

Celje

1

__

ime, priimek in razred

Danes boš spoznaval zgodovino in znamenitosti mesta od novega veka do sodobnega časa. V vodniku so
naloge, ki jih boš opravil v šoli, na terenu in doma. Za delo potrebuješ pisalo, papir in trdo podlago za
pisanje. Vodnik sestavljajo učni listi z nalogami, ki jih rešuješ med potjo po Celju. Učno gradivo o mestu je

navedeno med nalogami in v prilogah na koncu vodnika. Določene naloge rešiš s pomočjo
opazovanja posameznih znamenitosti, ki so označene s tablo "kulturna dediščina" (levo). Na
koncu vodnika so vprašanja, na katera znaš odgovoriti, ko opraviš pot po mestu in rešiš
naloge. Korajža velja!

http://public.carnet.hr/fame/images/hr-spkul.gif

2

 RAZVOJ CELJA (delo s spletnim učnim gradivom)

Poišči informacije na medmrežju (www.facka.si - "Naše mesto - vaše mesto"ali ""Kulturna dediščina" ali
na spletnih iskalnikih) in reši kviz na priloženem listu. Ko črke pred pravilnimi rešitvami vpišeš v spodnjo
tabelo, dobiš ime kulturne ustanove, ki so jo - edino v Sloveniji, ustanovili v Celju leta 1995.

1. Del Marijinega znamenja na Glavnem trgu so tudi kipi treh svetnikov, zavetnikov, sv. Jožefa, sv. Roka in sv.
Florijana. Pred čim naj bi mesto varoval sv. Florijan?

F. kugo G. vojno H. požarom I. inflacijo

2. V kateri mestni palači se nahaja celjska poročna dvorana?

G. v Stari grofiji E. v Prothasijevem dvorcu D. v Celjskem domu

3. Narodni dom je star nekaj več kot

R. 100 let P. 150 let O. 200 let N. 1000 let

4. Čudovita gotska kapela Žalostne matere božje, z enim najznamenitejših kipov pietá v Sloveniji, se nahaja v

A. cerkvi Sv. Duha M. cerkvi Sv. Danijela C. cerkvi Sv. Cecilije D. Marijini cerkvi

5. Stavba Stare grofije je znamenita po čudovitih arkadah na pročelju ter še čudovitejšem stropu v veliki
dvorani. Od leta 1945 pa ima v njej prostore

Č. otroški muzej C. otroška knjižnica B. kinodvorana A. pokrajinski muzej

6. Katera pomembna kulturna ustanova ima v svojo stavbo vključen tudi srednjeveški obrambni stolp?

M. arhiv N. gledališče C. muzej A. diskoteka

7. Celjski dom so v odgovor na izgradnjo slovenskega Narodnega doma postavili celjski

O. Nemci P. Škoti C. Američani D. Avstrijci

8. Cesarica Marija Terezija je v 18. stoletju ukazala prezidati celjski Spodnji grad v

U. prvo celjsko obvezno osnovno šolo V. vojašnico Z. arhiv Ž. bolnišnico

9. Herkulov tempelj nad mestom so postavili

A. Kelti K. Nemci Z. Huni B. Rimljani

10. Ljudstvo, ki je postavilo prvo mestno naselbino ob sotočju Savinje in Voglajne, so bili

O. Rimljani P. Slovani R. Kelti S. Iliri

11. Po legendi naj bi antično Celeio razdejal

L. Atila M. Hitler N. Julij Cezar O. Herman Celjski

12. Zadnjega Celjskega grofa umorijo leta

O. 1456 P. 1654 R. 1965

13. Prvi vlak v Celje je prileljal

D. leta 1848 E. leta 1879 F. leta 1864 G. leta 1846

1

2

3

4

5

6

7

8

9

10

11

12

13

http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz1.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz1.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz1.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz1.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz1.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz1.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz1.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz1.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz1.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz1.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz1.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz1.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm
http://www.o-4os.ce.edus.si/projekti/celje-mojemesto/nasemesto/kviz2.htm

3

IZ SREDNJEGA V NOVI VEK...

PROTESTANTIZEM V CELJU
Celje so v 16. stoletju zajela verska, kulturna in politična gibanja, ki so zahtevala reformo rimsko-katoliške
Cerkve. Reformatorji (protestanti) so hoteli revno in preprosto Cerkev, ki se naj ne postavlja nad državo in
njene ustanove. Zahtevali so, da naj vsak vernik bere sveto pismo v svojem maternem jeziku. Nova vera se
je med prebivalci hitro širila. Tudi Primož Trubar si je, kot kaplan v celjski podružnici sv. Maksimilijana,
prizadeval razširiti novi verski nauk. Rimskokatoliška cerkev je začela s protireformacijo, ki je v naših krajih
kmalu povrnila star red, protestante pregnala in njihove objekte porušila.

CELJE OSTAJA POVPREČNO MESTO NA OBROBJU
Marija Terezija je sredi 18. stoletja sprožila številne in obsežne reforme, ki jim je sledil vsesplošni
gospodarski razcvet. Razvoj je zaustavil veliki požar leta 1798, ki je popolnoma uničil mesto. Celje so v tistih
časih prizadele še številne katastrofe - poplave, napadi kobilic, potresi ter epidemije bolezni.
V predmarčni dobi (začetek 19. stoletja) so se meščani ukvarjali s 111 obrtnimi dejavnostmi. Sejmi so bili
najpomembnejša oblika trgovske menjave. Dokončen preboj v razvoju gospodarstva je pripeljala
šele železnica.

Polistaj po prilogah, šolskem gradivu ali svetovnem spletu, poišči odgovore in jih zapiši!

Katerega leta v mestu dobimo prvo šolo? _________________________

Kdaj v Celje "prisopiha" prvi vlak? _________________________

Katerega leta v mestu dobimo prvi telefon? _________________________

Katerega leta v mestu dobimo elektriko? _________________________

Koliko prebivalcev prebiva v Celju leta 1840? _________________________

Koliko prebivalcev prebiva v Celju leta 2010? _________________________

4

Dobro si oglej fotografije!

Predstavljajo detajle s treh znamenitih celjskih zgradb, mimo katerih te bo vodila današnja pot. Oči na
peclje in na koncu na spodnjo črto napiši, na katerih zgradbah si opazil detajle s fotografij!

Prvi detajl se nahaja na

_______________________________,

drugi na

_______________________________ ,

in tretji detajl na

_______________________________ .

 Iz šole se napoti proti mestu - mimo Stadiona AK Kladivar, po Kersnikovi ulici, mimo Gimnazije
Celje-Center in zdravstvenega doma pojdi do gledališča, kjer se nahaja naslednja postaja tvoje poti.

5

 SLOVENSKO LJUDSKO GLEDALIŠČE CELJE

Gledališki trg - znamenitosti: SLG Celje, spomenik Vojna in mir - delo kiparja Jakoba Savinška,
spomenik osamosvojitve - delo kiparja Franca Purga, spominska plošča celjske Narodne čitalnice na
fasadi kompleksa Maksimilijan ob Ljubljanski ulici št. 5

Zametki celjskega gledališča segajo v leto 1791, ko so v mestu večinoma nastopale potujoče igralske
skupine. Sredi 19. st. je začela celjska gledališka dejavnost zamirati, in je ponoven vzgon našla ob
ustanavljanju čitalnic. Okrogli stolp gledališča je bil zgrajen do leta 1550 kot del mestnega obzidja. Okoli
leta 1824 je gledališko društvo za svoje potrebe dobilo stavbo tik ob stolpu in pozneje tudi stolp. Leta 1885
so stavbo prenovili in dozidali, današnjo podobo mu je leta 1954 dal Franc Korent. Takrat so glavni vhod z
Gledališke ulice prestavili na Gledališki trg. Severozahodni obrambni stolp nekdanjega mestnega obzidja je
danes sestavni del Slovenskega ljudskega gledališča. Leta 1849 so v stolpu prvič odigrali Linhartovo
Županovo Micko v slovenskem jeziku, kar je bilo "revolucionarno" dejanje.

Na severnem delu gledališča je nekdanji obrambni stolp, na katerem se nahaja spominska plošča.
Prepiši besedilo s te plošče ter reši nalogo!

Okrogli stolp je bil nekoč severozahodni vogal mestnega obrambnega sistema. V njem se je nahajal
obvezni nekdanji sestavni del zaporov, ki sta ga ukinila Marija Terezija in Jožef ii. in ki je rešitev
sestavljanke (iz besedila izpiši spodaj navedene črke, da dobiš rešitev!)

1

2 3 4 5 6 7 8 9

1. črka uganke - 3. črka v 3. besedi v 5. vrstici napisa
2. črka uganke - 4. črka v 1. besedi v 3. vrstici napisa
3. črka uganke - 9. črka v 3. besedi v 2. vrstici napisa
4. črka uganke - 6. črka v 2. besedi v 3. vrstici napisa
5. črka uganke - 8. črka v 3. besedi v 7. vrstici napisa
6. črka uganke - 5. črka v 1. besedi v 6. vrstici napisa
7. črka uganke - 2. črka v 3. besedi v 4. vrstici napisa
8. črka uganke - 6. črka v 3. besedi v 3. vrstici napisa
9. črka uganke - 5. črka v 3. besedi v 7. vrstici napisa

Kdo je avtor spomenika "Vojna in mir" na zahodnem robu trga?
_____________________________ ______________________________

 Pot nadaljuj po Vodnikovi ulici (kjer je bil še leta 1826 mestni obrambni jarek), mimo III. osnovne
šole Celje in mimo spomenika epskemu pesniku Antonu Aškercu do zgradbe, v kateri je bila ljudska
posojilnica, danes pa kino Metropol.

Poišči znak "kulturna dediščina" na fasadi ob Stanetovi ulici (blizu vhoda v kino) in reši nalogo!

Objekt takratne Ljudske posojilnice so zgradili leta 19_____ po načrtih arhitekta mojstra
__ in njegovega učenca

http://public.carnet.hr/fame/images/hr-spkul.gif

6

Nekaj metrov vstran so bila nekoč severna Graška mesta vrata, kjer so v mitnici pobirali mitnino -
prometno pristojbino - davek na blago ob prehodu čez mitnico (pri vstopu ali izstopu v mesto). Sprva so jo
obračunavali na osnovi količine blaga, kasneje pa na osnovi vrednosti prodaje.

 Pot nadaljuj desno po Stanetovi ulici proti jugu do zgradbe s hišno številko Stanetova 3 - v vrtnem
salonu se je 3. novembra leta _____________ odvrtela prva filmska predstava v Celju. Danes so v zgradbi
trgovski prostori založbe __________________________________ _____________________ in kavarna
___________________ ___________ .
Na vzhodni strani ulice se nahaja nekdanja trgovina Rakuš. Zaradi dobrega poslovanja je
nemška družina Rakusch postala ena najuglednejših trgovskih družin z železnino v monarhiji.
Po I. svetovni vojni so fasadi dodali glazirane medaljone, ki prikazujejo tri obrtnike - kovača,
kuharico in tesarja. Potrebščine za njihovo dejavnost in njihove izdelke so prodajali v trgovini.

Na križišču Stanetove in Prešernove ulice, v zgradbi, v kateri je danes turistična agencija Kompas, je bila
nekoč znana lekarna "Pri orlu", na katero opozarjata medaljona Higije in Eskulapa na fasadi.

 Na celjski zvezdi, ki označuje "središče" mesta, zaviješ levo po Prešernovi ulici proti železniški
postaji.

Na Krekovem trgu je spomenik znani celjski popotnici (gl. priloge).

Ime in priimek popotnice: ______________________________________

Letnica rojstva in smrti: __

Kraj študija: ___

Bila je poliglotka. Koliko jezikov je govorila? _______________________

Kdo ali kaj je bila Erika? __

Kje je pokopana? ___

Kip stoji pred hotelom Evropa, kjer je bila znana celjska "nemška" kavarna. Kavarne so bile nekoč središča
družbenega intelektualnega življenja, kjer so ob kavi in dnevnih časopisih tekli pogovori s področja kulture,
politike, domačih problemov, meščani so sklepali posle, debatirali idr.

Glej priloge in reši naloge!

Na Krekovem trgu je nemški del Celjanov zgradil svojo
kulturno ustanovo __________________, v kateri je danes
dvorana Union.
Kdaj je bila zgrajena? __________________________
Kako se imenuje danes? _______________________

Nasproti omenjene zgradbe je Celjska mestna hranilnica - prva celjska banka iz leta _____________
(letnica ustanovitve je navedena nad vhodom v banko), objekt pa so zgradili leta 1887.

7

ALMA MAKSIMILIJANA KARLIN (1889-1950)
Kot večji del tedanjega celjskega meščanstva je tudi Alma govorila in pisala v nemškem jeziku. Srednjo šolo
je končala v Gradcu, od tam pa je odšla v London študirat jezike. Bila je vrhunska poliglotka (govorila je več
jezikov). Obvladala je angleški, francoski, španski, latinski, italijanski, norveški, danski, finski, ruski, perzijski,
kitajski in japonski jezik. Leta 1914 se je umaknila na Švedsko in Norveško, ker je bila med vojno vihro kot
državljanka Avstro-Ogrske v Londonu nezaželena. Leta 1918 se je vrnila v Celje, kjer je ustanovila šolo za
tuje jezike in se odločila za potovanje okoli sveta. Iz prihrankov si je kupila svoj prvi pisalni stroj, slovito
Eriko, in odšla na desetletno potovanje po svetu. Obiskala je J in S Ameriko, Daljni vzhod, Tihomorske
otoke, Avstralijo in Azijo. O svojem potovanju in doživetjih je pisala v različnih časopisih in revijah. Bila je
etnografinja in zbirateljica. Večino predmetov, ki jih je nabrala na svojih potovanjih, je pošiljala domov.
Leta 1928 se je vrnila v Celje. Do svoje smrti je živela v Celju v Pečovniku. Pokopana je na Svetini nad
Štorami.

 Poišči 5 razlik na fotografijah kipa Alme Maksimilijane Karlin!

8

 ŽELEZNIŠKA POSTAJA NA KREKOVEM TRGU

Nahajaš se na železniški postaji Celje, ki jo odprli tistega leta, ko je v Celje po Južni železnici prisopihal prvi
vlak iz Gradca.

Poišči gradiva v prilogi in reši naloge!

Pred nami so železniško progo imele imele le Anglija, Francija,
Nemčija in Avstrija. Za takratne razmere je železnica pomenila
vrhunsko »doživetje« in veliko gospodarsko pridobitev. V Celju je
bilo čedalje več tujega prebivalstva, ki so prinesli nov način
življenja ter svež kapital. Celje se je gospodarsko okrepilo.

Prvi vlak je na celjska tla prisopihal 2. junija _______________.

Kaj je hlapon? _______________________________________

Celje je bilo torej povezano z Dunajem leta ________________,

s Trstom (morjem) pa leta ___________.

Danes imamo na železniški postaji razstavljena dva primera celjske tehniške dediščine. Imenuj in kratko
opiši oba primera!

Omenjeni čas pa je bil v Evropi negotov. Leta 1848 so izbruhnile revolucije iz različnih vzrokov. V avstrijski
monarhiji so revolucije znane kot “pomlad narodov”, ker se “narodi prebujajo”, saj nenemški narodi v
Avstriji nimajo ne narodnih ne političnih pravic. Tako se tudi pri Slovencih pojavi prvi politični program
ZEDINJENA SLOVENIJA (zahtevajo suvereno Slovenijo v okviru Avstrijske monarhije, enakopravnost
slovenskega jezika in združitev slovenskih dežel), kulturno in politično življenje Slovencev pa oživi s tabori
in čitalnicami.

Poišči spominsko ploščo v vestibulu (preddverje) kolodvora ter dopolni besedilo:

_____ maja ____________ je prišla delegacija slovenskih izobražencev z ___________________

zbirat podpise za Zedinjeno Slovenijo.

9

JUŽNA ŽELEZNICA
V Celje je iz Gradca prvi vlak "prisopihal" 27. aprila 1846. Celotna Južna železnica je povezovala Dunaj s
primorskim Trstom. 577 kilometrov dolgo progo so gradili od leta 1837 do leta 1857. Južna železnica je v
mesto ob Savinji prinesla hitrejši razvoj. V Celju je bilo čedalje več tujega prebivalstva, zlasti Nemcev, ki so
prinesli tudi nov način življenja in mišljenja ter svež kapital.
Ob starih in novih cestah so pričele rasti nove stavbe. Ustanovitev celjske Cinkarne (1873) je pomenila
začetek industrializacije v mestu. Z delom je začelo veliko mlinsko podjetje Majdičev mlin. Ustanovljena je
bila Westnova tovarna emajlirane posode. Celje je dobilo prvo mestno plinarno in tlakovane pločnike.
Modernizirali so kanalizacijo in vodovod, leta 1913 smo dobili elektriko.

Odpelji vlak z Dunaja v Trst!

 Ko opraviš naloge se vrneš na Krekov trg. Po Prešernovi pot nadaljuješ proti Narodnemu domu.

10

Veleblagovnica "STERMECKI" - Rudolf Stermecki je leta 1911 kupil zgradbo
ter jo večkrat prezidal. Leta 1939 jo je podrl in zgradil najsodobnejšo vele-
blagovnico, ki je razpošiljala blago po celi Jugoslaviji. V štirinadstropni
zgradbi je tla povsod prekrival parket, kupcem je pristop olajšalo električno
dvigalo, imeli so centralno kurjavo in lastno telefonsko centralo. "Stermecki
zavzema v slovenski trgovini, lahko rečemo, prvo mesto", je poročal časnik
Slovenec leta 1935. V podjetju je bilo 130 stalno zaposlenih delavcev in več

deset sodelavcev. Stermecki je bil začetnik kataloške prodaje izdelkov. Po II. svetovni vojni so podjetje
nacionalizirali in ustanovili Narodni magazin" (NAMA), ime "Stermecki" pa se je ohranilo. Leta 1969 so v
Nami (Tkanini) montirali prve pomične stopnice v mestu.

Dobro si oglej starejšo fotografijo fotografskega mojstra Josipa Pelikana. Na njen je s puščico
označena nekdanja mestna hiša (rotovž). Povej, kaj se danes nahaja v zgradbi!

Na nasprotni strani ulice je Marijina cerkev iz 13. stoletja. Do začetka 19. st. je bila v sestavi minoritskega
samostana, potem pa so jo izročili mestu za bogoslužje v nemškem jeziku. Nekdanjemu samostanu so na
zahodu prizidali Stari pisker - znano kaznilnico iz časa nemške okupacije med II. svetovno vojno, danes pa
so v prostorih celjski zapori. V Marijini cerkvi je bila grobnica celjskih grofov.

Kje si danes lahko ogledamo njihove lobanje? ___
__

11

 NARODNA PREBUJANJA - TRG CELJSKIH KNEZOV

Znamenitosti: Narodni dom, spomenik znanega celjskega fotografa na kolesu, arhitekturna ureditev
trga - Celjski biseri

Preberi gradiva v prilogah in odgovori na vprašanja!

Arhitekturno ureditev trga krasijo Celjski biseri (vodomet in osvetljene steklene kupole). Ti spominjajo na
nekdanji naziv mesta, s katerim so turistični delavci vabili obiskovalce na izlete z nedeljskim kopalnim
vlakom na "Biser ob Savinji".

Zgradbo na severni strani trga (del fotografije) so poimenovali po njenem lastniku Antonu Prothasiju. Je
najlepša baročna zgradba v starem mestnem jedru. Danes so v dvorcu pravosodni uradi ter poročna
dvorana. Nekoč je bil v Prothasijevem dvorcu tudi Zgodovinski arhiv. Kje se nahaja danes? _________
___. Največji problem arhiva je ohranjanje
gradiva v mestu, ki ga ogrožajo poplave. Veliko starega gradiva so uničili požari. Veliko gradiva o Celju pa je
v avstrijskih arhivih. Zakaj? __
__

Na zahodnem robu Trga celjskih knezov stoji ______________________________ _____________,

zgradba, zgrajena v letih 1895-1897 po načrtih ljubljanskega deželnega arhitekta _____________________
_______________________.

V času Avstro-Ogrske je bil kulturno in družabno središče celjskega
slovenskega meščanstva in simbol slovenstva v tedanjem zaostrenem boju
proti ponemčevanju v mestu. V novi zgradbi celjskih Slovencev je delovala
javna knjižnica, kjer je bila od leta 1906 možna brezplačna izposoja
gradiva. Danes so v njem prostori Mestne občine Celje, 4 dvorane, v
katerih se izvajajo prireditve, koncerti, strokovna srečanja, okrogle mize in
seje Mestnega sveta. Na vogalu se nahaja Likovni salon.

 Pot nadajuješ mimo slovenske gimnazije na Muzejskem trgu do Osrednje knjižnice Celje in do kipa
Splavarja ob Savinji.

Na Trgu Celjskih knezov si nujno oglej še spomenik znanemu celjskemu
fotografu na kolesu, ki je 67 let opravljal vlogo "videnega spomina"
svojega okolja.

Ime in priimek fotografa: ___________________________________
Letnica rojstva in smrti: ____________________________________

12

 MUZEJSKI TRG IN IN KIP FLOSARJA NA SAVINJSKEM NABREŽJU
 Znamenitosti: Osrednja knjižnica Celje, prva slovenska gimnazija na Muzejskem trgu (hiša št. 2),
 Stara grofija, kip Splavarja, protipoplavna zaščita na Savinjskem nabrežju

Preberi gradiva v prilogi ter reši naloge!

Pred uveljavitvijo prvega osnovnošolskega zakona je v Celju obstajala javna učna ustanova, ki ie imela svoje
prostore v hiši poleg farne cerkve, kjer se danes nahaja glasbena šola. Obiskovalo jo je okoli 50 učencev.
Trirazredno glavno deško šolo so s terezijanskimi reformami (Marija Terezija) v mestu svečano odprli 9.
junija 1777. V šoli je 6 let deloval preroditelj Blaž Kumerdej, šolo pa je obiskoval tudi Anton Aškerc. Leta
1888 je cesarsko namestništvo na Dunaju ustanovilo glasbeno šolo v Celju. Večinoma je delovala v
prostorih Narodnega doma, leta 1919 pa se je preselila v sedanje prostore na Slomškovem trgu. Ob
Slomškovem trgu in Savinovi ulici pa je nekdanje gimnazijsko poslopje. Nemška gimnazija je bila
ustanovljena leta 1808. Med pomembnimi dijaki je bil tudi Anton Martin Slomšek. Leta 1885 je dijak
Vatroslav Oblak (kasnejši jezikoslovec) nagovoril dijake, da so cesarsko himno zapeli v slovenskem jeziku.
Zato je bil izključen iz vseh avstrijskih gimnazij. Leta 1895 so Slovenci, kljub močnemu nemškemu
nasprotovanju, dobili slovensko gimnazijo, ki je imela sedež na Muzejskem trgu (št. 2)

Kdaj smo Celjani dobili prvo slovensko knjižnico s 440 knjigami? _________________________________
V kateri zgradbi se je nahajala knjižnica po I. svetovni vojni? ____________________________________
Kaj je knjižnična enota? ___

Kip splavarja (flosarja) je delo akademskega kiparja __________________

________________ (reši rebus). Postavili so ga leta ____________. Simbolizira

bogato zgodovinsko tradicijo splavarjenja po reki Savinji.

SAVINJSKI SPLAVARJI (FLOSARJI)
Viri navajajo, da se je dejavnost razvila v Savinjski dolini že v 15. stoletju. Splavi so lesena plovila,
sestavljena iz plohov in desk. Splavar je splav naredil v enem dnevu. Ob primernem vodostaju so splave
splavili, otovorili in pripravili za pot. Prevažali so v glavnem hlodovino, les in lesne polizdelke ter žgano
apno (za gradnjo). Celje je bilo za flosarje prvo postajališče. Skupine flosarjev ali "rajže" so se povezale in
pot nadaljevali mimo Zidanega Mosta, Brežic ter Zagreba proti Beogradu. Tam so tovor in razstavljen splav
prodali, orodje vzeli s seboj ter se peš odpravili proti domu. Splavarjenje je bilo dobro plačano in težaško
delo. Z zaslužkom trikratnega potjovanja se je lahko leto dni preživela cela družina. Do II. svetovne vojne je
bila ena najdonosnejših gospodarskih dejavnosti.

13

Sedaj pa uganka zate - rešiti moraš rebus (uganka, pri kateri je treba iz risb stvari, črk, znakov ugotoviti
ustrezno besedo). Rešitev rebusa je ime in priimek kiparja, ki je ustvaril spomenik Splavarja, ki so ga ob
Savinji postavili eno leto pred otvoritvijo IV. osnovne šole Celje.

C I S

(J = N)

____ ____ ____ ____ ____

____ ____ ____ ____ ____

 STARA GROFIJA NA MUZEJSKEM TRGU

Kratko opiši zgodovino in
posebnosti zgradbe, v kateri
se nahajata razstavi

Pokrajinskega muzeja Celje o Almi
Karlin in etnografska zbirka!

V zgradbi se nahaja Celjski strop, najlepši primer renesančnega slikarstva na Slovenskem. Kaj je posebnost

te slikarije? __

__

14

Prepoznaj in zapiši, kaj prikazujejo stare celjske fotografije, ki jih je posnel Josip Pelikan!

15

 PREHOJENA POT PO MESTNEM JEDRU

Sedaj pa še en izziv - na zemljevid jasno vriši naslednje celjske znamenitosti: 1 - kip Splavarja za
Osrednjo knjižnico Celje, 2 - Glavni trg, 3 - železniška postaja, 4 - Hermanov brlog, 5 - kino
Metropol, 6 - Knežji dvorec

16

CELJSKA KRONIKA

Zapiši pomembnejše zgodovinske mejnike Celja z rimskimi številkami!

DOGODEK LETO RIMSKI ZAPIS LETNIC

v času cesarja Klavdija I. mesto postane
suvereno: Municipium Claudium Celeia

45

knez Friderik II. Celjski podeli Celju mestne
pravice

1451

v mestu se pojavi protestantizem 1528

v Celju začne delovati glavna šola, leta
1808 pa gimnazija

1777

mesto je povsem opustošeno v največjem
požaru, ki izbruhne v minoritskem

samostanu
1798

iz Gradca po progi Južne železnice pripelje
prvi vlak v Celje, leta 1857 pa v Trst

1846

mesto dobi elektriko 1913

Celje zaživi v samostojni Sloveniji 1991

vrata odpre Fakulteta za logistiko, ki je prva
fakulteta v Celju

2005

arabske in rimske številke
1 - I, 2 - II, 3 - III, 4 - IV, 5 - V..., 9 - IX, 10 - X...

40 - XL, 50 - L, 100 - C, 500 - D, 1000 - M

17

 priloge - CELJE OD NOVEGA VEKA DO DANES

STARA GROFIJA - Najplemenitejšo renesančno stavbo v Celju (Staro grofijo) so pozidali
med leti 1580 in 1603 ob JV delu mestnega obzidja. Grof Jobst Josef Thurn Valsassina je
zemljišče odkupil od nadvojvode Karla II, podrl nekatera gospodarska poslopja Knežjega
dvora ter ga dal obnoviti renesančnim italijanskim umetnikom. V njenem pritličnem delu so
ohranjene strelne line, kar dokazuje, da je bila stavba sprva utrjena. Danes so v stavbi
zbirke Pokrajinskega muzeja Celje. Dvorec je ostal v posesti grofov Thurn -Valsassina do
leta 1869, ko ga je mestna občina kupila na dražbi.

MARIJINA CERKEV je bila zgrajena v 13. st. kot del minoritskega samostana. Po požaru
1798, ki je izbruhnil ravno v minoritskem samostanu, so cerkev obnovili. Po razpustitvi
samostana (1808) so jo izročili mestu za bogoslužje v nemškem jeziku. V prezbiteriju (del
cerkve namenjen za glavni oltar in duhovščino) je grobnica celjskih grofov, v kateri so našli
njihove lobanje. Nad zakristijskimi vrati sta upodobljena celjska grofa, ki klečita pred
Marijo. Z rezbarijami (1695) so bogato okrašene cerkvene klopi.

ALMA MAKSIMILJANA KARLIN (1889-1950)
Kot večji del tedanjega celjskega meščanstva je tudi Alma govorila in pisala v
nemškem jeziku. Srednjo šolo je končala v Gradcu, od tam pa je odšla
v London študirat jezike. Bila je vrhunska poliglotka (govorila več jezikov). Obvladala
je angleški, francoski, španski, latinski, italijanski, norveški, danski,finski, ruski,
perzijski, kitajskiin japonski jezik. Leta 1914 se je umaknila na Švedsko in Norveško,
ker je bila med vojno vihro kot državljanka Avstro-Ogrske v Londonu nezaželjena.
Leta 1918 se je vrnila v Celje, kjer je ustanovila šolo za tuje jezike in se odločila za
potovanje okoli sveta. Iz prihrankov si je kupila svoj prvi pisalni stroj, slovito Eriko, in
odšla na desetletno potovanje po svetu. Obiskala je J in S Ameriko, Daljni Vzhod,
Tihomorske otoke, Avstralijo in Azijo. O svojem potovanju in doživetjih je pisala v
različnih časopisih in revijah. Bila je etnografinja in zbirateljica. Večino predmetov, ki
jih je nabrala na svojih potovanjih, je pošiljala domov. Leta 1928 se je vrnila v Celje.
Do svoje smrti je živela v Celju v Pečovniku. Pokopana je na Svetini nad Štorami.

VLAK (LUKAMATIJA) - "Opoldne sta dva hlapona (lokomotivi) "Drau" inu "Ausee" z
banderami (zastavami) ino s vencami okinčane... pripeljala vozovlak, iz kojega se je
veselo glasila turska musika štajarskega regimenta "Piret", ino v katerem se je
pripeljalo bilo mnogo gospode iz Dunaja, Gradca ino Maribora..." Tako je dogodek, ko
je v Celje, 2. junija 1846 pripeljal prvi vlak, zapisal kronist.
Gradnja železnice se je v Celju pričela že leto poprej, ko so se v Savinjsko dolino
zgrinjali Furlani, Primorci in Čehi. Ti so sodelovali pri gradnji tako imenovane Južne
železnice, ki je cesarski Dunaj povezala s tržaško luko in mu tako preko Jadrana odprla
okno v svet. Gradnja, ki je terjala trdne mostove, predore, useke, nasipe in podporne
zidove, ki še danes vzbujajo naše občudovanje, je prinesla Celju nove možnosti za
gospodarski razcvet, saj je v mesto prihajal svež kapital.
Celje je bilo z morjem "povezano" leta 1857, ko so dogradili celotno progo od Dunaja
do Trsta, dolgo 577 km.

18

Na železniški postaji je vredna ogleda še PARNA LOKOMOTIVA JŽ 25-002, ki je od
marca 1989 kot tehnični spomenik postavljena ob III. peronu. Lokomotiva je bila
izdelana v Siglovi tovarni lokomotiv v Wiener Neustadtu leta 1922. Do leta 1978 je
vozila na relaciji Zidani Most - Maribor in Celje - Velenje.
Na severnem robu železniške postaje pa se nahaja opečnata zgradba - ohranjen
tehniški spomenik - KRETNIŠKA POSTAVLJALNICA iz leta 1906, ki je bila v takratnih
časih ena najsodobnejših. Ob postavljalnici so razstavljene takratne signalno-
varnostne naprave (železniški "prometni znaki" in "semaforji").

CELJSKI DOM je stavba v Celju nasproti glavne stavbe železniške postaje na križišču Krekovega

trga in Ulice XIV. divizije. Zgrajena je bila v novogotskem slogu med letoma 1905 in 1906 po

načrtih dunajskega arhitekta Branga. Nacionalna nasprotja v Celju so se na prelomu 19.

stoletja zelo zaostrila, tako da sožitja med Slovenci in celjskimi Nemci ni bilo moč pričakovati.

Slovenstvo se je okrepilo - uvedli so slovenske oddelke na šolah, leta 1896 zgradili Narodni dom.

Nemci so se hoteli odzvati z gradnjami stavb v nemškem slogu. Ko so zbrali dovolj denarja, so

začeli z gradnjo in jo končali leta 1907. V Nemški hiši so se nahajala različna nemška društva,

tiskarna Celeia in uredništvo nemškega časopisa Deutsche Wacht, prostore za gostinstvo ter prosti

čas. Vse do razpada Avstro-Ogrske leta 1918 je bila kulturno in družabno središče vladajočega

celjskega nemštva. Po I. svetovni vojni so jo preimenovali v Celjski dom.

PROTHASIJEV DVOREC je postavil planinski grof Anton Plemeniti Prothasi okoli 1770. Je
najlepša baročna zgradba v starem mestnem jedru. Še posebej eleganten je njen rahlo
pomaknjen baročni marmorni portal. Na dvorišču je bronasta fontana.

OSREDNJO KNJIŽNICO CELJE so prenovili v sedanjo podobo leta 2010. 15. fubruarja leta
1846 so v Celju ustanovili slovensko knjižnico za duhovščino, v kateri so imeli 440 knjig.
Leta 1906 so v Narodnem domu odprli knjižnico za javno uporabo. Leta 1927 je bila
knjižnica v mestnem magistratu (današnji Hermanov brlog) in je imela 2000 knjižničnih
enot (knjižnične enote niso samo knjige, temveč vse, kar knjižnica shranjuje; tudi plakat,
razglednica, star časopis idr). Leta 2001 je skupno število izposojenih transakcij knjižnice
preseglo 1 milijon.

HOTEL BELI VOL
Lastnik Koscher je zgradbo preuredil v udoben hotel s 26 sobami in senčnim vrtnim
salonom. Hotel je slovel po odlični kuhinji in domači zabavni glasbi. V jedilnici so se shajali
pripadniki celjskega Sokola. 3. 11. 1896 se je v vrtnem salonu hotela odvrtela prva filmska
predstava. Hotel je večkrat menjal lastnike, po I. svetovni vojni pa sta lastnika v pritličju
hotela uredila veliko knjigarno, Danes se v zgradbi nahaja knjigarna Mladinska knjiga.

NARODNA PREBUJANJA
Hitrejši razvoj je v mesto prinesla Južna železnica. V Celju je bilo čedalje več tujega prebivalstva, zlasti Nemcev, ki so s sabo
prinesli tudi nov način življenja in mišljenja. Ob starih cestah so pričele nove, ob njih so rasle stavbe. Mesto se je širilo. Leta 1872
je Celje dobilo prvo mestno plinarno in javno plinsko razsvetljavo. Z gramozom posute ulice so tlakovali z granitnimi kockami. V
sedemdesetih letih 19. stoletja se je začela tudi higienizacija mesta. Uredili so kanalizacijsko omrežje in vodno oskrbo. Leta 1913
mesto dobi elektriko.

19

Konec 19. stoletja so se, podobno kot v ostalih mestih takratne Avstrije, močno zaostrili nacionalni odnosi. V nekaj letih so se
Celjani razdelili na Nemce in Slovence. Vsak Celjan je bil prisiljen, ne glede na status ali socialni položaj, da se narodno opredeli.
Vrsta spopadov med meščani je na mesto metalo kaj slabo luč. Slovensko-nemških nasprotij, ki so se kovala v slovenskem
Narodnem domu (zgrajenem leta 1896) na eni in nemškem Deutsches Haus (zgrajenem leta 1907).
V "pomladi narodov" - revolucijah leta 1848, je cesarska zakonodaja prepovedala delovanje narodnih društev. Leta 1861 je javno
življenje sprostila in društveno življenje se je ponovno razcvetelo. Nastopila je doba čitalnic, ki so postale žarišča slovenskega
kulturnega in političnega življenja. Ustanavljali so pevske zbore, godba na pihala, amaterska gledališča, prirejali recitacije. Na
srečanjih (čitalnice, bésede) so prirejali igre, predavanja, koncerte, debatirali in izmenjevali mnenja o takratnih aktualnih
kulturnih in družbenih gibanjih in dogodkih. V takratni čas sodijo tudi šentjurski skladatelji Ipavci. Celjska Narodna čitalnica je
bila ustanovljena 19. marca 1862. V njej so se več desetletij združevali vplivnih celjski Slovenci, v njej so se oblikovale številne
kulturne in družbene dejavnosti, ki so se kasneje osamosvojile.

ŠTIRI DRŽAVE V ENEM STOLETJU
V zadnjih sto letih smo zamenjali tri države. Avstro-Ogrska je propadla leta 1918, Kraljevina Jugoslavija leta 1941 in SFR
Jugoslavija leta 1991. Po II. svetovni vojni se je Celje razvijalo v eno najpomembnejših industrijskih središč v nekdanji Jugoslaviji.
Sedemdeseta leta so nato prinesla dvig življenjskega standarda. V korak z novimi časi so vstopili tudi kultura, izobraževanje,
umetnost, šport.
Z osamosvojitvijo Slovenije so tudi za celjsko gospodarstvo nastopili težki časi. Izgubili smo jugoslovansko tržišče, na evropskem
pa (še) nismo bili konkurenčni. Nekoč industrijsko mesto se je prestrukturiralo v storitvene (gostinstvo, turizem, sejmi,
izobraževanje, kultura in umetnost idr.) in predelovalne dejavnosti. Zakonitosti tržnega gospodarstva so nas prisilile v razvoj
majhnih podjetij z razvitim tehnološkim znanjem.

20

CELJSKA KRONIKA OD NOVEGA VEKA DO DANES
morijo zadnjega celjskega kneza Ulrika II., oblast pripade Habsburžanom
16. stoletje
1515 - čas kmečkih uporov je buren, kmetje leta 1515 zavzamejo celjski Stari grad
1528 - v mestu se pojavi luteranstvo-protestantizem
18. stoletje
1761 - papež Klement XIII. prestavi opatijo iz Šmartnega pri Slovenj Gradcu v Celje
1777 - v Celju začne delovati glavna šola, leta 1808 pa gimnazija
1798 - mesto je povsem opustošeno v največjem požaru, ki izbruhne v minoritskem samostanu
19. stoletje
1846 - iz Gradca po progi Južne železnice pripelje prvi vlak v Celje, leta 1857 pa v Trst
1847 - Celje se telegrafsko poveže z Dunajem
1848 - v Celju v 195 hišah prebiva 1793 prebivalcev
1862 - celjski Slovenci ustanovijo čitalnico
1864 - občina ustanovi Celjsko mestno hranilnico
1872 - začetek gradnje Cinkarne
1873 - mesto dobi javno plinsko razsvetljavo
1894 - Adolf Westen ustanovi tovarno emajlirane posode - največje tovrstno podjetje v Sr. Evropi
1896 - po načrtih arhitekta Vladimirja Hraskyja slovenski meščani pozidajo celjski Narodni dom
1896 - v vrtnem salonu hotela "Beli vol" se odvrti prva filmska predstava v Celju
20. stoletje
1902 - Celje dobi prvi telefon
1907 - po načrtih dunajskega arhitekta Petra Paula Branga pozidajo in odprejo Nemško hišo
1908 - obratovati prične celjski vodovod
1913 - mesto dobi elektriko
1918 - po razpadu Avstro-Ogrske Celje sčasoma preide v okvir Kraljevine Jugoslavije
1927 - Mohorjeva družba dobi sedež v Celju
1941 - 11. aprila Nemci okupirajo mesto
1954 - Celje dobi svojo radijsko postajo, končana regulacija Savinje
1970 - Za pregrado Loče nastane 5,2 milijonov m3 velik zadrževalnik vode - Šmartinsko jezero
1991 - med osamosvojitveno vojno v Celju ni vojaških spopadov
1994 - ustanovljena TV Celje
1995 - v Muzeju novejše zgodovine odprejo Hermanov brlog, edini slovenski otroški muzej
21. stoletje
2004 - otvoritev centralne komunalne čistine naprave Celje v Tremerjih
2004 - rokometaši RK Celje Pivovarna Laško osvojijo naslov evropskih klubskih prvakov
2005 - vrata odpre Fakulteta za logistiko, ki je prva fakulteta v Celju in prva tovrstna v Sloveniji
2006 - Celje ponovno postane sedež škofije, novi celjski škof postane Anton Stres
2010 - v Celju dobimo prvo polnilno postajo za električna vozila
2012 - na OI v Londonu celjska judoistka Urška Žolnir osvoji zlato medaljo

21

 KAJ ZNAŠ? Vprašanja za ponavljanje

1. Katera je največja znamenitost Stare grofije, renesančne zgradbe na Muzejskem trgu?
2. Katera pomembna celjska kulturna ustanova ima v svojo stavbo vključen srednjeveški

obrambni stolp?
3. Alma Maksimilijana Karlin... (nadaljuj zgodbo o svetovni popotnici)!
4. Kdaj v Celje Južna železnica pripelje prvi vlak?
5. Kakšen pomen je imela železnica za gospodarski razvoj Celja?
6. Kje se je "odvrtela" prva filmska predstava v Celju?
7. Kakšen pomen sta imeli dve značilni celjski zgradbi - Narodni dom in Celjski dom?
8. Tudi v Celju so Slovenci predstavljali prvi politični program Zedinjeno Slovenijo. Katere

zahteve so objavljene v Zedinjeni Sloveniji?
9. Kratko opišai splavarjenje po Savinji in utemelji njegov pomen!
10. V katero državo je sodilo Celje pred I. svetovno vojno? Katero je bilo glavno mesto te države?
11. Kdo je bil Josip Pelikan?
12. V katero državo je sodilo Celje v času med I. in II. svetovno vojno? Katero je bilo glavno mesto

te države?
13. Naštej razstave, ki si jih lahko ogledaš v Pokrajinskem muzeju Celje in razstave, ki so na ogled

v Muzeju novejše zgodovine Celje!

