

UNIVERZA V LJUBLJANI

FAKULTETA ZA DRUŽBENE VEDE

Jasna Likar

Partizanski dnevnik in oblikovanje slovenstva

Diplomsko delo

Ljubljana, 2011

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Jasna Likar
Mentorica: doc. dr. Maruša Pušnik

Partizanski dnevnik in oblikovanje slovenstva

Diplomsko delo

Ljubljana, 2011

Zahvaljujem se svoji mentorici za usmerjanje pri pisanju diplomske naloge.

Sošolci, v teh študijskih letih smo skupaj ustvarili življenjska prijateljstva.

Hvala prijatelji, ki ste mi s svojo družbo popestrili dolgočasne dneve.

Hvala mami, tatu, sestri ter ostalim „Štalonovim“,

ki so mi pri pisanju diplomske naloge stali ob strani.

Hvala Jure, ker me vedno spodbujaš.

Diplomsko nalogo v celoti posvečam pokojnemu tatu. Naučil me je, da je potrebno za dosego

cilja uporabljati pozitivno energijo. Vedno mi je govoril, naj nikoli ne obžalujemo neumnosti,

ki jo storimo s prijatelji.

Partizanski dnevnik in oblikovanje slovenstva

V diplomski nalogi se osredotočam na vlogo Partizanskega dnevnika pri oblikovanju
slovenstva, ki je na Primorskem izhajal od 26. novembra 1943 do 7. maja 1945. Poleg
sekundarne literature sem se pri teoretičnemu delu naloge oprla tudi na terensko raziskovanje
ter intervju, ki sem ga opravila z obiskom tiskarne Slovenija na Vojskem. Na podlagi
vsebinske analize 191-ih izvodov Partizanskega dnevnika bom ovrgla ali potrdila dve
izhodiščni tezi. Prva je ta, da je Partizanski dnevnik v času svojega izhajanja vplival na
oblikovanje slovenstva. Znotraj te teze hočem ugotoviti, kako je dnevnik s političnega
področja poudarjal slovenstvo, kakšno vlogo je imela enotnost pri oblikovanju slovenstva ter
kakšna je bila medsebojna povezava kulture in slovenstva. Druga teza pa predvideva, da je
Partizanski dnevnik imel pomembno propagandno vlogo v boju proti okupatorju. Pri tej tezi
se sprašujem, katere so strategije propagande, s katero je poudarjal slovenstvo ter bralce hkrati
pozival v boj proti okupatorju. Za tovrstno raziskovanje sem se odločila, ker se je slovenstvo
skozi zgodovino oblikovalo, ohranjalo in krepilo na podlagi domačih tiskanih medijev.

Ključne besede: partizanstvo, propaganda, ilegalni partizanski tisk, slovenstvo, Partizanski
dnevnik.

Partizanski dnevnik and construction of Slovenian Identity

The objective of my study is to find out what was the role of Partizanski dnevnik, issued in

Slovenia during the Second World War from 26th November 1943 to 7th May 1945, on
forming the Slovenian Identity. My work is based on the study of secondary literature, on an
ethnographic research and an interview done in the Partisan Printing Workshop Slovenia in
Vojsko. On the basis of analysing the content of 191 issues of Partizanski dnevnik, I will
refute or confirm two thesis. The first one is that the forming of Slovenian Identity was
influenced by Partizanski dnevnik during its issuing. In this thesis I want to determine how
the daily newspaper stressed the Slovenian Identity through political articles, what was the
role of unity and culture in construction the Slovenian Identity. Then I will find out what was
the role of the Partizanski dnevnik on construction of the Slovenian Identity. The second
thesis is that it is supposed the newspaper played the main propaganda role in the battle
against the occupier. I am trying to determine which propaganda strategy was used to appeal
to the readers to fight against the occupant forces. I decided to make this kind of research
because the Slovenian Identity has been constructed, kept and strengthened throughout the
history on the basis of domestic print media.

Key words: partisan movement, propaganda, the illegal partisan press, Slovenian Identity,
Partizanski dnevnik.

5

KAZALO VSEBINE
1 UVOD ... 6

2 PARTIZANSKO GIBANJE IN RAZMERE NA SLOVENSKEM MED DRUGO SVETOVNO

VOJNO .. 7

3 PARTIZANSKA PROPAGANDA IN ILEGALEN PARTIZANSKI TISK 10

4 NASTANEK IN RAZVOJ PARTIZANSKEGA DNEVNIKA 1943 -1945 14

5 KONSTRUKCIJA SLOVENSTVA V 2. SVETOVNI VOJNI .. 18

6 VSEBINSKA ANALIZA PARTIZANSKEGA DNEVNIKA ... 20

6.1 METODOLOŠKI OSNUTEK RAZISKAVE ... 20

6.2 VLOGA PARTIZANSKEGA DNEVNIKA PRI OBLIKOVANJU SLOVENSTVA 21

6.2.1 Politična vloga dnevnika pri oblikovanju slovenstva .. 21

6.2.2 Enotnost Slovencev kot temelj slovenstva .. 23

6.2.3 Lastnosti in naloge Slovenca ... 24

6.2.4 Slovenstvo ... 25

6.2.5 Kultura in slovenstvo ... 26

6.3 PROPAGANDNA VLOGA DNEVNIKA V BOJU PROTI OKUPATORJU 27

6.3.1 Slovenec kot največji borec ... 27

6.3.2 Slovenec-gospodar svoje zemlje ... 29

6.3.3 Oskrbovalna in mobilizacijska propaganda ... 29

6.3.4 Propaganda preko kulture .. 30

6.4 DISKUSIJA .. 30

7 SKLEP .. 32

8 LITERATURA.. 35

6

1 UVOD
Skozi zgodovino se je slovenstvo različno odražalo in krepilo. Politično se je okrepilo leta 1848, ko

je nastal politični program Zedinjena Slovenija. Program je zahteval združitev Kranjske, Štajerske,

Primorja ter Koroške v skupno kraljevino Slovenijo v okviru avstrijskega cesarstva. Sama se bom

osredotočila na čas med drugo svetovno vojno, kjer so se Slovenci v vojni borili proti okupatorju.

Pri vzbujanju slovenstva v borbi za slovensko besedo so svoj delež prispevali tudi tisti, ki so

opisovali razmere na Slovenskem preko novic v časopisih, romanov … Vlogo, ki jo je imel tisk v

partizanih lahko poistovetimo z današnjo družbeno močjo računalniškega in internetnega orodja v

razmerah, podobnih dogajanju med letoma 1941 in 1945. Socialistična Jugoslavija je gojila do

partizanskega tiska posebno spoštovanje. Spoštovanje izhaja predvsem iz tega, da so ljudje v

takratnih težkih bivanjskih in delovnih pogojih, v nenehnem strahu, da jih sovražnik odkrije, delali

dan in noč, da je slovenski narod dobil slovensko besedo. Podobno kot druge nevojaške dejavnosti

so dajali neposredno oporo oboroženemu boju (Močnik in drugi 2004, 10-11). Partizanski tisk je bil

politično, revolucionarno in ideološko usmerjen, vendar pa je dajal vero v nov in boljši svet. Ta

oblika tiska je ljudi obveščala o svetovnih dogajanjih, jim dala moralno podporo in v njih krepila

nacionalno zavest. Slovenska tiskana beseda je tako prodirala med ljudi po zaupnih kanalih iz

skritih ilegalnih partizanskih ciklostilnih tehnik in tiskarn. »V najširšem smislu je bil partizanski

(narodnoosvobodilni) tisk tudi sestavni del močnega kulturnega gibanja, ki je navdihovalo

narodnoosvobodilni boj in mu dalo moralno podporo« (Močnik in drugi 2004, 42). V svoji

diplomski nalogi se želim osredotočiti na pomen tiska, natančneje Partizanskega dnevnika.

Predstaviti hočem, kakšno vlogo je imel ta dnevnik med svojim izhajanjem (1943-1945) in kakšne

so bile takratne razmere partizanskega novinarstva. Partizanski tisk je bil nedvomno pomembno

informativno in propagandno sredstvo med NOB. Na Primorskem, kjer je fašizem med 2. svetovno

vojno preganjal slovensko besedo, je bil pomembno kulturno dejanje. Partizanski dnevnik je bil

takrat prvi dnevni časopis v okupirani Evropi, ki ga je tiskalo odporniško gibanje. Njegov naslednik

je Primorski dnevnik, ki še danes izhaja na območju Trsta.

Pisanje diplomske naloge bom oprla na vsebinsko analizo primarnega vira, tj. Partizanski dnevnik.

V analizi bom uporabila 191 izvodov dnevnika. Vsi izvodi so iz zbirke tiskanih izvodov dnevnika

in niso izbrani naključno. Pri analizi bom pregledala vse prispevke v posameznem izvodu. Analiza

bo zaobjela tiste dele prispevkov, s katerimi bom lahko raziskovala teze, ki sem si jih zastavila. Za

opisovanje in razumevanje ilegalnega partizanskega tiska ter samega Partizanskega dnevnika pa

bom uporabila podatke, ki sem jih pridobila s terenskim raziskovanjem ter intervjujem z

7

oskrbnikom tiskarne Slovenija. 20. julija 2011 sem obiskala tiskarno Slovenija, kjer so nastali

skoraj vsi tiskani izvodi Partizanskega dnevnika. Tiskarna Slovenija je bila v času svojega

delovanja ena najpomembnejših tiskarn na Primorskem, 18. maja 1947 pa so jo razglasili za

kulturno-zgodovinski spomenik. Cilj moje diplomske naloge je, da pokažem, kakšno vlogo je imel

Partizanski dnevnik na oblikovanje slovenstva ter raziskati kakšno propagando je dnevnik izvajal v

omejen obdobju.

Diplomsko nalogo sem razdelila na teoretični in empirični del, ki ga sestavlja vsebinska analiza

Partizanskega dnevnika. V teoretičnem okvirju bom predstavila delovanje partizanstva na

Slovenskem, partizansko propagando in z njo povezan ilegalen partizanski tisk. Znotraj tega

poglavja bom opisala tudi tiskarno Slovenija. Podatke in informacije o tiskarni sem pridobila na

terenu ter intervjujem-z obiskom tiskarne „Slovenije“ na Vojskem. Oskrbnik tiskarne, Albin Skok,

mi je razložil celoten potek gradnje tiskarne ter njenega dela vse do 1. maja 1945. V naslednjem

poglavju bom opisala nastanek in razvoj Partizanskega dnevnika. Teoretični del diplomske naloge

bom zaključila z obravnavo oblikovanja slovenstva v drugi svetovni vojni. Empirični del bo

sestavljala vsebinska analiza 191 izvodov Partizanskega dnevnika. Na podlagi vsebinske analize

bom ovrgla ali potrdila dve izhodiščni hipotezi. Prva trdi, da je Partizanski dnevnik v času svojega

izhajanja vplival na oblikovanje slovenstva. Znotraj te teze, hočem ugotoviti, kako je dnevnik s

političnega področja poudarjal slovenstvo, kakšno vlogo je imela enotnost pri oblikovanju

slovenstva ter kakšna je bila medsebojna povezava kulture in slovenstva. S pomočjo teh

raziskovalnih vprašanj bom dobila končno sliko vloge Partizanskega dnevnika pri oblikovanju

slovenstva. Druga teza pa predvideva, da je Partizanski dnevnik imel pomembno propagandno

vlogo v boju proti okupatorju. Pri tej tezi se sprašujem, katere so bile strategije propagande, s katero

je poudarjal slovenstvo ter bralce hkrati pozival v boj proti okupatorju. Na koncu diplomske naloge

bom podala še sklep, ki bo obravnavano tematiko povzel.

2 PARTIZANSKO GIBANJE IN RAZMERE NA SLOVENSKEM
MED DRUGO SVETOVNO VOJNO
S kapitulacijo Jugoslavije 17. aprila 1941 je postal položaj slovenskega naroda težak, saj ni bil le

okupiran, temveč tudi razdeljen. Slovensko ozemlje so si uprave agresorskih vojsk Nemčije, Italije

in Madžarske razdelile tako, da je Nemčija zasedla večji del Štajerske, jugoslovanski del Koroške,

Gorenjske in del Dolenjske, Italiji je pripadala Dolenjska, Bela Krajina in Notranjska z Ljubljano,

Madžari pa so dobili Prekmurje. Čeprav je italijanski fašistični okupator iz okupiranih delov

južnega dela Slovenije (Dolenjska, Notranjska), z glavnim mestom Ljubljano ustanovil posebno

8

provinco Provinica di Lubiana in na začetku v njej uvedel znosnejši režim, da bi si pridobil

naklonjenost slovenskega naroda, je ta že poznal fašistične metode, ki jih je fašistični okupator

izvajal na Primorskem. Kmalu po zasedbi tega dela Slovenije so Slovenci ustanovili svojo

odporniško organizacijo Osvobodilne fronto slovenskega naroda (v nadaljevanju OF).

Komunistična partija Slovenije (v nadaljevanju KPS) je za svoj cilj postavila osvoboditev vseh

Slovencev izpod tujčevega jarma in oborožen odpor na vsem slovenskem ozemlju (Krall 1972, 4).

Med njenimi glavnimi skupinami (KPS, krščanski socialisti, Narodni demokrati - sokoli in

kulturniška gibanja) je obstajalo soglasje glede nezadovoljstva s predvojnimi družbenimi in

socialnimi razmerami in ureditvijo nacionalnega vprašanja, skupna točka pa je bila odločitev o

nujnosti takojšnjega odpora zoper okupatorja. V novembru 1941 pa se končno oblikujejo formalne

politične in idejne platforme OF, ki so temeljile na sedmih temeljnih točkah (dve dodajo še januarja

1942). V programskih točkah je narodnoosvobodilni naboj močno izražen. Te točke naj bi

povezovala vse člane OF v celoto. Osvoboditev razdeljenega in okupiranega slovenskega naroda,

združitev in osvoboditev vseh Slovencev, pravica do samoodločbe slovenskega naroda, zahteve po

samostojnem odločanju o povojni ureditvi in zunanjih odnosih in vzpostavitev lastne narodne

vojske je samo nekaj izmed ciljev, ki jih je potrebno šteti k narodnoosvobodilni platformi. Te

glavne točke so se jasneje odrazile 22. junija 1941, ko je Nemčija napadla Sovjetsko zvezo. OF je

pozval Slovence k oboroženemu napadu proti okupatorjem ter poudarila, da se hoče bojevati za

osvoboditev slovenskega naroda in ustvariti Zedinjeno Slovenijo, ki bo samostojno odločala o svoji

usodi. Zaradi različnih pogledov na okupatorja, se je jasno začel kazati večji prepad med pristaši in

nasprotniki OF, ki so postopoma oblikovali dva tabora. Vrhunec prepada pa je bilo leto 1942, ko sta

tabora prešla v oboroženi konflikt in državljansko vojno (Lešnik in Tomc 1995, 16-23). Sestava,

delovanje in naloge partizanskih enot je bilo osnovano na podlagi Partizanskega zakona1. Po

mnenju Lešnikove je bil zakon »[p]isan ne le v revolucionarnem duhu, ki je zapovedoval predanost,

absolutno podrejenost in prepričanje v Idejo, ampak je bil še dodatno obremenjen s številnimi

idealističnimi predstavami o partizanu-vojaku, ki z realnostjo takratnega vojnega časa in težkimi

pogoji, v katerih je nastajala partizanska vojska, niso imele dosti skupnega« (Lešnik in Tomc 1995,

45). Vseeno pa se je izkazalo, da se je revolucionaren priokus zakona izplačal. Večina Slovencev se

je zavzela za njihovo stališče in pristopila k boju proti okupatorju.

KPS je poslala svoje izkušene člane tudi na Primorsko, saj je želela na tem območju organizirati

odpor. Zaradi pomanjkanja partijskih delavcev in aktivistov OF na Primorskem na začetku

1 Junija 1941 ga je izdalo glavno partizansko poveljstvo slovenskih partizanskih čet. V prvem členu je bilo zapisano,

da so partizanski oddelki sestavljeni iz prostovoljcev-partizanov, ki se hočejo zavzeto in vztrajno, z orožjem v roki
boriti za velike cilje slovenskega naroda, proti jarmu okupatorskih fašističnih tlačiteljev (NOV na Slovenskem) ter
za pravice delovnega ljudstva (Kladnik 2006, 45).

9

organizacija odpora proti okupatorju ni dosegla želenega učinka. Politično in vojaško se je

narodnoosvobodilno gibanje na Primorskem okrepilo šele konec 1942. K povečanju podpore

narodnoosvobodilnemu boju je prispevala tudi intenzivnejša mobilizacija borcev v Soški odred na

začetku leta 1942. Iz Soškega odreda sta se že februarja 1943 formirala Severnoprimorski in

Južnoprimorski odred in kmalu nato tudi prva primorska narodnoosvobodilna brigada. Tako se je

politična organizacija OF še bolj razmahnila. Izkrcanje zaveznikov na Siciliji je povzročilo odstop

Mussolinija. Narodnoosvobodilno gibanje je po padcu fašizma dobilo nov razmah, saj so se v

partizanske enote takoj javili novi borci. S kapitulacijo Italije pa so, na poziv pokrajinskega vodstva

narodnoosvobodilnega gibanja, Primorci pričeli s splošno vstajo (Krall 1972, 4). Splošna vstaja je

bila sad temeljitega političnega in organizacijskega dela KPS in OF, ki sta se v Slovenskem

primorju naslanjali na 25-letni odpor primorskega ljudstva proti fašističnemu nasilju. To je bila

manifestacija, prav do poslednjega dne italijanskega fašističnega režima, zatirane narodne zavesti.

Tiste dni je po vsej Primorski prevladovalo navdušenje, v katerem so se zrcalile močna narodna

zavest, velika enotnost in privrženost idejam OF. Ljudstvo je v demonstracijah enotno zahtevalo

priključitev Primorske k združeni Sloveniji (Babič 1982, 100-101). Toda Nemčija je že po nekaj

dneh zasedla ozemlje kapitulirane Italije, vključno s Primorsko, kjer pa se je še nadalje izvajala

dotedanja italijanska uprava. Območje med Alpami in Jadranom je bilo 15. oktobra 1943 oklicano

za vojaško operativno cono Jadransko Primorje (Adriatisches Küstenland), ki je obsegala

Ljubljansko pokrajino, Primorsko, Furlanijo in Istro. S tem je bil vsaj za nekaj časa uresničen sen

velenemštva (Godeša 1995, 56). Nemški okupator je svoje ukrepe in nadzor še zaostril. Jugoslaviji

pa je na pomoč pristopila Sovjetska Zveza s svojo vojsko Rdeče armade, ki je proti koncu 2.

svetovne vojne pomagala osvoboditi večji del Jugoslavije. Iz druge polovice 1944 leta in do konca

vojne želim analizirati 191 izvodov Partizanskega dnevnika, saj so takrat njegovi delavci začutili,

da je potrebno Slovence še intenzivneje moralno spodbuditi in jim razložiti, kako pomemben je ta

boj za obstoj slovenstva. Partizanska propaganda se je v tem obdobju razširila in je postajala močna

kot orožje. OF takrat ni imela na voljo niti tovrstnih sredstev ne zmožnosti kot je to danes mogoče z

množičnimi mediji, s katerimi se lahko doseže širok krog ljudi. Tako je bila velika večina novic, ki

jih je OF želela posredovati slovenskemu prebivalstvu v tiskani besedi. Propaganda preko časnikov

je imela svoje prednosti in slabosti, vsekakor pa je bil to prevladujoč način komuniciranja OF s

slovenskim narodom.

10

3 PARTIZANSKA PROPAGANDA IN ILEGALEN PARTIZANSKI
TISK
Partizansko gibanje je za uspešen boj proti okupatorju potrebovalo podporo prebivalstva, česar se je

zavedala OF. V ta namen je začela z organizirajem partizanske propagande. Iz tega razloga se bom

pri vsebinski analizi Partizanskega dnevnika osredotočila tudi na propagandno vlogo Partizanskega

dnevnika. Poskušala bom ugotoviti, na kakšen način je omenjeni dnevnik propagandno vplival na

boj proti okupatorju in na poudarjanje slovenstva v tem boju. Partizansko propagando prištevamo

med odprto in neposredno propagando, ki je značilna za vojno propagando. Zanjo je značilno, da so

cilji znani že od samega začetka. Zaradi obrambe domovine ustvarja samozaupanje, enotnost in

borbenost (Vreg 2000, 120). Partizanska propaganda in njena organiziranost je v začetnem obdobju

izhajala iz komunističnega okolja. Že pred drugo svetovno vojno se je na Slovenskem ozemlju širil

ilegalni tisk oz. ilegalne publikacije (knjige, brošure, časniki, letaki ipd.), ki so pomembno vlogo

odigrale predvsem takrat, ko je bilo treba ljudi v najkrajšem času obvestiti o pomembni novici,

pozivanju k množičnim akcijam ipd. Najprej je KPS za tisk množično uporabljala ciklostil, za

katerega ni bilo potrebnega velikega prostora in posebnih naprav. Vendar pa je kasnejše naraščanje

potreb po propagandi, obveščanju, uporabi osvobodilnega tiska narekovalo velike naklade, ki so jih

bile zmožne natisniti samo tiskarne.

V grobem je ilegalni partizanski tisk na Slovenskem razdeljen na dve obdobij. Prvo obdobje se je

začelo v maju 1942 in se zaključilo s kapitulacijo Italije septembra 1943. Drugo obdobje predstavlja

največji razcvet partizanskega tiska. Prične se po »kapitulaciji Italije (8.9.1943), kjer se je

intenzivneje začela razvijati vojaška, politična in kulturna dejavnost« (Močnik in drugi 2004, 112).

Zaradi razcveta govorimo, ker je bilo s tehničnega vidika najbolj številčno in kakovostno. To

obdobje se zaključi ob koncu vojne, maja leta 1945. Za razumevanje razmer tiskarstva na

Primorskem in delovanje Partizanskega dnevnika je pomembno prav slednje obdobje. Ljubljana je

bila že pred začetkom druge svetovne vojne središče odporniškega gibanja in ilegalne partijske

tehnike, zato je dotedanja ljubljanska partijska tehnika dobila ime Centralna tehnika2. Slednja je

začela ustanavljati vrsto ciklostilnih tehnik v posameznih delih mesta, prav tako pa je vzpostavljala

mrežo kurirskih zvez in zvez za ilegalni tisk. Vodstvo osvobodilnega gibanja je povezovala z

ostalimi deli Slovenije. Centralna tehnika je ustanavljala tudi pokrajinske in okrožne tehnike ter s

kadri in potrebnim materialom oskrbovala tudi tehnike v partizanskih enotah. Tako se je začela

2 Po ustanovitvi OF je bila podrejena vodstvu KPS, vendar je ves čas delala za potrebe OF in NOB. Leta 1941/42 je

imela naslednje oddelke: za zveze, nabave, gradnje, ciklostil, tisk z izbokline, kasneje pa še grafični, dokumentni,
pirotehnični, za tehnične dejavnosti v okolici Ljubljane, kasneje pa še grafični atelje (1943), ekonomski, strojno-
tehnični in centralni oddelek za kolportažo (1944). Centralna tehnika KPS je nehala delovati 15. 5. 1945 (Arhiv
Republike Slovenije 1942-1945).

11

vzpostavljati mreža partizanskih tiskarn, ki so bile nujen predpogoj za razvoj partizanske

propagande (Petrač 1967, 412-413). Za izvajanje učinkovite propagande pa ni bilo dovolj samo

izdajanje partizanskega tiska, temveč je bilo potrebno tisk tudi dostaviti ljudem. Partizanska

propaganda je bila namreč lahko uspešna le v primeru, če so ljudje dobili propagandni material, ga

prebrali in tako prejeli sporočila in informacije, ki jim jih je želela posredovati OF. Zato je bilo

potrebno organizirati kurirsko mrežo, ki bi na ozemlju pod nadzorom okupatorja lahko uspešno

razpečevala prepovedan partizanski tisk.

Ko govorimo o partizanskem tisku, ne smemo govoriti le o časopisju. Partizanski tisk namreč

zajema številne publikacije osrednjih in lokalnih političnih organov in množičnih organizacij,

knjižne in druge kulturne izdaje, brošure, razne drobne tiske, kot so plakati, trosilni lističi, lepaki

ipd. Partizanski tisk je nastal kot alternativni vir informacij v takratnem obdobju. Posledica

represije, ki jo je izvajal okupator nad slovenskih narodom, je bila, da se je od 53 predvojnih

periodičnih listov ohranilo le 13 (Slovenec, Jutro, Slovenski poročevalec, Ljudska pravica ...) do

konca vojne. Kljub majhnemu številu listov, se je v času druge svetovne vojne vodstvo OF zavedalo

pomembnosti tiska za odpor in propagando ljudstva k uporu proti okupatorju. Krepila se je tudi

nujnost razpredenosti ilegalnega tiska za širjenje zamisli odpora in boja proti okupatorju, ki pa je

dosegla svoj učinek šele z uspešno propagando. Partizanski tisk izvira iz ilegalne tiskarske

dejavnosti, ki jo je v narodnoosvobodilno gibanje prinesla komunistična partija. Tisk se je

nadgrajeval in širil, k sebi je privabil sodelavce, ki na tem področju sploh niso imeli izkušenj in

znanja (Močnik in drugi 2004, 44). Kot posledica medvojne polarizacije na partizanski in

protipartizanski tabor in boja slovenskega naroda proti okupatorju, je po besedah Borisa Kidriča

(Kidrič v Močnik in drugi 2004, 44) nastal poseben tip novinarstva, v katerem je bil politik novinar

in novinar politik. V celoto so pomešali novinarstvo, politiko in propagando, kar se je kasneje

izkazalo za pravilno odločitev.

Med temeljne značilnosti partizanskega tiska prištevamo ljudskost in samoiniciativnost (zaznana

predvsem v vojaških glasilih in lokalnem tisku) ter predanost ciljem narodnoosvobodilnega gibanja

ter samorastništvo in amaterizem. Sistematično zbranih podatkov o udeležbi novinarjev,

zdravnikov, kulturnikov in pravnikov pri pisanju prispevkov, zaenkrat še ni. Vendar pa obstaja vtis,

da se je v italijanski okupacijski coni večina predvojnih profesionalnih novinarjev in urednikov

prilagodila okupatorjevi cenzuri. Začeli so pisati v skladu z okupacijsko politiko ter tako razvili

kolaboracijski tisk. Le manjši del pa je prešel na raven narodnoosvobodilnega gibanja (Močnik in

drugi 2004, 42-44). Cene Logar je kot glavne naloge in cilje partizanskega tiska predpostavil »da bo

ta utrjeval borbenost partizanov, da bi partizane politično utrjeval, da bo odpravljal politično

12

nejasnost v edinicah, da jih bo politično vzgajal, da bo krepil tovariške odnose […]. Tisk mora torej

biti predvsem orodje, sredstvo našega narodnoosvobodilnega boja« (Logar v Močnik in drugi 2004,

60).

Vsebinsko je partizanski tisk zajemal politično in vojaško dogajanje med vojno. Partizanski ilegalni

tisk glede na vsebino prav tako delimo na dve obdobji. V prvem delu je za njega značilna

decentraliziranost, včasih tudi pluralnost, ki je povezana z mnogimi lokalnimi in pokrajinskimi

izdajami osrednjih časopisov. Po zasedanju Antifašističnega sveta narodne osvoboditve Jugoslavije

(AVNOJ) se začne drugo obdobje. Zanj je značilna vedno večja centralnost, zunanja cenzura,

enotna propaganda, prevladovala je ideja o skupni državi Jugoslaviji, sistematično so vzpostavljali

mreže dopisnikov in prav tako sistematično vzgajali kadre. S partizanskim tiskom in propagando

naj bi „lokalizme“ presegli, idejo o zedinjeni Sloveniji pa poudarjali v kontekstu nastajajoče nove

federativne jugoslovanske države (Močnik in drugi 2004, 44-47).

Preden se dotaknem časopisja med narodnoosvobodilnim bojem, moram izpostaviti tiskarstva na

Primorskem, še posebej pa tiskarno Slovenija, kjer so nastale tiskane številke Partizanskega

dnevnika. Na Primorskem so organizacijsko vse tehnike spadale pod Pokrajinski komite KPS za

primorsko Slovenijo. Za njihovo organizacijo je skrbel Andrej Kumar, ki si je izkušnje pridobil v

Ljubljani z izdajanjem ilegalne literature v ciklostilnih tehnikah. Kljub številnim ciklostilnim

tehnikam, ki so razmnoževale narodnoosvobodilni tisk, je pokrajinsko vodstvo konec leta 1943

začelo razmišljati o ustanovitvi prave tiskarne, kjer bi s tiskarskim strojem hitreje tiskali

osvobodilni tisk. Svoje tiskarne so takoj po kapitulaciji Italije imeli v osvobojenem Kočevju. Na

Primorskem so tiskarno še bolj potrebovali, saj so Nemci takoj po kapitulaciji Italije zasedli

primorska mesta Trst, Postojno in Gorico, kjer so delovale ilegalne tiskarne, in tako zasegli tudi

tiskarske stroje (Krall 1972, 5). Plod razmišljanj o tiskarni na Primorskem sta bili najprej tiskarna

ANČKA 2223 in Julij 634.

Najpomembnejšo vlogo pri razvoju Partizanskega dnevnika pa predstavlja tiskarna Slovenija na

Vojskem, ki je jeseni 1944 prevzela večino dela obeh dotedanjih pomembnejših tiskarn ANČKA

222 in Julij 63. Junija 1944 se je uresničila želja primorskih tiskarjev in voditeljev OF za

3 Partizanska tiskarna, ki je od marca do avgusta 1944 delovala v zaselku Pod Borštom na Vogrskem. Skrbela je

predvsem za ponatis časopisov, brošur, letakov, drobnih tiskov (Krall 1972, 6).
4 Partizanska tiskarna, ki je spadala pod štab IX. korpusa Narodnoosvobodilne vojske (NOV) in Partizanskega odreda

Jugoslavije (POJ). Delovati je začela v bližini Gorenje Trebuše maja 1944. Ni tiskala obsežnejših tiskov, pomembna
pa je zaradi 1. tiskane številke Partizanskega dnevnika (5. september 1944), ki so jo natisnili v tej tiskarni (Krall
1972, 9-11).

13

Primorsko. Najprimernejši prostor za izgradnjo tiskarne ter tudi majhne elektrarne za pogon

tiskarskega stroja so našli v grapi, ki jo domačini še danes kličejo »V studencih«. Lokacija se je

izkazala za primerno, saj so tiskarji zaradi oddaljenosti in lege v vojskarski grapi lahko nemoteno

(izjema 10., 11. in 13. oktober) tiskali kljub nemškim ofenzivam. Gradnja je potekala na nenavaden

način, saj so morali tiskarno graditi neopazno zaradi okupatorja in njegovih priležnikov. Med

gradnjo so zvoke udarcev kladiva ublažili tako, da so kladivo obdali z gumo. Ko so bile postavljene

strojnica, kuhinja, jedilnica, stavnica, knjigoveznica ter električna centrala, so iz Milana prinesli

brzotiskalni oz. hitrotiskalni stroj. V tiskarni je delalo povprečno od 40 do 50 tiskarjev. Med njimi

je bila kar polovica žensk. Delo tiskarne je bilo najbolj oteženo med zadnjimi nemškimi ofenzivami

konec marca leta 1945 (Skok 2011). Del osebja tiskarne, ki so se v času ofenzive izselili na

osvobojen dele slovenskega Primorja, se je v tiskarno začel vračati v drugi polovici aprila. Tiskarna

je natisnila zadnji izvod Partizanskega dnevnika 1. maja 1945. Poudariti je še potrebno, da se

tiskarna ni ukvarjala le s tiskom Partizanskega dnevnika, temveč s še 228 številkami desetih

časopisov (Ljudska pravica, Mladina, Il nostro avvenire), 8 brošur (M. Mikuž: Mama zbudi se

vendar, O organizacijskih in kadrovskih vprašanjih naše partije, Slovenska beseda), 23 letakov in

lepakov, deset večbarvnih ovitkov za brošure in 44 drugih drobnih tiskov. Po besedah Albina

Skoka, sedanjega oskrbnika Slovenije, naj bi bilo na koncu vseh tiskovin skoraj 1.400.000. Gospod

Skok je razložil pomen njihove domače hiše za delovanje Partizanskega dnevnika. Na Skokovi

kmetiji5, je pritrjena spominska plošča, na kateri je razvidno, da je v tej hiši od 16. septembra 1944

do 1. maja 1945 delovala relejna kurirska postaja P-8. Na spominski plošči je viden tudi verz

Alenke Božič, ki ga je za ploščo izbral Franc Rejec – Kuhar:

»Od tod je v vihri vojnih let

beseda naša šla v svet.«

Kurirska postaja P-8 je bila ustanovljena za povezavo tiskarne Slovenija s kurirskim omrežjem

Primorske prek osrednje kurirske postaje P-7 v Gorenji Trebuši in kurirske postaje P-5 v bližini

Predmeje. Vsak dan okoli 5. ure zjutraj so kurirji prinašali iz tiskarne na postajo tri polne nahrbtnike

Partizanskega dnevnika. Nato pa so trije kurirji odnesli časopis na javko v Mrzli Rupi, kjer so ga

prevzeli kurirji že omenjenih postaj P-7 in P-5. Postaja P-7 je prevzela svežnje za Gorenjsko,

Tolminsko in v Benečijo, P-5 pa je skrbela za nadaljnji prenos v Vipavsko dolino, Kras, Istro,

Notranjsko, Gorico in Trst. Po teh istih zvezah so v večernih urah prinašali tudi rokopise in drugo

pošto za tiskarno. Pozimi so morali kurirji zaradi morebitnih sledi v snegu prihajati v tiskarno po

5 Domače ime »V Humu«; Gorenja Kanomlja 49, 5281 Spodnja Idrija (Skok 2011).

14

potoku (Skok 2011).

Za boljšo razumevanje časopisja ter kasneje samega Partizanskega dnevnika, moram dodati še

časopisje NOB, ki jih je Smilja Amon razdelila na tri ravni: 1) na ravni Osvobodilne fronte

slovenskega naroda; 2) na ravni Komunistične partije Slovenije (Jugoslavije); 3) na ravni

narodnoosvobodilne vojske in partizanskih odredov Slovenije (Jugoslavije) (Amon 2000, 14). Za

empirični del moje diplomske naloge je pomembna tretja skupina, tj. časopisje, ki je izhajalo na

ravni partizanskih odredov in narodnoosvobodilne vojske. Izpostaviti je potrebno, da tega tiska ne

poznamo iz slovenskega novinarskega izročila. Časopisje je nastajalo po potrebi oz. zmožnostih,

programska pestrost pa je odsevala vse strukturne značilnosti NOB v Sloveniji. Tako lahko trdimo,

da je bila dinamika vojaškega partizanskega tiska povezan z dinamiko NOB (Amon 2000, 18-20).

Med mnogimi vojaškimi glasili (glasili enot NOV in POS) je bilo v njihovem vrhuncu delovanja,

leta 1944, registriranih kar 378 naslovov. Od tega 2 dnevnika (Partizanski dnevnik in Slovenski

partizan) 20 periodičnih (Slovenski poročevalec, Ljudska pravica, Slovenski Pionir ...) 72 žepnih in

30 stenskih časopisov (Močnik in drugi 2004, 50). Med njimi izstopa prav Partizanski dnevnik,

katerega razvoj in delovanje bom predstavila v naslednjem poglavju.

4 NASTANEK IN RAZVOJ PARTIZANSKEGA DNEVNIKA 1943 -
1945
Primorska je bila že od prve svetovne vojne podvržena fašističnemu režimu. Potreba in želja po

partizanskem tisku na tem območju je bila zato še znatnejša. Poleg tega so osrednja partizanska

glasila na to območje prihajala neredno, malo pa je bilo tudi vojaških glasil posameznih

partizanskih enot.

Partizanski dnevnik je začel izhajati kmalu po kapitulaciji Italije novembra 1943. Partizanski

dnevnik štejemo kot edini dnevnik v okupirani Evropi, ki ga je tiskalo odporniško gibanje. Izhajati

je začel kot glasilo Triglavske, kasnejše 31. divizije. Vreg se tako spominja samega začetka

Partizanskega dnevnika: »Po mučnem pohodu z Dolenjske, prek Gorenjske na Primorsko se je v

diviziji v Zakrižu pri Cerknem porodila ideja za dnevnik« (Partizanski dnevnik-posebna izdaja

1963, 2). Svoje ideje so takrat združili Kokolj, Tepina in že omenjeni Vreg. Ti trije so bili člani

propagandnega oddelka omenjene divizije. Komandant Dule je Kokolju, Tepini in Vregu naročil:

»Fantje ofenzive je zdaj konec, borcem je treba dati čtiva, novic« (Švara v Pohar 1984, 4). Odkrili

so potrebo trenutka, ne da bi se tega zavedali. Odločitev v takratnih okoliščinah – neprestani

premiki tehnike, otežena nabava materiala in izdajanje dnevnika - je bila drzna konkretizacija

15

smernice. Vendar pa je Vreg kljub tveganju menil: »Nič bolj nismo tvegali kakor vse, kar smo

počenjali na Primorskem. Toda, kaj smo ljudem, ki že 25 let niso imeli slovenske besede, lahko dali

lepšega kakor domač, slovenski list … Odziv je bil tako veličasten ter spontan, da bi si ga želel

marsikateri sedanji dnevnik, tiskan na najmodernejših strojih« (Partizanski dnevnik-posebna izdaja

1963, 2). Takoj po sprejetju odločitve o novem dnevniku, so sestavili članke na podlagi radijskih

poročil, jih prenesli na matrico, nekdo je izrisal glavo, naslove in zemljevid Italije. Čez dva dni je

bila med borce in ljudstvo poslana prva številka. Kmalu je postal izredno priljubljen pokrajinski list,

ki je objavljal tudi krajevne novice in prispevke borcev. S tem je veliko pripomogel k zbližanju in

tesnem sodelovanju med primorskim ljudstvom in narodnoosvobodilno vojsko. Na začetku je

dnevnik izhajal na dveh straneh četrtinke pole pisarniškega papirja v kakih 400 izvodih (Pohar

1984, 5). Fotografij Partizanski dnevnik zaradi „razumljivih tehničnih in konspirativnih razlogov

niso objavljali. Edina slika – Titova je izšla šele v Trstu 3. maja 1945“ (Čampa in Marušič 1975, 2).

Vojaška, v začetku prenosna ciklostilna tehnika je list razmnoževala kar na pohodih in med boji,

vendar ne samo za borce, temveč tudi za civilno prebivalstvo. Potreba po partizanskem tisku je

naraščala v vseh enotah ter na Primorskem in Gorenjskem. Osrednja glasila so prihajala neredno in

v omejenem številu izvodov. Tudi njihov lokalni ponatis ni mogel zadovoljiti žeje Primorcev po

slovenski pisani besedi (Pohar 1984, 6-7). V Partizanskem dnevniku so velikokrat zapisali, da

zaradi nezadostnih denarnih in tehničnih sredstev ne morejo natisniti večje število izvodov. Bralcem

so dajali nasvete, kako si lahko v vasi medsebojno izposojajo dnevnike ali pa organizirajo bralne

sobe, kjer bi se dnevnik bral javno.

Marjan Tepina je konec novembra 1943 zapustil uredništvo Partizanskega dnevnika in kasneje

vodil propagandni odsek 9. korpusa, dokler ga niso premestili v glavni štab, kjer je urejal osrednje

glasilo NOV in POJ Slovenije. V propagandni odsek 9. korpusa sta prišla tudi Vreg in Kokolj. V

začetku februarja 1944 je Partizanski dnevnik posledično postal korpusno glasilo. Na eni strani je

nov izdajatelj, propagandni odsek korpusa, nudil dnevniku ugodnejše možnosti za širjenje mreže

sodelavcev v vojaških enotah in na terenu. List se je izpopolnjeval tudi zaradi izboljšave

organizacijsko-tehničnih možnosti za razmnoževanje in razširjanje. Razmnoževala ga je tehnika

Drago.6 Po nekaj selitvah so se ustalili v bunkerju pri cesti med Cerknim in Spodnjimi Novaki.

Zaradi ugodne lege jim je bila omogočena stalna preskrba s papirjem in tiskarskim gradivom iz

Gorice ter dobro kurirsko povezavo.

6 Stalna vojaška tehnika nad Cerknim, ustanovljena februarja 1944. Tehnika je delala predvsem za civilne potrebe

(dokumenti, obrazci, vloge, potrdila …). Njena glavna naloga pa je bila razmnoževanje Partizanskega dnevnika
(Krall 1981, 231-232).

16

Nagle spremembe na bojiščih po svetu, razvoj mednarodnih dogodkov, istočasno pa razmah in

napredek narodnoosvobodilnega boja, so povzročili, da so Primorci začutili še večjo potrebo po

dnevnem glasilu. Pokrajinsko politično vodstvo je na pobudo in izkušnje vojaških propagandistov

1. junija 1944 spremenilo Partizanski dnevnik v skupno glasilo pokrajinskih odborov OF za

Primorsko in Gorenjsko. Zaradi podrejenosti političnemu vodstvu OF je bil dnevnik z njim še bolj v

neposredni in stalni zvezi, še posebej na delovnem, terenskem in kadrovskem področju. Uredništvo

je takrat prevzela prva ženska Milena Mohorič-Katarina, ki je bila zelo dejavna že v predvojnem

naprednem tisku. Kmalu je spremenila vsebinsko in organizacijsko zasnovo, uredniško sestavo in

zadolžitve. Kot glavno nalogo Partizanskega dnevnika je določila politično noto dnevnika, zato naj

pišejo kot politiki in ne literati. Njihova vloga je bila vzgajati novinarje in politične delavce.

Posluževali so se polliterarnih oblik (reportaža, feljton), literarne (črtice, novele, pesmi) pa so

uporabili, da so bili dostopnejši civilnemu prebivalstvu. Začeli so se zavedati, da je potrebno čim

prej rešiti slabo povezavo z Gorenjsko, izboljšati pristen stik z borci v vojaških enotah ter

sodelovanje vojske v listu. Razširili so dopisniško mrežo vojaških dopisnikov, ki bi poročali

neposredno z bojev. Zaradi psihičnega napora je Mohoričeva morala na zdravljenje. Uredništvo je

prevzel Lev Modic in okrepil redakcijo. Dnevniku sta se pridružila prvi primorski partizanski

novinar Andrej Pagon-Ogarevim, ki je prevzel nadzor nad dopisniškimi mrežami ter Emil Kovačič-

Izidor. Slednji je s stenografiranjem poročil radijskih postaj zelo izboljšal aktualnost dnevnika.

Velik delež k izboljšavi tiska pa je pripomogel Ciril Lukman-Anjo, ki je oblikoval organizacijski

center vsega ilegalnega tiska. Najprej je povezal delovanje vseh obstoječih ciklostilnih tehnik ter

kasneje osnoval poseben oddelke za organizacijo materiala za tisk. Zaradi znanja in ambicioznosti

je Lukman postavil temelje za osrednjo tiskarno, ki bi tiskala Partizanski dnevnik. Prvi dosežek

Lukmanovega dela je bila prva tiskana številka (235.) Partizanskega dnevnika, ki so jo natisnili v

mali korpusni tiskarni Julij 63. Rezultat plodnejših načrtovanj in naporov je bila tiskarna Slovenija.

Dne 18. septembra 1944 je tiskarna Slovenija že lahko prevzela v delo 248. številko dnevnika (štiri

strani, format 35x25 cm) in v dotedanji nakladi 4.000 izvodov. Tiskarno je vodil Rado Čenčič-

Mitja. Z odhodom Modriča je začasno krmilo Partizanskega dnevnika prevzel pisatelj France Bevk,

ki je bil eden najtesnejših delavcev dnevnika v času njegovega delovanja. France Bevk je bil simbol

in zgled večletnega klubovanja fašizmu, vendar ne samo kot pisatelj, temveč tudi kot

družbenopolitični delavec. Zaradi svojih izkušenj in svojega načina pisanja je utelešal enotnost

primorskega nacionalno-osvobodilnega boja ne glede na svetonazorska prepričanja. V dnevniku je

nudil prostor tudi resničnim antifašistom Zorku Jelinčiču in Jožetu Srebrniču. V svojem

urednikovanju se ni izogibal soočenju z nasprotniki narodnoosvobodilnega boja. S prihodom dr.

Danila Miliča novembra 1944 je Partizanski dnevnik v novinarskem pogledu dobil končno podobo

17

borbenega glasila primorskega ljudstva, ki se je borilo za nacionalni obstoj in socialno izobrazbo.

Prav tako je Partizanski dnevnik postal aktualnejši zaradi večjega stenografiranja radijskih novic. V

tem obdobju je dnevnik dosegel tudi največje naklade, ki so bile med 4.000 in 7.000 izvodov (Pohar

1984, 6-20). Zaradi večjega dosega dnevnika so imele njegove vsebine tudi širšo odmevnost.

Vendar velike naklade niso prinesle samo pozitivnih stvari, saj so se tiskarji Partizanskega dnevnika

na začetku leta 1945 znašli v finančnih težavah. Tako so morali število strani zmanjšati na dve

(Skok 2011). Na začetku leta 1945 je bil v Lokavcu ustanovljen tudi Tiskovni sklad Partizanskega

dnevnika, katerega geslo je bilo »Tretja in četrta stran Partizanskega dnevnika«. Z zbiranjem

prostovoljnih prispevkov ljudi s Primorske in Gorenjske so so pridobili zadostni znesek takratnih

lir, da so v mesecu februarju 1945 število strani zopet podvojili.

Zaradi prezaposlenosti tiskarjev je Partizanski dnevnik s 1. januarjem 1945 izhajal le šestkrat

tedensko, vsak dan, razen ponedeljka. Proti osrednjemu svobodnemu ozemlju v severnem delu

Primorske so se vrstile okupatorjeve ofenzive v juniju, juliju, oktobru in decembru 1944 ter

nadaljevale v februarju in marcu 1945; zadnja ofenziva je bila najtežja in je dosegla svoj vrh 30.

marca in 1. aprila. Tudi tiskarna Slovenija je bila v okupatorjevem obroču, vendar je v svoji

konspiraciji delala naprej. Dnevnik je še naprej izhajal, četudi z zamudo in nižjo naklado, saj je

primanjkovalo papirja. Ena najlepše opremljenih številk je izšla v tem obdobju - posebna izdaja 4.

aprila v počastitev prihoda Rdeče armade na slovenska tla. Partizanska vojska je imela v ofenzivi

hude izgube. V bojih sta padla tudi sodelavca Partizanskega dnevnika, član uredništva Edvard

Kokolj in šef propagandnega odseka pri štabu 9. korpusa Saša Štempihar. Padel je tudi tajnik

Pokrajinskega odbora Osvobodilne fronte za Gorenjsko Jaka Štucin-Cvetko (Čampa in Marušič

1975, 1). Del osebja iz Slovenije (domačini) so se umaknil proti Vipavski dolini in se v aprilu

postopoma vračal, ko je bilo ofenzive konec. Tone Baloh je ponovno vzpostavil kolportažno

tehniko. 15., 22. in 29. aprila so izšle tudi priloge Na gospodarski fronti, ki je bralcem dajala

nasvete o kmetijstvu in gospodarstvu. Dogodki ob koncu vojne so se silno hitro vrstili, nemški

okupator s svojimi sodelavci se je začel počasi umikati (Skok 2011). Glavnina 9. korpusa, predvsem

30. divizija je prodirala proti Trstu, enote 31. divizije pa proti Tržiču in Gorici. 1. maja 1945 je

jugoslovanska armada osvobodila ta mesta in se začela srečevati z zavezniki. Tiskarna Slovenija je

delovala vse do vključno 1. maja, poleg drugih tiskov sta izšli tudi redna in izredna izdaja

Partizanskega dnevnika za praznik dela. Nato so se tiskarji in vodstvo Pokrajinske tehnike preselili.

Sodelavci Slovenije in vodstvo tehnike je odšlo v Trst. V Trst je prišlo še nekaj sodelavcev iz

osrednjih tiskarn in Centralne tehnike KPS. Skupaj so zasedli italijansko tiskarno italijanskega

dnevnika Il Piccolo in natisnili tri številke Partizanskega dnevnika (eno posebno ter dve redni

18

številki 6. in 7. maja). Teden kasneje je v Trstu izšla prva številka Primorskega dnevnika v 30.000

izvodih. S tem, ko je Partizanski dnevnik dobil dostojnega naslednika, se je začelo novo poglavje v

zgodovini slovenskega tiska na Primorskem (Čampa in Marušič 1975, 1).

5 KONSTRUKCIJA SLOVENSTVA V 2. SVETOVNI VOJNI
Okupacija je za Slovence v drugi svetovni vojni predstavljala povsem nov položaj, ki pa dolgoročno

ni imel samo slabih posledic. Slovenci so se namreč začeli zavedati, da je s koncem kraljevske

Jugoslavije, tudi konec predvojnega političnega in nasploh vrednostnega sistema, kar pa seveda še

ni samodejno in pri vseh pomenilo tudi želje po spremembi predvojnega razmerja političnih moči.

Kapitulacija Jugoslavije je posledično povzročila nastanek Neodvisne države Hrvaške, s katero so

bili prekinjeni tudi fizični stiki z drugimi jugoslovanskimi narodi. Slovenci so lahko začeli računali

le nase. Po drugi strani se je tako odpirala tudi možnost za ponoven razmislek o prihodnosti

slovenskega naroda in nenazadnje tudi o bodočem državnem okviru. Vsaj teoretično se je

nakazovala možnost, da iz vidika nacionalnih interesov Slovenije odločajo o odnosu do bodočih

morebitnih povezav. Takratne razmere so istočasno dovoljevale, da pridejo na dan tudi morebitni,

do tedaj iz različnih razlogov skriti in prikriti, načrti o bodoči usodi slovenskega naroda, ki bi odprli

nove perspektive njegovemu nadaljnjemu razvoju.

Benedict Anderson je narod definiral kot zamišljeno politično skupnost – zamišljen je hkrati

notranje omejen in suveren. V tem primeru je zamišljena skupnost mišljena kot rezultat procesa

razmišljanja, predstavljanja tistih, ki se imajo za njene člane. Torej skupnosti ne ustvarja njegova

resničnost ali neresničnost, ampak to, kako si jo člani zamišljajo. Kot pravi Anderson, je narod

nedvomno zamišljen, saj niti pripadniki najmanjšega naroda nikdar ne poznajo vseh svojih

sočlanov, jih niti ne srečajo in ne slišijo zanje. Vendar pa vsak izmed njih nosi v mislih predstavo o

povezani skupnosti (Anderson 2007, 22).

Tukaj Anderson zagovarja tezo, da so zamišljene skupnosti rezultat interakcije med ljudmi na širši

ravni, kar je bilo omogočeno z razvojem tiska. Nastanek nacionalizma je po njegovem mnenju

pogojen z velikimi kulturnimi sistemi iz časa pred njim, iz katerih – kot tudi proti njim – je nastal.

Dva izmed sistemov sta religijska skupnost in dinastično kraljestvo. Propad latinščine je povzročil

postopno cepitev, pluralizacijo in teritorializacijo religijskih skupnosti. Hkrati je začelo izginjati

tudi staro načelo legitimnosti vladarskih hiš. Poleg naštetega pa je v 18. stoletju prišlo do razcveta

tiska, ki je po besedah Francisa Bacona (v Anderson 2007, 59) spremenil podobo in stanje sveta.

Pomembna dejavnika za reprezentacijo naroda pa sta takrat postala roman in časopis. Prav tisk naj

19

bi najprej preko knjig in kasneje preko časopisov omogočil oblikovanje zamišljene skupnosti.

Tiskani jeziki so tako postavljali temelj nacionalne zavesti s tem, da so ustvarili unificirana polja

izmenjave in komunikacij – nižje od latinščine, vendar višje od domačih jezikov (Anderson 2007,

30-66). »Dejavnost, ki je v pozitivnem smislu omogočila zamišljanje novih skupnosti, je bila delno

nehotena, a eksplozivna interakcija med produkcijskim sistemom in produkcijskimi razmerji

(kapitalizmom), tehnologijo komunikacij (tiskom) in usojeno raznoličnostjo človeških jezikov«

(Anderson 2007, 65). Za lažje razumevanje vpliva medijev na konstrukcijo Andersonove

»zamišljene skupnosti« ter »kako mediji povežejo posameznike v takšno skupnost oz. kako krepijo

občutek nacionalnosti, je potrebno predstaviti odnos med mediji in občinstvom« (Pušnik 1999,

800). Vendar pa razumevanje tega odnosa in medijske potrošnje ni povsem enostavno, saj »gre za

kompleksen proces, ki ni neposreden in ne vpliva nediferencirano na občinstvo, temveč je vpliv

posredovan s kontekstualnimi, socialnimi in osebnostnimi dejavniki« (Luthar 1995, 35). Medijska

potrošnja je vse prej kot pasiven proces, saj mediji ne vplivajo na oblikovanje mnenj s tem, kar

eksplicitno izjavijo, ampak s tistimi, kar gledalcem posredujejo posredno s svojo poetiko. Prav tukaj

se vidi povezava z Andersenovo teorijo nacije kot zamišljene skupnosti, saj občinstva tvorijo

nekakšno zamišljeno skupnost. Večina članov občinstva določenega medija se ne bo spoznalo med

seboj, a se bodo hkrati zavedali, da v mislih vsakega od njih živi slika njihove skupnosti. Ob branju

časopisa, kjer se anonimni posamezniki čutijo povezani z drugimi, se tako oblikuje zamišljena

skupnost (Pušnik 1999, 800). Tako so Slovenci skozi zgodovino z branjem časopisov v materni

slovenščini začeli postopoma oblikovati slovenstvo, ki se je močneje izražalo, ko so Slovenci

začutili ogroženost svojega obstoja. Izraz slovenstvo se »pojavlja pogosto in ima več različnih

pomenov. Prvi izraža pripadnost slovenskemu narodu, drugi se nanaša na slovensko kulturo in

miselnost, tretji na prebivalstvo slovenske narodnosti« (Kržišnik Bukić v Vezovnik 2009, 136). Ti

pomeni se nanašajo predvsem na pojmovanje slovenskega naroda in nacije. Vera Kržišnik Bukić

meni, da je slovenstvo treba gledati še v nekaterih razsežnostih. Kot prvo naj bi izraz slovenstvo

eksplicitno zajemal t. i. skupni slovenski kulturni prostor, žive stike in komuniciranje med

pripadniki slovenskega naroda ne glede na kraj njihovega bivanja in delovanja (Vezovnik 2009,

136).

Konstrukcija slovenstva je po Vezovnikovi vezana na zavedanje o majhnem geografskem območju

Slovenije, podjarmljenost Slovenije s strani močnejših in razvitejših političnih ter ekonomskih

središč ter močna kulturna zavest (Vezovnik 2009, 147). Majhno geografsko območje, je poudarjal

že Krek: »Majhni smo in od dne do dne manjši. Ob tej ideji bi vzrasli in se okrepili« (Krek 1933,

117). Prav zaradi majhnosti pa so bili Slovenci velikokrat nadzorovani in nadvladani s strani večjih

20

narodov. Tudi ta podrejenost se je izkazala, da se je slovenstvo konstruiralo v odnosu do večjih

narodov in nacij. Kot poudarja Vezovnikova (2009, 148) pa Slovenci za razliko od drugih narodov

nismo gradili svoje moči na vojaški sili, temveč predvsem s kulturnim bojem. Prav ta kulturni boj

Slovencev pa je ena izmed mojih smernic pri pisanju diplomske naloge. »/S/lovenstvo je v zadnjih

tisoč letih preživelo prav skozi svojo naslonitev na kulturo, ne pa spričo svoje politične, ekonomske

in vojaške moči; da je kultura nastopila prav na mestu umanjkanja in šibkosti onih drugih moči in

postala stožer okoli katerega so se lahko tvorili in uveljavili zametki političnih, ekonomskih itd.

programov« (Dolar 2003, 21).

6 VSEBINSKA ANALIZA PARTIZANSKEGA DNEVNIKA
Vsebinska analiza bo zajemala vse tiskane številke Partizanskega dnevnika, tj. od 5. septembra

1944 do 7. maja 1945. Na podlagi analize bom raziskovala dve izhodiščni hipotezi. Prva je ta, da je

Partizanski dnevnik v času svojega izhajanja vplival na oblikovanje slovenstva. Znotraj te teze,

hočem ugotoviti, kako je dnevnik s političnega področja poudarjal slovenstvo, kakšno vlogo je

imela enotnost pri oblikovanju slovenstva ter kakšna je bila medsebojna povezava kulture in

slovenstva. S pomočjo teh raziskovalnih vprašanj bom dobila končno sliko vloge Partizanskega

dnevnika pri oblikovanju slovenstva. Druga teza pa predvideva, da je Partizanski dnevnik imel

pomembno propagandno vlogo v boju proti okupatorju. Pri tej tezi se sprašujem, katere so strategije

propagande, s katero je poudarjal slovenstvo ter bralce hkrati pozival v boj proti okupatorju.

6.1 METODOLOŠKI OSNUTEK RAZISKAVE

Za obravnavanje obeh tez, se bom pri raziskovanju oprla na terensko raziskovanje in vsebinsko

analizo. Pridobljene informacije na podlagi sekundarne literature, terenskega raziskovanja in

intervjuja so bile uporabljene, da sem zastavila teoretični okvir, s pomočjo katerega si lahko

pomagam pri empiričnemu delu diplomske naloge. Terensko raziskovanje je potekalo 20. julija

2011, ko sem obiskala tiskarno Slovenija. Sedanji oskrbnik tiskarne Albin Skok mi je opisal potek

gradnje tiskarne, njenega delovanja od 18. septembra 1944 do 1. maja 1945. Pripovedoval je tudi o

Partizanskemu dnevniku in njegovi pomembnosti za Primorce. Z njim sem tudi opravila intervju, ki

mi je pomagal poglobiti znanje o tem področju.

Za empirični del diplomske naloge sem si zaradi lažjega dostopa in boljše ohranjenosti besedila

izbrala tiskane številke Partizanskega dnevnika. Vzorec analize tako znaša 191 izvodov

Partizanskega dnevnika. Izvode Partizanskega dnevnika sem analizirala v knjigi Partizanski

21

dnevnik: od 5. septembra 1944 do 7. maja 1945, avtorjev Marjete Čampa in Branka Marušiča., ki

sta leta 1975 izdala zbirko vseh tiskanih številk Partizanskega dnevnika. V knjigi so kopije

dnevnikov, ki so jih zaradi knjižne izdaje pomanjšali. Pri analizi sem pregledala vse prispevke v

191 izvodih. Ker je bilo analiziranega gradiva ogromno, sem se osredotočala zgolj na stališča

povezana z oblikovanjem slovenstva ter partizanske propagande. Največkrat sem jih našla v samem

uvodniku časopisa, kjer je urednik ali glavni novinar obravnaval aktualno problematiko. Dele

besedil, ki so spadali v okvir moje diplomske naloge, sem razdelila v posebna podpoglavja, odvisno

od področja pisanja (politično, kulturno, propagandno ...). Opazila sem, da je pri začetnih

analiziranih izvodih bolj izražena želja po združitvi vseh Slovencev, ne glede na versko in politično

prepričanje. Bralce vseskozi vodi k razmišljanju, da so ideje OF tiste, ki bodo pripomogle k

uresničitvi želje po združitvi. Na začetku leta 1945 ter kasneje, pa se izražajo že bolj politični

pogledi na združitev Slovencev znotraj Jugoslavije ter še intenzivneje izvajajo propagando za

mobilizacijo in oskrbo vojske.

6.2 VLOGA PARTIZANSKEGA DNEVNIKA PRI OBLIKOVANJU SLOVENSTVA

Odnos Partizanskega dnevnika do slovenstva in njegove krepitve je moja izhodiščna hipoteza.

Politični delavci na Primorskem in Gorenjskem so se zavedali, da morajo po kapitulacije Italije

septembra 1943 slovenskemu prebivalstvu zopet ponuditi novice v slovenskem jeziku ter jih

moralno spodbuditi k nadaljnjemu boju proti okupatorju. Partizanski dnevnik je od vsega začetka

svojega izhajanja podpiral združitev vseh Slovencev v Združeno Slovenijo v federativni Jugoslaviji.

6.2.1 Politična vloga dnevnika pri oblikovanju slovenstva

V analiziranem obdobju september 1944 - maj 1945 je dnevnik slovenstvo velikokrat navezoval na

politiko. V letu 1944 se je navezoval na ideje, kako združiti Slovence v enotno državo. Dnevnik je

poudarjal združitev ne glede na versko ter politično prepričanost. Za Slovence je pomembno samo

to, da se združijo oziroma, da slovenska ozemlja ponovno postanejo enotna država. Kasneje,

predvsem v letu 1945, pa se je dnevnik ukvarjal s političnimi, demokratičnimi ter socialnimi

pravicami, ki naj bi jih prinesla združena Slovenija znotraj Jugoslavije. Dnevnik je posredno

zagovarjal cilje OF. Ljudem je politične ideje približal z besedami, ki so bile tudi emocionalno

nabite.

»[...] to dobro ljudstvo, ki je bilo toliko časa zatirano, in ki zdaj s takim ponosom vstopa v našo

vojsko, mora doseči svojo toliko zaželjeno svobodo v združeni Sloveniji [...]« (Čampa in Marušič

22

1975)

Ker je dnevnik izhajal predvsem na Primorskem, se je dnevnik velikokrat dotaknil odnos Primorcev

do združitve Slovencev. Primorska je bila zelo naklonjena ciljem OF, saj so v teh idejah videli

rešitev, da se osvobodijo okupatorjevih režimov, ki so tam 25 let diktirali svojo politiko. V

Partizanskem dnevniku je vidna želja Primorskega ljudstva po združitvi z ostalimi Slovenci.

»Primorsko ljudstvo je dokazalo, da pozna pot in ve za cilj: z lastnimi silami v Združeno

Slovenijo[.]« (Čampa in Marušič 1975)

 »Primorsko ljudstvo se odlikuje po svoji globoki narodni zavesti in goreči navdušenosti za novo

demokratično Titovo Jugoslavijo. […] Kar je za Primorsko še toliko bolj razveseljivo je to, da 25

letno suženjstvo pod fašistično Italijo te narodne zavesti ni moglo zatreti, marveč jo je le še bolj

podžgalo.« (Čampa in Marušič 1975)

Partizanski dnevnik je poudarjal napake iz preteklosti. Pisci novic so trdili, da se te napake ne smejo

ponoviti. Slovenci so se v okupaciji še okrepili, ugotovili so, da se morajo nanašati samo nase in na

vodstvo OF. To bi Slovence vodilo v svobodo ter združitev vseh slovenskih ozemlji in bi pomenil

novo obdobje slovenstva. Rapallska pogodba se v Partizanskem dnevniku velikokrat omenja. Na

podlagi tega sporazuma med Kraljevino SHS in Kraljevino Italijo iz 20. novembra 1920 je bila

Primorska odvzeta matični domovini. Dnevnik navaja, da so se Slovenci, ko so prepustili odločitev

o usodi slovenskega naroda drugim, iz tega tudi nekaj naučili.

»Rapallske pogodbe, ki je mi nikoli nismo priznali, ni več. Pometlo jo je naše orožje in naša volja

po svobodi in združitvi vseh Slovencev.« (Čampa in Marušič 1975)

»[…] po petindvajsetletnem suženjstvu, pomeni izbrisanje krivičnim mej, s katerimi so nas

pohlepni tuji imperialisti odtrgali od naših bratov, pomeni uresničevanje našega dolgoletnega

hrepenenja, da se združimo s svojimi brati v veliki domovini [...]« (Čampa in Marušič 1975)

Z ustanovitvijo OF, 27. aprila 1941, se je morala Slovencem okrepila, saj je boj proti okupatorju

dobil tudi formalno obliko in boljšo organiziranost. Ker so Slovenci dobili lastno vojaško

organizacijo, so se zavedali, da je prišel čas za lastno odločanje o usodi slovenskega naroda.

 »Slovensko ljudstvo si je samo priborilo zmago, zato bo tudi sama odločala o svoji prihodnosti! -

23

Naša vojska in naša narodna oblast – na ti dve vrednoti ne pozabimo niti za trenutek. Računajmo

predvsem nase!« (Čampa in Marušič 1975)

»Prišla je druga svetovna vojna. Stari politiki so prodali za svoje umazane strankarske interese

slovenski narod na milost in nemilost divjemu okupatorju. Tedaj so se dvignili novi, mladi ljudje, ki

so osnovali OF in z njo pozvali vse ljudstvo, ki se je dvignilo proti nasilju in šlo v boj. Šlo je v boj

za svoj narodni obstoj kot tudi za novo, svobodno, človeka vredno življenje.« (Čampa in Marušič

1975)

6.2.2 Enotnost Slovencev kot temelj slovenstva

Enotnost Slovencev je bila predpogoj, da so lahko Slovenci začeli razmišljati o programu, ki bi jih

ponovno združil. V dnevniku so poudarjali, da se bo enotnost odrazila skozi dejanja.

»Slovenski narod je danes popolnoma enoten. To je glavni pogoj, da bo slovenski narod v polni

meri dosegel svoje nacionalne in demokratične pravice.« (Čampa in Marušič 1975)

»Ta pot zahteva najširšo enotnost slovenskega naroda. Zahteva razvijanje najgloblje resnične

demokratične zavesti v najširših ljudskih plasteh na eni in najstrožjo železno narodno disciplino na

drugi strani. Ta pot zahteva budnost in čuječnosti vsakega Slovenca, vsakega antifašista proti

vsakemu poizkusu, kakorkoli slabiti narodno enotnost in borbeno odpornost.« (Čampa in Marušič

1975)

V času zadnjih nemških ofenziv so slovenski pristaši okupatorja hoteli na vsak način razbiti

enotnost Slovencev, ki se je tekom NOB-ja utrdila. V uvodniku Partizanskega dnevnika so zapisali,

da kljub okupatorjevim prizadevanjem niso uničili stališča, za katerega se je zavzemala večina

Primorske.

»Osnovna misel v življenju primorskega človeka je vedno bila, da bi živel z ostalimi Slovenci v

enotni državi.« (Čampa in Marušič 1975)

Ob vsakem uspehu partizanskih enot je dnevnik še močneje poudarjal, kako uspešna je bila vsaka

zmaga partizanov za ohranjanje naše narodne zavesti. Meje so bile v času druge svetovne vojne

umetne ovire, ki so razdruževale slovenski narod, ki pa je kljub temu ostajal enoten. Meje

Slovencev niso razdruževale, temveč so vsi čutili eno-da so Slovenci.

24

»Meja je padla [...] Narod na tej in na oni strani je bil v tem trenutku en sam, njegova volja ena

sama, njegov cilj en sam: Združena Slovenija, združena v svobodi in demokraciji.« (Čampa in

Marušič 1975)

»Z navdušenjem in neizmernim junaštvom bijejo partizani vsega slovenskega ozemlja sovražnika,

prenašajo najtežje napore, dajejo svoja življenja za osvoboditev tudi tega dela slovenskega ozemlja,

za osvoboditev naših mest Reke, Gorice, Trsta pri tem pa se ne sprašujejo ali so 'Kranjci' ali

'Primorci' zakaj oni vedo, da je vse to ena domovina Slovenija [...]« (Čampa in Marušič 1975)

O mejah med Slovenci in enotnostjo tega naroda je spregovoril tudi Tito. Njegove besede so ob

obletnici 1. dalmatinske brigade 14. septembra 1944 jasno odražale odnos do slovenstva. Pri

poročanju o združitvi vseh Slovencev ter slovenstva na splošno je bil največkrat citiran prav Tito, ki

je slovenskemu narodu predstavljal »rešitelja« v boju z okupatorjevimi cilji.

»Naš narod se je boril in se bori za svobodo, za neodvisnost, bori pa se tudi za osvoboditev onih

naših bratov, ki so desetletja vzdihovali pod fašističnim jarmom. To so naši bratje v Istri, v

Slovenskem Primorju in na Koroškem. Tudi ti morajo biti in bodo osvobojeni in morajo živeti v

domovini skupno s svojimi brati.« (Čampa in Marušič 1975)

6.2.3 Lastnosti in naloge Slovenca

Dnevnik je velikokrat poudarjal, kako lepo in pomembno je biti svoboden ter samosvoj Slovenec.

Enotnost in skupen boj bo Slovencem omogočil uresničiti idejo o novem slovenstvu, ki se bo začela

uresničevati, ko bodo vsi Slovenci združeni v eni državi in bodo sami odločali o svojih pravicah.

Partizanski dnevnik je bralcem skozi novice prikazoval karakteristike Slovenca.

»Vsak zaveden Slovenec živi takorekoč dvojno življenje. Na veni strani je dosleden bojevnik za

svobodo svojega naroda, na drugi strani je pa že v vojnem času graditelj tistih velikih stvari, ki jih

bo užival slovenski narod po dokončanem zrušenju fašistične tiranije.« (Čampa in Marušič 1975)

»Zdaj čutim še bolj kot doslej, da je vredno živeti, da je vredno trpeti. Čutim pa tudi, kako velika

stvar je biti Slovenec, biti borec za svobodo naroda. Kakor dehteči cvet je naš narod.« (Čampa in

Marušič 1975)

Zaradi večletne razcepljenosti slovenskega naroda je dnevnik poudarjal, da veliko ljudi ne občuti

25

domovinske pripadnosti. Ker so se nekateri Slovenci povezali z okupatorjem, jim je dnevnik očital,

da svoje zemlje ne cenijo in so se okupatorju prodali ter s tem ovrgli domovinsko ljubezen. Proti

koncu leta 1944, ko so se ofenzive Nemcev nekoliko omilile, je dnevnik veliko prostora namenil

moralnim vsebinam, o katerih je sodil z vidika OF.

»Domovinska ljubezen ni zgolj v tem, da ljubiš le zemljo in gmotno bogastvo te zemlje, marveč

mnogo več. Rodoljub je tisti človek, ki ljubi tudi narodno kulturo, to se pravi tudi vse duhovne

pridobitve slovenskega človeka.« (Čampa in Marušič 1975)

6.2.4 Slovenstvo

Slovenstvo se je sprva kazalo le skozi želje novinarjev, ki so s svojimi teksti skušali poudarjati

pomen pripadnosti in enotnosti Slovenski državi znotraj Jugoslavije. Proti koncu leta 1944 so te

želje dobile tudi razsežnost. Partizanski dnevnik je z govori Tita in drugih slovenskih političnih

delavcev nakazoval, da lahko skupen boj prinese novo in uspešno obdobje slovenstva.

»Slovenske ljudske množice, ki se borijo za svoje narodne in človekove pravice, ustvarjajo nov lik

aktivnega slovenstva.« (Čampa in Marušič 1975)

Posmehovanje Slovencev s strani Mussolinijevih fašistov je Partizanski dnevnik označil za

nedemokratično miselnost. Fašisti so Slovence označili kot »kraške kmete«, ki ne bodo nikoli

zavladali nad meščani-Italijani. Vendar se v dnevniku izraza kmet ne sramujejo. Za njih izraz kmet

pomeni osebo, ki za svoje dobro naredi vse.

»To smo tisti 'kmetje', ki smo kljub najhujšemu terorju ostali zvesti svojemu jeziku in smo ohranili

čisto narodno zavest ter se nismo dali zastrupili od naukov fašizma.« (Čampa in Marušič 1975)

Številke Partizanskega dnevnika so proti koncu leta 1944 usmerjene v napoved prihajajočega leta

1945 in optimističnem koncu druge svetovne vojne.

»Novo leto miru in svobode, novo leto Slovenstva in Človečanstva, ki bo vstalo poveličano in

pomlajeno iz ruševin starega v smrt obsojenega sveta!« (Čampa in Marušič 1975)

26

6.2.5 Kultura in slovenstvo

Kulturni boj je bil tisti, ki je Slovencem dal moči za upor proti okupatorju. Kot je vojaška sila

odlikovala večino vojsk v drugi svetovni vojni, pa so partizani svojo moč gradili na kulturnih delih,

ki jim je dajala moralno podporo in krepilo željo po domovini Sloveniji.

»Naša pesem je naša duša, ki ne more umreti. Ubijali so nam telesa, a duha nam niso mogli ubiti.

Ohranila nas je je narodna kultura, zrasla iz naše žive narodne zavesti.« (Čampa in Marušič 1975)

Ob vseh političnih in vojaških novicah pa dnevnik ni pozabil na kulturo, predvsem na slovensko

besedo. Želja po slovenski besedi prav tako oblikuje in krepi slovenstvo. Kako velika je bila želja

po slovenskem jeziku so v Partizanskemu dnevniku 14. septembra zapisali:

»Vsota 25 milijonov lir, ki so jo zbrali Primorci je najbolj izrazil dokaz njihove narodne zavesti.«

(Čampa in Marušič 1975)

Skozi celotno okupacijo, so Slovenci svoj jezik ohranjali s pesmijo. Prav tako so s pesmimi krepili

svojo narodno zavest in upor proti okupatorju ter njegovi politiki. V domoljubnih pesmih so

Slovenci prepoznali sami sebe.

»Nismo se varali v upih, ki smo jih stavili v Osvobodilno fronto. Ona nas je prekovala v nove ljudi,

ki smo se bili pripravljeni osvobajati z lastnimi silami in si sami krojiti usodo. Nepozabni so dnevi

ob zlomu Italije, ko so fašisti čez noč zapustili naše kraje in se je zopet svobodno oglasila slovenska

pesem.« (Čampa in Marušič 1975)

»Po petindvajsetih letih je spet svobodno zaplapolale narodne zastave, svobodno se je prepevala

slovenska pesem. Staro in mlado je hitelo na ulice, objemalo osvoboditelje ter jih krasilo s

cvetjem.« (Čampa in Marušič 1975)

Ob stoletnici rojstva Simona Gregorčiča, so ves teden objavljali verze iz njegovih pesmi. Njegove

pesmi so bile pri Slovencih še posebno priljubljene, ker so jim nudile moralno podporo ter odražale

pozitivne lastnosti slovenskega naroda.

»V dneh, ko je je Slovenstvu grozila nevarnost s severa in juga, je dvignil glas in povedal, kaj je

doživljal in čutil z narodom. Narodni zavesti, ki se je začela prebujati med nami, je dal pesniški

27

izraz. S tem je potrdil in stopnjeval, vplival preprostemu človeku narodni ponos.« (Čampa in

Marušič 1975)

France Bevk se je kot literar in družbeno-politični delavec zavedal medsebojne povezave teh dveh

področij. Ob stoletnici rojstva primorskega pesnika je Bevk povzel pomen Gregorčičevih pesmi in

njegovega delovanja med obema svetovnima vojnama.

»Lahko trdimo, da je prav ob Gregorčičevih pesmih znatno zrasla samozavest našega naroda. In da

se danes lahko primorsko ljudstvo lahko ponaša s tako krepko narodno zavestjo, je v obilni meri

pesnikova zasluga.« (Čampa in Marušič 1975)

6.3 PROPAGANDNA VLOGA DNEVNIKA V BOJU PROTI OKUPATORJU

Propaganda je v boju proti okupatorju odigrala pomembno vlogo. V Partizanskemu dnevniku je bila

propaganda prisotna praktično v vsakem izvodu. Sama sem izbrala tisto propagando, ki se je

navezovala tudi na slovenstvo in združitev vseh Slovencev. Kot pravi Splichal je bila naloga

propagande, da v narodu vzbudi enotnosti in navdušenje, pri sovražniku pa vnesti zmedo in strah.

Najbolj učinkovita propaganda je namreč tista, ki občinstvo opozarja pred propagando nasprotne

strani (Splichal 1975, 15).

6.3.1 Slovenec kot največji borec

Zaradi 25-letnega življenja pod okupatorjem, se je v dnevniku velikokrat omenjal slovenski narod

kot hlapec, ki je dolgo časa iskal svojo pravico in svobodo. Vendar pa je Partizanski dnevnik

nakazoval, da je Slovenec-hlapec le še del zgodovine Slovencev, ki bo kmalu pozabljen.

»Danes se je treba odločiti ali za Slovenijo in Jugoslavijo, ali pa brezizhodno izdajalstvo. Za vse

gre, zlasti nam Primorcem, v tej vojni. Nočemo, da bi hlapci dajali videz našemu življenju.

Nočemo, da bi nas po hlapcih sodili in da bi nam po njihovi meri delili hlapčevsko usodo. Mi smo

si sami priborili svobodo, znali si jo bomo ohraniti.« (Čampa in Marušič 1975)

»Ko je Osvobodilna Fronta poklicala v boj slovensko ljudstvo, tedaj ni trdila, da gre zgolj za

svobodo naroda in za izgon sovražnika iz naše dežele, marveč je dejala, da hoče iz naroda hlapcev

napraviti narod junakov. In to je tudi dosegla!« (Čampa in Marušič 1975)

28

Biti Slovenec in borec za svobodo je bila največkrat medsebojno povezana fraza. Propaganda v

naslednjih treh odlomkih člankov iz septembra in oktobra 1944 izraža močnejšega človeka, ki se ne

boji okupatorjevih sodelavcev. Krepi in spodbuja ga misel, da je Slovenec in se bori skupaj z

ostalimi slovenskimi brati za osvoboditev celotne domovine Slovenije.

»Mar ne pomeni delo v nemških tovarnah pomoč Hitlerju v borbi proti lastnemu narodu? Ali ni to

podaljševanje vojne, izdajalstvo narodne in delavske zavesti? Ali ni to nož v hrbet vsem tistim, ki se

borijo za svobodo in boljšo bodočnost? Ali je to vredno poštenega Slovenca ali celo zavednega

proletarca?« (Čampa in Marušič 1975)

Nemci so na okupiranem slovenskem ozemlju izvajali stroge ukrepe. Slovenci so se jih sprva zbali,

vendar so tekom boja ugotovili, da se bodo morali za svobodo Nemcem postaviti po robu. K temu

je veliko pripomogla tudi partizanska propaganda. Po skoraj enoletni okupaciji Nemčije, so v

Partizanskem dnevniku zapisali:

»Ti pohlepni imperialisti naj le pridejo, ako se jim zahoče naše zemlje. Ne bodo več našli tistih

Slovencev, ki so po zadnji vojni sicer s stisnjenimi zobmi, a vendar udano sprejemali krivo usodo.

To pot bodo naleteli na oboroženo ljudstvo, prekaljeno v trpljenju in pripravljeno, da se do zadnje

kaplje krvi bori za svojo svobodo.« (Čampa in Marušič 1975)

Kot sem že povedala pri raziskovanju prve teze, so se Slovenci zavedali napak iz preteklosti, ko jim

je načrt združitev Slovencev spodletel. Za Slovence prihaja tretja možnost, ki pa jo, kot pravijo v

Partizanskem dnevniku, ne smejo izpustiti.

»Vsi naši napori, napori vsakega posameznika, ki je še Slovenec, morajo biti usmerjeni v to, da leto

1944 ne bo leto zamujene možnosti, kot je bilo to leto 1918 ali 1848. To je hotenje, ki je ustvarilo

borbeno enotnost primorskih Slovencev. Narod se je s tem odločil, treba je še, da se odloči vsak

posameznik.« (Čampa in Marušič 1975)

V dnevniku so se zavedali, da prihaja priložnost, ko bodo Slovenci svetu pokazali, da lahko kljub

svoji majhnosti ustvarijo temelj lastne države.

»Prvič v zgodovini delamo zase!« (Čampa in Marušič 1975)

29

6.3.2 Slovenec-gospodar svoje zemlje

Zaradi 25-letnega okupacijskega režima ter zavedanja, da se lahko Slovenci zanesejo le nase, so v

Partizanskem dnevniku poudarjali, da je Slovenec pravi gospodar slovenskega ozemlja. Gospodar

lastnega ozemlja je tisti, ki zemljo obdeluje, z njo trguje ter tisti, ki odloča o lastnih pravicah in

pravicah tistih, s katerimi si deli zemljo.

» [...] naš narod se bo učil sam in bo gospodar sam.« (Čampa in Marušič 1975)

Dnevnik je še posebno pozival primorsko prebivalstvo k gospodarjenju nad lastno zemljo.

»Posebno Primorci večkrat le enostransko jemljemo besede, da hočemo biti sami gospodarji na

lastni zemlji. Zavedajmo se, da nam končna zmaga ne bo prinesla le slovenskih zastav in novih

meja, ampak tudi pravico, da bomo sami po svoji lastni uvidevnosti in potrebah urejali svoje

zadeve. Mi sami bomo odločevali v vseh političnih, gospodarskih in kulturnih vprašanjih svoje

domovine. Ne več oblast od zgoraj, ampak od spodaj, od ljudstva!« (Čampa in Marušič 1975)

Da je za boj proti okupatorju zaslužen tudi slovenski narod, so v Partizanskem dnevniku poudarjali

proti koncu leta 1944: »Slovensko ljudstvo si je samo priborilo zmago, zato bo tudi samo odločalo o

svoji prihodnosti!« (Čampa in Marušič 1975)

Tito je v enem izmed svojih govorov dejal: »Tujega nočemo, svojega ne damo!« (Čampa in

Marušič 1975) To parolo, ki se je kasneje velikokrat ponavljala, so pozdravili vsi Slovenci, ki so

podpirali politiko KPS in OF. Parola je na Primorskem doživela široko odmevnost. Julij Beltram je

v Partizanski dnevnik poslal svoj prispevek o navdušenju nad izrečenimi besedami Tita.

6.3.3 Oskrbovalna in mobilizacijska propaganda

Vojna se je prelevila v drugo polovico. Vodstvo OF je ljudstvo prepričevalo k pomoči domači

vojski, kar bo omogočilo slovenstvu novo obdobje v zgodovini. Propagando za mobilizacijo in

oskrbo partizanske vojske je dnevnik uporabljal, da nisi pravi Slovenec, če ne aktivno sodeluješ v

zadnjih bojih.

»Zato tudi v tem trenutku pada skrb za našo vojsko na ramo slehernega Slovenca, sleherne

Slovenke, slehernega mladinca in mladinke in zahteva od nas vseh, da moramo žrtvovati vse, prav

vse, za našega borca, ki žrtvuje še dosti več in ki je vsak trenutek pripravljen dati tudi življenje za

30

svobodo vseh Slovencev [...]« (Čampa in Marušič 1975)

»Zberimo vse svoje moči, da bo naša narodna pest, naša vojska kos vsem svojim nalogam v tej

odločilni uri za slovenski narod, ko se bo odločila naša usoda za stoletja.« (Čampa in Marušič 1975)

Partizanski dnevnik je v času najmočnejših nemških ofenziv aprila 1945 še bolj pozival Slovence,

naj se uprejo vsakemu poskusu okupatorja in naj pomagajo partizanski vojski v borbi za združeno

Slovenijo znotraj demokratične federativne Jugoslavije.

»Pričenja se odločilna bitka za Slovenijo, za svobodo in združitev vsega slovenskega naroda, za

triumf borbe, ki jo je Osvobodilna Fronta pričela 1941. leta. Dvignite naše vasi in mesta k uporu.«

(Čampa in Marušič 1975)

»Primorci, Primorke, prebivalci mest in vasi, možje, žene, mladina! Bije se poslednja bitka za

svobodo Slovenskega Primorja! Oborožite se! S splošno narodno vstajo do kraja uničimo razbitega

sovražnika na naši sveti zemlji!« (Čampa in Marušič 1975)

6.3.4 Propaganda preko kulture

Propagando so izvajali tudi preko literarnih del. Največkrat so objavljali pesmi, verze ali kitice

pesmi slovenskih pesnikov kot so Simon Gregorčič, Peter Podrekar in Božo Vodušek. S pesmimi

priljubljenih slovenskih pesnikov so dodajali emotivni priokus, ki je na ljudi še bolj vplival kot

sama politika.

»Ne misli tak' – hčerka slovenska!

Ne obupaj na lastni prihod:

Naj pride še sila peklenska,

ne uniči slovenski narod!« (Čampa in Marušič 1975)

6.4 DISKUSIJA

Vsebinsko se je dnevnik osredotočal na dogajanja na Primorskem in Gorenjskem. V sklopu teh

dveh območji Slovenije se je v dnevniku uveljavila priljubljena rubrika Krajevne vesti. Postopoma

so se poleg Krajevnih vesti uveljavile tudi rubrike Uvodnik, Iz sveta, Mladinske vesti, Drobne

31

novice, Po Jugoslaviji ter Žena v borbi in delu. »Partizanski dnevnik je dajal svoji vsebini tudi

slovenski in jugoslovanski okvir« (Čampa v Pohar 1984, 26). Dnevnik pa ni niti zanemaril

poročanja o ostali Sloveniji in Jugoslaviji. Obširno je poročal o partizanski vojski, jugoslovanski

armadi in Titu. Uspelo mu je izčrpno informirati tudi o najvažnejših dogodkih v Evropi, zlasti o

Sovjetski zvezi. Nekaj manj pozornosti so posvečali dogodkom v Italiji, Avstriji, Madžarskem in v

Nemčiji, deloma pa je informiral tudi o dogajanjih v Franciji, Španiji, Belgiji, Turčiji, Grčiji ipd.

Med avtorji uvodnika je največkrat zaslediti Franceta Bevka, Janeza Stanovnika, dr. Joža Vilfana,

Bogdana Osolnika. Leva Modica. Najvažnejše novice so večinoma objavljali na prvi ali drugi

strani7. Zanemaril ni niti poročanja o delavskem gibanju in sindikatih. Poleg poročil in novic, je

Partizanski dnevnik objavljal tudi razprave o odnosih med narodnoosvobodilnim gibanjem in

katoliško cerkvijo, ki je bila takrat vedno aktualna tematika. Pozornost je namenjal tudi obravnavi

problema domobrancev in četnikov. Zgodovino nacionalnega vprašanja v 19. in 20. stoletju je

povezoval z napori za priključitev Primorske k Jugoslaviji. Čeprav izobraževalna vloga dnevnika ni

bila na zunaj tako izrazita, je vseeno odigrala pomembno vlogo. Tukaj ne razmišljamo samo o škodi

fašizma na znanje maternega jezika, temveč tudi znanje in izkušnje v družbenopolitičnem in

upravnem delovanju. Kot korpusno glasilo je Partizanski dnevnik manj pozornosti posvečal

literarnemu delu. Vseeno pa skupno število literarnih objav v vseh tiskanih številkah ni

zanemarljivo. Konec 1944 in začetek 1945 leta se je dnevnik usmeril predvsem v mobilizacijo ljudi

in gmotnih sredstev za osvoboditev in priključitev k matični Sloveniji in Jugoslaviji, za ohranitev

demokratičnih pridobitev, za pravične meje, za utrjevanje organov oblasti in priprave za prevzem

uprave na vsem slovenskem etičnem ozemlju. Pomemben del Partizanskega dnevnika se nanaša

tudi na gospodarstvo (finance, uprava, strokovni nasveti na področju kmetijstva, sadjarstva,

vinogradništva, živinoreje ipd.) (Čampa v Pohar 1984, 25-27).

Teme boj proti okupatorju, obsodbe domobranstva, pomoč partizanskim vojskam, združitve vseh

Slovencev v domovino Slovenijo, osvoboditve okupiranih območij so v Partizanskem dnevniku (5.

september 1944 - 7. maj 1945) prisotne ves čas. S poročanjem o dejanjih „izdajalcev“ slovenskega

naroda-domobrancih, še podkrepi svojo politiko, ki se glasi z OF v svobodno domovino Slovenijo v

Jugoslavijo. Poseben prostor dnevnik namenja tudi junaškim dejanjem partizanov, žensk ali

mladine. V svojih člankih se dnevnik pogosto norčuje iz domobrancev in okupatorjev, tako Nemcev

in Italijanov. Domobrance večkrat okličejo kot bele podgane ali Hitlerjevi hlapci. Partizanski

7 Med pomembne novice spadajo predvsem: prihod Rdeče armade na jugoslovanska tla, izvoljenih delegatih v PNOO,

tragični smrti komandanta Franca Rozmana-Staneta, deklaracije začasne narodne vlade Demokratične federativne
Jugoslavije, o pogodbi prijateljstva in sodelovanja s Sovjetsko zvezo, prihod jugoslovanske vojske v Trst, prva
slovenska narodna vlada … (Čampa in Marušič 1975, 2).

32

dnevnik obsoja vsa dejanja ljudi, ki sodelujejo z okupatorjem. Skozi tekste obsoja vsa njihova

dejanja, ki bodo po njihovem mnenju nekoč pravično kaznovana.

Z vsebinsko analizo tiskanih izvodov Partizanskega dnevnika sem prišla do naslednjih sklepov.

Tako propagandna sporočila kot tudi posamezni deli člankov povezanih s slovenstvom so

velikokrat nabiti z emocionalnimi besedami ter moralnimi sodbami. Te besede so še podkrepile

željo po slovenstvu v novi skupni državi znotraj Jugoslavije, ki je bila takrat prisotna. Največkrat

so izražene preko: Združitev vseh slovenskih bratov, domovina Slovenija, Združena Slovenija,

svobodni Slovenec, domovinska ljubezen, slovenska pesem, lepa slovenska beseda … Velikokrat so

prisotni deli Gregorčičevih pesmi, ki so slovenski narodni zavesti dajale pesniški izraz. Slovenstvo

se izraža v političnem, vojaškem in kulturnem okviru. Pri političnem okviru je predvsem govora o

demokratičnih in socialnih pravicah, samostojnem odločanju o delovanju Slovenije, oblikovanju

slovenske narodne vlade ipd. Pri vojaškem okviru poudarja borbo partizanov, ki bodo pomagali

svojemu ljudstvu, da bodo ponovno zaživeli skupaj v domovini Sloveniji. Pri kulturnem pa se

največkrat omenja želja po svobodni slovenski besedi, slovenske pevske zbore, osemletkah v

slovenskem jeziku, skrivni propagandi, pomembnosti partizanskega tiska za izobraževanje mladine,

raznih kongresih. Dnevnik izrazito izkazuje lojalnost in hvaležnost Titu ter tudi Stalinu in njegovi

Rdeči armadi. Pozabljal pa ni niti na padle slovenske borce, še posebej padlemu Franu Rozmanu-

Stanetu.

7 SKLEP
Ni zgolj slučaj, da je prvi slovenski partizanski dnevni list nastal prav na Primorskem. Nepopisna

želja primorskega ljudstva po slovenski tiskani besedi, ki jo je fašizem kruto zatiral četrt stoletja, se

je uresničila 26. novembra 1943. Takrat je nastala 1. številka Partizanskega dnevnika, ki je izhajal

vse do 7. maja 1945. Dnevnik je takoj vzbudil veliko zanimanja med ljudmi, vanj so celo začeli

pošiljati svoje prispevke. Sprva je nastajal v ciklostilni tehniki, nato pa so ga začeli septembra 1944

tiskati, kar je pripomoglo k večjemu dosegu dnevnika ljudem. Dnevnik je od vsega začetka deloval

proti sovražni propagandi. V dnevniku so svoje prispevke in razmišljanja pisali tudi politični

delavci, ki so propagirali politiko KPS ter OF, s katerim je bil dnevnik tudi tesno povezan. Čeprav

je bil politično-direktiven in informativen, so ga Slovenci radi brali. Z moralnimi sodbami ter

načinom pisanja in uporabe besed so bralce prepričevali o združitvi Slovenije znotraj Jugoslavije,

učili so jih o oblikovanju ljudske oblasti, poudarjali so, kako pomembno je pomagati partizanski

33

vojski in s tem dokazati pravi odraz slovenstva. Dnevnik se za razliko od večine časopisov tistega

obdobja ni nikoli podredil okupatorju, lojalnost je izkazoval Titu ter Rdeči armadi.

Zaradi poznavanja splošne vsebine dnevnika lahko začnem razmišljati o končnem izoblikovanju

prve izhodiščne teze, ki pravi, da je Partizanski dnevnik v času svojega izhajanja vplival na

oblikovanje slovenstva. Znotraj te teze sem ugotavljala, kako je dnevnik s političnega področja

poudarjal slovenstvo, kakšno vlogo je imela enotnost pri oblikovanju slovenstva ter kakšna je bila

medsebojna povezava kulture in slovenstva. S pomočjo teh raziskovalnih vprašanj sem dobila

končno sliko vloge Partizanskega dnevnika pri oblikovanju slovenstva. Slovenstvo dnevnik

poudarja s poročanjem o borbenih sposobnostih in junaštvu tako partizanov kot tudi civilnega

prebivalstva, ki so za boj proti okupatorju tvegali svoja življenja. Tukaj je dnevnik izpostavljal

slovenstvo skozi partizanstvo. Dnevnik je poudarjal slovenstvo na političnem, vojaškem in

kulturnem področju pisanja. Zagovarjal je, da se morajo v tej vojni zanesti le nase in ne ponoviti

napake iz preteklosti, ko so Slovenci dopustili, da so drugi politiki odločali o slovenski usodi.

Čeprav so med Slovence okupatorji postavili meje, je slovenski narod ostajal enoten. Dnevnik je to

poudarjal z enotno mislijo „Združena Slovenija znotraj Jugoslavije“. Bralce je Partizanski dnevnik

učil, kaj pomeni biti pravi Slovenec-domovinska ljubezen, rodoljub, brat, enotnost ipd. Čeprav je

bil dnevnik bolj politično obarvan, je v njem pomembno vlogo odigrala tudi kultura. Z objavljanjem

krajših literarnih del in pesmi slovenskih pesnikov je dnevnik izpostavljal slovenstvo. S kulturnim

bojem so Slovenci v drugi svetovni vojni ohranili slovenstvo, ki je bilo ogroženo.

Način, kako se bo slovenstvo še okrepilo v Sloveniji znotraj Jugoslavije, je v svojih govorih

velikokrat izpostavljal tudi Tito, zato je dnevnik velikokrat objavljal govore ali dele govorov Tita.

Tito je bil med slovenskimi prebivalci priljubljen, zato so se bralci ob njegovih besedah še bolj

zavzeli za idejo, ki jo je vodila KPS. Tukaj se navezujem že na drugo tezo, ki predvideva, da je

Partizanski dnevnik imel pomembno propagandno vlogo v boju proti okupatorju. Pri raziskovanju

te teze sem se osredotočala na strategije propagande, s katero je Partizanski dnevnik poudarjal

slovenstvo ter bralce hkrati pozival v boj proti okupatorju. To tezo lahko potrdim, saj so se pri

Partizanskemu dnevniku zavedali, kako pomembna je podpora boja proti okupatorju za uresničitev

ideje o združeni Sloveniji znotraj Jugoslavije. Zato je OF preko dnevnika izvajala propagando.

Tako je narodnoosvobodilni boj približala Slovencem in posledično ohranila stik bralcev s

partizani. Hkrati biti Slovenec in partizanski borec oz. borec proti okupatorju je bila največkrat

medsebojno povezana faza v propagandi. Dnevnik je Slovence predstavljal kot hlapce, ki so se

dvignili iz pepela in se po robu postavili okupatorju. S tem se je propaganda za pomoč partizanski

vojni še bolj izražala. V Partizanskem dnevniku je bilo zaslediti veliko razpravljanja o tem, da so si

Slovenci sami izborili zmago ter da je prišel čas, ko bo slovenski narod končno sam odločal o svoji

34

prihodnosti. Tudi pri propagandi je opaziti pomen kulture. Z objavljanjem domovinskih pesmi so v

ljudeh okrepili emotivnost, ki je bila še bolj vplivna kot politika.

Na Primorskem je Partizanski dnevnik nedvomno odigral pomembno kulturno dejanje, saj je s

svojim pisanjem okrepil slovenstvo, še posebno v trenutkih, ko so bili Slovenci geografsko med

seboj razdeljeni in je bila njihova enotnost šibkejša. Čeprav je Partizanski dnevnik tako kot ilegalni

partizanski tisk zagovarjal revolucionarnejše ideje KPS, je delo ljudi, ki so sodelovali pri temu,

veliko pripomoglo k oblikovanju osvobodilne zavesti in enotnosti Slovencev.

35

8 LITERATURA

1. Amon, Smilja. 2000. Struktura in značilnosti časopisja NOB. V Vregov zbornik, ur. Slavko

Splichal, 11-20. Ljubljana: Evropski inštitut za komuniciranje in kulturo, Fakulteta za

družbene vede.

2. Anderson, Benedict. 2007. Zamišljene skupnosti – o izvoru in širjenju nacionalizma.

Ljubljana: Studia Humanitatis.

3. Babič, Branko. 1982. Primorska ni klonila: spomini in vojna leta. Koper: Lipa; Trst:

Založništvo tržaškega tiska.

4. Čampa, Marjeta in Branko Marušič. 1975. Partizanski dnevnik: od 5. septembra 1944 do 7.

maja 1945. Ljubljana: Partizanska knjiga.

5. Dolar, Mladen. 1985. Slovenska nacionalna identiteta in kultura: navodila za uporabo. V

Nacionalna identiteta in kultura, ur. Neda Pagon, 21-35. Ljubljana: Inštitut za civilizacijo in

kulturo-ICK.

6. Godeša, Bojan. 1995. Prodor do Jadrana. V Slovenska kronika XX. stoletja 1941-1945, ur.

Janez Cvirn, 56. Ljubljana: Nova revija.

7. Kladnik. Tomaž. 2006. Slovenska partizanska in domobranska vojska: od ustanovitve do

konca 2. svetovne vojne. Ljubljana: Defensor d.o.o.

8. Krall, Jože. 1972. Partizanske tiskarne na Slovenskem: II. Primorske tiskarne. Ljubljana:

Partizanska knjiga.

9. --- 1981. Partizanske ciklostilne tehnike v Slovenskem Primorju. Ljubljana: Partizanska

knjiga.

10. Krek, Janez Evangelist. 1933. Izbrani spisi: Prvikrat v državnem zboru (IV. Zvezek, 1987 –

1900). Celje: Mohorjeva družba.

11. Lešnik, Doroteja in Gregor Tomc. 1995. Rdeče in črno: slovensko partizanstvo in

domobranstvo. Ljubljana: Znanstveno in publicistično središče.

12. Luthar, Breda. 1995. Ponudba identitet na TV. V Otrok in mediji, ur. Manca Košir, 27-36.

Ljubljana: Zveza prijateljev mladine Slovenije.

13. Arhiv Republike Slovenije. 1942-1945. Centralna tehnika KPS, 1942-1945. Dostopno prek:

http://arsq.gov.si/Query/detail.aspx?ID=26247 (1. avgust 2011).

14. Močnik, Rastko, Breda Škrjanec, Donavan Povlinec, Božo Repe, Lilijana Stepančič in

Andrej Šemrov. 2004. Partizanski tisk= The partisans in print. Ljubljana: Mednarodni

grafični likovni center, Muzej novejše zgodovine Slovenije.

15. Skok, Albin. 2011. Intervju z avtorico. Vojsko, 20. julij.

36

16. Partizanski dnevnik-posebna izdaja ob proslavi dvajsetletnice primorske vstaje in

ustanovitve IXXX. divizije. 1963. Pozdrav soborcem, 2 (4. september)

17. Petrač, Milan. 1967. Centralna tehnika v dobi največjega poleta. V Ljubljana v ilegali 3,

Mesto v žici, ur. Vladimir Krivic, 412-237. Ljubljana: Državna založba.

18. Pohar, Lado. 1984. Partizanski dnevnik. Ljubljana: Komunist.

19. Pušnik, Maruša. 1999. Konstrukcija slovenske nacije skozi medijsko naracijo. Teorija in

praksa 36 (5): 796-808.

20. Vezovnik, Andreja. 2009. Diskurz. Ljubljana: Fakulteta za družbene vede, Založba FDV.

