je bilo jasno, da opreme ne
bo.  Gradbišče  so  za  dobri  dve  leti  zaprli,  v  tem  času  pa  so  preprojektirali  načrtovano
elektrarno na zahodno opremo. Leta 1952 so ponovno stekla dela na objektih. Tako je bil 16.
maja 1956  zagnan prvi  blok,  ki  je  bil  dan  v  obratovanje  s  Švicarsko  opremo  (Sulzer
Winterthur  – kotel,  Escher  Wyss  –  turbina,  Öerlikon –  generator,  transformator,  Siemens
Karlsruhe – merilna oprema) z močjo 30MW. Drugi (enak) blok je začel obratovati 3 mesece
kasneje in sicer 31. Avgusta, s tem se je prva faza zaključila. Petindvajsetega novembra leta
1960 je bila dokončana druga faza elektrarne  blok tri s svojimi  75MW, kar je skupno moč
elektrarne  zaokrožilo  na  135  MW.  V  tedanjem  času  je  predstavljala  največji
termoenergetski objekt v Jugoslaviji. Desetega maja 1972 je začel energijo proizvajat blok
4 z  močjo  275MW,  delež  domače  opreme  je  bil  okrog  20  odstotkov  celotne  vrednosti
investicije, sodelovala sta tudi ESO in RŠC. Blok 5 s svojimi 345MW je bil sinhroniziran 25.
septembra 1977, pri   izgradnji  tega je  z 42 % deležem sodelovala tudi  domača industrija
predvsem ESO. Skladno z izgradnjo elektrarne  je bila  vgrajena tudi takrat  najmodernejša
oprema v  Evropi.  Termoelektrarna  Šoštanj je  dolga  leta  nasičevala  energetsko  lakoto
države, kajti skupna instalirana moč elektrarne je po izgradnji bloka pet narasla na 755 MW,
kar je v času pred dograditvijo NEK pomenilo pokrivanje preko polovice vseh slovenskih
energetskih potreb. Dvig inštalirane moči se je ponovno zgodil leta 2007 in 2008 z nabavo
dveh  42MW plinskih enot in  jo  tako dvignil  na  839MW.  Gradi  pa se  blok 6  (TEŠ6) s
600MW, ki bo dokončan leta 2015. Pripravljenost blokov TEŠ je v primerjavi z elektrarnami
po  Evropi  boljša. Posebej  v  slabih  hidrogeoloških  razmerah  TEŠ  rešuje  izpade
hidroenergije (HE), da lahko zadostimo energetskim potrebam.  Moč TEŠ lahko postopno
reguliramo  (NEK, te možnosti nima) in s tem nudimo konstantno prilagajanje potrebam v
omrežju, ki je nujno za stabilnost elektroenergetskega sistema, v primeru brez regulacije
in naključni porabi bi le ta razpadel. TEŠ danes predstavlja največji in najpomembnejši
elektroenergetski objekt v Sloveniji ter hrbtenico Slovenske energetike brez energetske
odvisnosti od uvoza, saj uporablja domači Velenjski lignit. Zato pravimo, da je  Šaleška
dolina – energetska prestolnica Slovenije.

Termoelektrarna Šoštanj leta 1957 in gradnja hladilnega stolpa za IV blok leta 1971


Kraj Velenje (Wöllan) je dobil ime po dolinski tradiciji imenovanja po gradovih. Ob prastari
poti,  ki  vodi iz Celja proti  Slovenj Gradcu in naprej na Koroško, se ob vstopu v Šaleško
dolino dviguje velenjski grad, ki je nastal sorazmerno pozno in je prvič omenjen šele leta
1275. S svojima sosedoma gradovoma Šalek in Ekenštajn je dolga stoletja obvladoval dohode
in poti iz Celjske kotline na koroško stran. Preživel je vojne vihre, turške vpade in puntarske
kmete, ki so mnoge sosedske gradove spremenili v razvaline. Sočasno z velenjskim gradom se
je pod njim razvijalo naselje Stara vas, ki se v zgod. listinah omenja kot Staro Velenje.
V gospodarskem in kulturnem pogledu je Velenje vse do najnovejšega časa močno zaostajalo
za Šoštanjem, kljub temu pa je veljalo za trgovsko, politično, kulturno in upravno središče
vzhodnega dela Šaleške doline.

Velenjski grad z naseljem nekoč (s simboli doline: gradovi, cerkve, polja)

Velenje  kot  majhno  tržišče  za  kmečko  okolico  je  v  19.  stoletju  začelo  sprejemati  vplive
klasične industrijske revolucije – z novo tehnologijo v železarstvu in v prometu. Ker so bile te
novosti  oprte  na  izum parnega  stroja  in  uporaba  premoga  kot  pogonsko gorivo,  je  začel
premog vse bolj pridobivati na pomenu. To je spodbudilo tedanjo Avstrijsko oblast, da je
začela iskati premog v naših krajih in temeljito raziskovati zaloge lignita v Šaleški dolini.
Močan sloj lignita so odkrili  11.  aprila  leta  1875  (Franc Mages) kot osnovo za razvoj
večjega  premogovnika.  Tako  se  je  leta  1885 začelo  podzemno  pridobivanje  premoga
(Daniel pl. Lapp) zato to leto štejemo tudi za začetek Velenjskega premogovnika  (šaht).
Leta 1888 se je zgradil prvi jašek –  Rudolf jašek in  Stari jašek (Stari šaht 178 m), ki še
danes vedno obratuje za prevoz zaposlenih v podzemni del  jame Škale ter kot dvigalo za
podzemni muzej premogovništva Slovenije. Leta 1891 je bil tako vgrajen prvi izvozni stroj
na starem jašku in bila je vzpostavljena železniška povezava Velenje – Celje. Tako je leta
1892 stekel  proces  industrijskega  pridobivanja  lignita.  Tega  leta  so  ga  prvič  nakopali
94.769 ton.  Do leta 1944 je bilo tako nakopanih 65.180.470 ton premoga (črnega diamanta).

Stari jašek premogovnika Velenje zgrajen leta 1888, danes še vedno obratuje


Prvi 100kW trifazni generator na parni pogon pri premogovniku Velenje je začel obratovati
leta  1905.  Lastnik  PV Lapp  je  v  proizvodnji  elektrike  videl  priložnost  za  večjo  prodajo
premoga in je zato načrtoval izgradnjo elektrarne moči 37MW a ta ideja ni bila realizirana.
Leta 1928 je začela v Velenju obratovati dokaj moderna I faza Termoelektrarne Velenje
z  dvema  5kV turbo-agregatoma  skupne  moči  2000kW  in lesenim  hladilnim  stolpom
zmogljivosti 800 m3/h, elektrarna je imela dva kotla Krupp. II faza TEV je bila končana leta
1934 z  novim 5250kW agregatom in dvema kotloma Babcock – Wilcox, kar je njeno skupno
moč zaokrožilo na 7,25MW.  Zaposlovala je 32 ljudi. Ta elektrarna ni proizvajala električne
energije le za potrebe Velenjskega rudnika, temveč je odigrala pomembno vlogo tudi  pri
elektrifikaciji  Slovenije,  saj  je  bila  največja  in  najpomembnejša  termoelektrarna
Dravske banovine, tako so med letoma 1929 in 1931 zgradili  60 kV daljnovod Velenje-
Podlog-Črnuče, dolg 65,5 kilometra, ki je povezal Šaleško in Savinjsko dolino z ljubljansko
regijo, s čimer je bila omogočena hitrejša elektrifikacija mesta Ljubljane in njene okolice
kajti  po takrat  prvi zgrajeni mreži visokonapetostnih daljnovodov je pošiljala zanesljiv
vir energije v mnoga mesta, trge in vasi. Lokalno je TEV napajala: Šalek, Pesje, Družmirje,
Šoštanj in Topolšico ter Dobrno. Med II svetovno vojno so Nemci načrtovali izgradnjo nove
TE,  vendar  do  nje  ni  prišlo. Takoj  po  vojni  je  želel  PV povečati  zmogljivost  velenjske
elektrarne, ki je takrat spadala še pod premogovnik. Pripravili so načrte za blok moči 15 MW
in  za  vgradnjo  predvideli  agregat,  ki  je  že  bil  zgrajen  v  Švici  in  čakal  na  odpremo  v
Jugoslavijo. Zakaj tega agregata ni bilo v Velenje ni znano, za pojasnilo so prosili pristojno
ministrstvo v Ljubljani  a brez uspeha,  verjetno je bil  vzrok v centralističnem odločanju o
gradnji  industrijskih objektov, ki je začelo veljati  v začetku 1946. Leta 1971 je prenehala
obratovat TEV, omrežje so preklopili na TEŠ. V stavbi TEV bo energetski muzej in fakulteta.

Termoelektrarna Velenje zgrajena leta 1928 (7,25MW)

Rudnik  lignita  Velenje  je  za  Velenje  naznanjal  veliko  družbeno-ekonomsko  preobrazbo.
Število  prebivalcev  je  začelo  naraščati.  V letih  1919 do 1944 je  premogovnik  povprečno
nakopal 157.000 ton premoga in zaposloval 545 delavcev. Žal se trend rasti in demografske
eksplozije v prvi polovici 20. stoletja ustavi in trg Velenje ostane na ravni naselja trgovcev,
veleposestnikov, malih obrtnikov in gostilničarjev s kapitalistični premogovnikom.
Povsem drugačen pa je razvoj Velenja po letu 1945. S pogoriščem iz pepela je bilo treba
zagotoviti golo preživetje razredčenemu prebivalstvu in obnoviti ter zgraditi in je bilo treba
porušeno  gospodarstvo. V takih razmerah so  Velenjski rudarji  (knapi) začeli  graditi svoj
rudnik. Zaradi industrializacije, ki jo je spremljala deagrarizacija in preseljevanje v mesta,
je rudarsko naselje Velenje doživljalo bliskovit razvoj. Povojne raziskave so pokazale, da
leži v globinah Šaleške doline okrog  700 milijonov ton premoga  (kolna) kar pomeni eno
izmed najdebelejših znanih plasti premoga na svetu! Velenjski premogovnik je namreč v
okviru  prve  petletke  (1947-1951)  postal  eden  najpomembnejših  energetskih  objektov v
takratni domovini Jugoslaviji.


Začela se je obnova in gradnja premogovnika, ki je za seboj potegnila priliv delovne sile s
podeželja, iz drugih manjših središč in republik. Hitro naraščanje števila rudarjev in njihovih
družin je terjalo intenzivno reševanje stanovanjskih problemov. Novo naselje za stanovanja
rudarjev  so začeli  graditi  že  leta  1946,  vendar  so  bila  grajena  še  v duhu tradicionalnega
gledanja, da je za rudarja dobro skromno stanovanje v rudarski koloniji. Da bi ublažili vse
večjo stanovanjsko stisko, so bili v letih 1947 – 1948 izdelani urbanistični načrti Velenja in
pričela se je graditev stanovanjskih objektov. Do leta 1950 je rudnik zgradil 113 stanovanj na
terasi  nad  Staro  vasjo  in  Šalekom  na  desnem  bregu  Pake,  Velenje  pa  je  štelo  2.350
prebivalcev. Izgradnja rudarskega Velenja se je začela po letu 1950, ko je mesto direktorja
rudnika zasedel Nestl Žgank (Rdeči kralj), ki je znižal stroške proizvodnje, povečal dobiček
in povečal odkop za šestkrat iz 0,5 na 3 milijone ton. Gradnja Velenja je vedno bolj odstopala
od uveljavljene podobe rudarske kolonije, kakršne so poznali v drugih mestih. Pod vodstvom
Žganka se je rudnik razvil v enega največjih in najsodobnejših na območju Jugoslavije in
izven njenih meja. Z vso vnemo se je zavzemal, da morajo imeti ravno rudarji, ki večino
dneva prežive v temi,  svetla  sodobna stanovanja in  poklical  je najboljše  tuje (in domače)
arhitekte. Ti so gradili mesto, kljub nasprotovanju iz Ljubljane na sodoben način in iz njega
naredili  projekt  pozne  moderne.  Prevladala  je  zamisel  sodobnega  mesta  s  svetlimi
stanovanji. Tako je še danes struktura postavljenega mesta zelo uporabna in zelo redka v
Evropi.  Do leta  1954 je  bilo  zgrajenih  stanovanj  za  več  kot  tisoč  prebivalcev,  z  gradnjo
trgovinskih  lokalov  se  je  izboljšala  tudi  oskrba  prebivalcev  (bivša  'stara'  Nama  in  bivša
'tržnica'). Število prebivalcev je v letih 1950 – 1961 poraslo kar za 160% (od 2.350 v letu
1950 na 6.016 v letu 1961). Leta 1954 je bil dokončan novi jašek Stare Preloge, ki je danes
pogreznjen, ker je bil izpodkopan. 

Jašek Stare Preloge ob izgradnji leta 1954 in kar je ostalo od njega danes

Z graditvijo  novih  stanovanj  se  je  zvišala  tudi  življenjska  raven  prebivalcev  mest.  Nova
stanovanja  so  bila  boljše  opremljena  kot  predvojna,  predvsem  velja  to  za  kopalnice  in
stranišča na izplakovanje. Za primerjavo z današnjimi razmerami naj služi podatek, da je bilo
leta 1954 v celotni Sloveniji le 4% stanovanj s kopalnico. V slovenskih mestih pa je imela po
uradnih podatkih svojo kuhinjo samo le četrtina stanovanj, stranišče na izplakovanje desetina,
vodovod pa je bil napeljan le v 11% stanovanj.
V začetku leta 1956 je  bil sprejet  tudi sklep,  da mora Velenje postati  gospodarsko in
kulturno središče Šaleške doline s 30.000 prebivalci. Pravi temelji novega Velenja pa so bili
postavljeni leta 1957. Takrat je bil sprejet nov urbanistični program razvoja Velenja, ki je
tedaj  štelo  nekaj  čez  2000 prebivalcev.  Stekla  je  organizirana  graditev  mesta  Velenje,  tj.
gradnja stanovanjskih in spremljajočih objektov ter  komunalno urejanje zemljišč.  Mesto
Velenje  je  bilo v  glavnem  zgrajeno s  prostovoljnimi  akcijami  in  z  udarniškim  delom
rudarjev,  ki  so s  svojo  ustvarjalno  močjo  povezali  rudnik  in  mesto  v  nerazdružljivo
celoto, ki se je za vselej vtisnila v zavest ljudi. Dva  organizma – rudnik in mesto sta se
povezala kot telo in ožilje, kar skupaj pomeni – življenje. Tako so krajani Velenja regulirali
reko Pako in zgradili mestno središče.


20. septembra 1959 (ob 40. obletnici ustanovitve KPJ)  so slovesno otvorili novozgrajeno
središče Velenja na današnjem Titovem trgu, takrat pa je bila dokončana tudi graditev 750
družinskih stanovanj. V drugi polovici petdesetih let se je v Velenje preselilo 1635 oseb. 
V  namen  otvoritve  Velenja  je  Ivan  Marin 23.7.1959  napisal koračnico  Graditeljem
Velenja,  katera je postala velenjska himna in je še danes. Vsebina Velenjske himne je
naslednja:

Koračnica Graditeljem Velenja
VELENJSKA HIMNA 

1. Tam, kjer včeraj 
še kmetič je z voli oral,

kjer manjkalo mlakuž ni in poplav.
Zgodil se je čudež čez noč,

zdaj staro vse je proč
in Paka ukročena žubori spev bodočnosti.

2. Vsem nam zdaj v ponos,
mesto že v soncu žari,
v njem naš doprinos
vsej naši skupnosti.

Velenje krasno ti si zdaj,
zares kot pravi gaj,

rodovom poznim bodi lik,
to naj bo naš vzklik!

 Udarniške akcija gradnje mesta in regulacije ter obložitve struge reke Pake

Do leta  1964 je bilo  opravljenih čez milijon prostovoljnih udarniških (delovnih) ur.  V
mestnih naseljih se je razmeroma zelo izboljšala infrastruktura, nujna za življenje v mestih, od
tlakovanja  in asfaltiranja  cest  in  ulic,  kanalizacije  in  javne higiene do ureditve vodovoda,
javnih  površin,  parkov in  igrišč.  Uresničevanje  nove zasnove sodobnega mesta  je  močno
podpiral Franc Leskovšek-Luka, ki je bil minister za težko industrijo FNRJ.

Maketa bodočega Velenja, ki ga bodo zgradili rudarji z udarniškim delom (l. 1957)

 


Povečanje zmogljivosti rudnika in število zaposlenih je kmalu odprlo nov problem. Rudnik je
delovno področje za moške ne pa za delavoljne ženske, ki jih je bilo v mestu čedalje več, zato
sta se Žgank in Leskovšek odločila, da se mora začeti razvijat lahka kovinska industrija za
ženske.  Leta 1960 se je s solidarno pomočjo Velenjskih rudarjev rodilo moderno Gorenje, ki
je s svojimi kvalitetnimi proizvodi z direktorjem  Ivanom Atelškom ter njegovo poslovno
politiko  s katero se je hitro večala proizvodnja  razvil kooperacijo in v proizvodnjo uvedel
velike serije, zato je Gorenje hitro usvojilo jugoslovansko in svetovno tržišče. 
Josip Broz - Tito je obiskal Velenje štirikrat. Leta 1963 si je Velenje prišel ogledati voditelj
Sovjetske zveze Nikita Sergejevič Hruščov, takšnih obiskov visokih političnih osebnosti je
bilo  mnogo  (Ceausescu, Brežnjev, Gierek…),  saj  je  Velenje  predstavljalo  socialistični
čudež (1973 citat E. Giereka: »Kdor spozna Velenje, spozna, da socializem ni utopija!«) in
paradno mesto SFRJ do njenega razpada. Zato je bilo izbrano, da kot zgled novega naselja s
popolno urbano strukturo predstavlja mesto iz SFRJ  na konferenci združenih narodov o
človeških naseljih v kanadskem mestu Vancouvru, ki je potekala od 31. Maja do 11. junija
leta 1976. Tako je Velenje prispevalo k uskladitvi rezultatov konference s razvojnimi cilji in
doseženimi rezultati na širšem področju mednarodnih ekonomskih odnosov. 
Šoštanj, ki je bil vse do II. svetovne vojne politično, upravno in gospodarsko središče celotne
Šaleške doline, je z razvojem premogovnika in zaradi takratne lokacije na eksploatacijskem
območju in neposredni bližini termoelektrarn ni imelo več pogojev za razvoj, prevzelo pa jo je
Velenje, ki je 10.07.1963 postalo upravno središče Šaleške doline in velenjske občine. Po
letu 1947 se je uveljavila  svetovno znana Velenjska širokočelna odkopna metoda zaradi
visoke produktivnosti. Sredi 80-ih let je bilo v Velenju pridobljeno tretjino vsega premoga
v  Jugoslaviji z  15  dejavnimi  odkopi (danes  sta  ~2)  Premogovnik  Velenje  in
Termoelektrarna Šoštanj sta bila  ponos naroda! Januarja  1984 je bil zgrajen jašek  Nove
Preloge NOP, s katerim se še danes vozijo rudarji in material iz površja v globine in obratno,
to isto leto je PV zaposloval največjo število ljudi 5485. Leta 1985 je bil največji letni odkop
premoga v zgodovini Premogovnika Velenje  5.106.400 ton. V dosedanji zgodovini je bilo
izkopanih čez 220 milijonov ton premoga, če bi tega naložili na vagone, bi z njimi sestavili
kompozicijo,  ki  bi  dvakrat  obkrožila  Zemljo!  Za  približujoče  potrebe  bloka  6  in
racionalizacije  stroškov  odvoza  premoga  iz  jame  se  danes  gradi  nov  izvažali  jašek z
sistemom skipov NOPII z predvidenim začetkom poskusnega obratovanja decembra 2014.
Mesto je s ponosom nosilo ime Titovo Velenje od 10. avgusta 1981 do 17. avgusta 1990, na
Titovem trgu v Velenju stoji tudi največji spomenik Tita na svetu, ki je bil postavljen leta
1977. Velenje  se  je  v  preteklosti  naglo  širilo  in  danes  živi  tu  34.140 prebivalcev.  Iz
nekdanjega  majhnega  trga  je  Velenje  postalo  peto  največje  slovensko  mesto po  svoji
velikosti in eno izmed najmočnejših gospodarskih središč Slovenije in nekdanje domovine
Jugoslavije. V MO Velenje, občini Šoštanj in občini Šmartno ob Paki (kar je do leta 1995 bila
ena občina – Velenje)  pa čez 45.000 tisoč prebivalcev.

Na levi je Šalek pri Velenju pred letom 1954 na desni pa leta 1990


Pogled na Šaleško dolino danes

Rudarji premogovnika Velenje so vsekakor bili in bojo še dolgo avantgarda industrije, ker
proizvajajo gorivo. Gorivo pa je kruh industrije! Največji praznik v Velenju je še vedno dan
rudarjev –  rudarski praznik 3. julij,  ko praznuje celo mesto z  uniformirano rudarsko
parado in rudarsko godbo (ta sodi v sam vrh orkestrov), ki tradicionalno prekorakata zaprte
mestne ulice iz Titovega trga kjer je zbor na mestni stadion, ko se nadaljuje z prireditvijo skok
čez kožo, na kateri se zelence slovesno sprejme v rudarski stan. Ta dan je dela prost.
Vsak prebivalec Velenja je danes povezan z tradicijo rudarjenja (knapovščino) že s tem,
da živi  v  Šaleški  dolini.  Velenjčani  so v glavnem ponosni  na svoj  dom in rudnik,  saj  je
Velenje vsekakor drugačno mesto. Brez starega mestnega jedra, brez strnjenih ulic, odprto in
zeleno z visoko častjo rudarskega dela in s prebivalstvom, ki je z nezanemarljivim deležem
sestavljeno tudi iz občanov iz republik bivše države, ki so prišli zaradi potreb po delovni sili v
rudniku. Zato je danes mesto veliko bolj spoštljivo do njih kot pa ostali državljani.
Razvoj mesta seveda ne bi bil tako učinkovit, če ne bi drznih zamisli spremljal tudi načrt
ureditve učinkovitega komunalnega servisa prebivalcev. Vedeti  moramo,  da je  bilo  po
vojni v velenjski občini zgrajenih preko 7000 stanovanj ali 70% obstoječega stanovanjskega
fonda,  ki  ga  je  bilo  potrebno  primerno  komunalno  oskrbeti  s  komunalnimi  dobrinami  in
storitvami.  Ideja  o  daljinski  oskrbi  vseh  stanovanj  s  toplotno  energijo  iz  centralnega
oskrbovalnega sistema je tako v dobi graditeljskega navdušenja padla na plodna tla. 

Satelitski posnetek Šaleške doline

Daljinsko  toplovodno  ogrevanje ne  predstavlja  le  udobnejše  stanovanjske  in  bivanjske
razmere, temveč tudi pomaga ohranjati zdravo življenjsko okolje, saj v mestu ni lokalnih
kurišč. Poleg tega se je prijetno vračati domov pozimi v toplo stanovanje, poleti v prijetno
hladno ter odpreti pipo in priteče hladna ali topla voda. Danes si verjetno večina od nas kar
težko predstavlja, kakšno bi bilo življenje v mestu z množico kurišč in pepela. Ravno v tem
pogledu  se  kaže  pomen sočasnega  razvoja  komunalnih  dejavnosti pri  samem  razvoju
mesta,  ki  so  med  najcenejšimi  v  Sloveniji.  Danes  smo  prebivalci  Šaleške  doline  lahko
hvaležni za daljnovidne ideje (Centralna čistilna naprava Šaleške dolinezaščita šaleških
jezer in voda, daljinsko hlajenje), ki so bile v smelih načrtih tudi uresničene.


	INDEKSI
	ŠALEŠKA DOLINA SKOZI ZGODOVINO


