

izvirno znanstveno delo

UDK 396.1/9(497.4):070.48 Naša žena "1945/1951"

prejeto: 14. 1. 1999


Nina Vodopivec

študentka etnologije in kulturne antropologije
SI-1000 Ljubljana, Poljanska 15

Podoba ženske v listu Naša žena med leti 1945 in 1951¹

IZVLEČEK

V prispevku poskušam osvetliti podobo povojne ženske, ki jo je med bralkami v letih med 1945 in 1951 širil list za delovno ženo - Naša žena. Pri tem spremljam ženski lik pri njegovem spreminjanju, vzporedno pa sledim spreminjajočem odnosu med časopisom in žensko. Namen mojega članka je bil spoznati povojni profil časopisa in odkriti njegovo odvisnost oziroma ujetost v povojno ideologijo in politiko. Sliko povojnega pogleda na žensko sem dopolnila s pogovori informatorjev.

SUMMARY

THE IMAGE OF THE WOMAN IN THE MAGAZINE NAŠA ŽENA (OUR WOMAN) IN THE YEARS FROM 1945 TO 1951

In the contribution the author tries to enlighten the image of the after-war woman, which the magazine for the working woman Naša žena spread among its readers in the years from 1945 to 1951. She follows the female image through its changes and at the same time the changing relation between the magazine and the woman. The purpose of the article is to acquaint with the post-war profile of the magazine and reveal its dependence or captivity into the post-war ideology and politics. The author completed the post-war attitude towards women with interviews with informers.

Ključne besede: delovna žena, mati, podružbljanje družine

"Zasužnjenim Slovenkam je (Naša žena) kazala pot v svobodo, nam nekđaj brezpravnim ženskam je kazala pot v boljše življenje."²

To so bile besede, s katerimi je uredništvo Naše žene marca leta 1945 – ob osvoboditvi pozdravilo ponovno izhajanje ženskega lista.³ Našo ženo je

po vojni izdajal Glavni odbor AFŽ Slovenije. Že s svojo prvo številko marca leta 1945 se je list poskušal vključiti v tok družbenega dogajanja, ob tem pa je sooblikoval in utrjeval podobo slovenske moderne ženske.

V svoji medijski funkciji nastopi časopis z dvojno vlogo. Tako se odnos in razmerja med časopisom in žensko kažejo na dveh ravneh. Ena je način, kako medij predstavlja žensko, druga pa način, kako se medij na žensko obrača. Po eni strani je Naša žena s svojo politično in ideološko strukturo ženske opozarjala in vzgajala. Po drugi strani pa si je morala bralke najprej pridobiti, da je med njimi lahko širila določeno ideologijo. Družbeni pogledi in predstave časopisa o ženski se ka-

¹ Podoba ženske v listu Naša žena med leti 1945–1951 je seminarska naloga, pripravljena na Oddelku za etnologijo in kulturno antropologijo leta 1998, z mentorstvom dr. prof. Slavka Kremenška.

² N.ž., 1945, str. 64.

³ Naša žena je namreč prvič izšla že leta 1941. Enotni list je med vojno razpadel. V ilegalnih tiskarnah so na različnih koncih Slovenije bolj ali manj redno nadeljevali z izhajanjem. Do osvoboditve pa so se listi med seboj zopet združili v Našo ženo, ki je prvič izšla marca 1945.

žejo tudi v načinu pisanja. Naša žena pripoveduje v prvi osebi ednine. S pogosto uporabo dvogovora plastično slika okolje in tako bralki omogoči lažje življenje v zgodbo. V zgodbi se bralka sreča s problemi, s katerimi se sooča v vsakdanjem življenju. Plastično prikazane okoliščine pa ji omogočijo identifikacijo z glavnim junakom zgodbe, ki bralko spodbuja h konkretnim nalogam. Naša žena se v svojih prispevkih obrača na posameznico in ne na množico. Tako poskuša z bralkami ustvariti neposreden, zaupen in prijateljski odnos. Vsaka bralka naj namreč dobi občutek, da se časopis obrača prav nanjo.

V načinu pisanja prihaja tudi do dvoumij, ki pa se v povezavi s povojnim ženskim likom sploh pogosto pojavljajo. Medtem ko poskuša časopis (zlasti v prvih letih po vojni) graditi na liku trdne in odločne ženske, pa se pri prepričevanju obrača ravno na žensko rahločutnost. Nasprotja in križanja med starimi razmerji in novimi pogledi ostajajo in se kažejo v ambivalentnem pogledu na žensko. V skladu z omenjeno dvojno vlogo medija je Naša žena po vojni izpolnjevala eno izmed svojih ciljnih nalog; sooblikovala je lik slovenske ženske po drugi svetovni vojni.

Temelj za povojno žensko podobo je bila izkušnja NOB.⁴ Ženskam pravice niso bile podarjene, so ugotavljale avtorice v Naši ženi. Ženske so si pravice priborile. Isto stališče so zastopali tudi povojni politiki. Po besedah J. B. Tita je ženska v NOB opravila zrelostni izpit, saj je dokazala, da se zna tudi boriti in ne samo gospodinjiti. ("... dokazale so, da niso sposobne samo za to, da opravljajo gospodinjska dela, ampak, da so tudi zmožne, da se bojujejo s puško v roki, da znajo tudi vladati in da imajo oblast v svojih rokah."⁵). Pogum, borbenost, trdnost in odločnost medvojnne privrženke NOB, so bile kvalitete, ki so se v proklamirani povojni podobi stopile z značilnimi ženskimi lastnostmi. Na teh temeljih sta se nato oblikovala dva tipa idealne ženske podobe.

Prvi je lik partizanske matere, t.j. ženske, ki je ob izgubi svojih najdražjih veliko pretrpela, vendar svoje usode ni objokovala in se ni predala obupu. Po mnenju Naše žene, je trpljenje ženske utrdilo, ob njem so namreč spoznale, da žrtev ni bila zaman. Po besedah Naše žene so partizanske matere ženske, "ki so vso svojo materinsko skrbnost in požrtvovalnost prenesle s svojih otrok na širši krog ljudi." Ta širši krog naj bi bili partizani. "Skrbele so

za njih, pri vsem tem pa ostale tihe, skromne in neopazne in take so še danes."⁶ Partizanska mati je kljub trpljenju in izgubi obdržala močno vero in je ostala v tej veri neomajana. Tako je drugim vlivala zaupanje, upanje in pogum. Materina izguba je bila ob takih utemeljitvah žrtev za višji cilj, za domovino. Takšna podoba žrtvujoče se matere zanimivo spominja na podobo krščansko – katoliške Marije,⁷ ki je bila na Slovenskem močno razširjena. V pesmi "Kako je bilo tebi pri srcu takrat", objavljeni leta 1945, se podoba partizanske matere dobesedno spoji s podobo krščanske Marije. Obe materi sta izgubili svoja sinova in oba sinova sta umrla za boljši jutri. Materama pa ostaja vera.⁸

Vserazumevajoča in požrtvovalna partizanska mati se je v povojnih interpretacijah spreminjala v lik "družbene matere." Z bojem, ki so ga začeli njeni sinovi je nadaljevala, pri čemer naj bi bil njen boj, boj za obnovo. Povojna slovenska ženska, pač po mnenju Naše žene, "... ni več samo trpeča, kakor nam jo je nekdanj popisoval Ivan Cankar, nego boreča se žena, žena, ki ni le z razumevanjem in vdanostjo prenašala ogromne muke, napore in trpljenje, spremljala usodo svojih sinov in mož, temveč žena, ki se je v prvih vrstah ob strani svojih sinov in bratov tudi borila."⁹ Zaradi tega si je tudi (v pravem pomenu besede) priborila pravice do enakopravnosti. Tako je iz boja zrastle tudi druga podoba ženske; to je ženske, ki se je v vojni skupaj z moškim odločno in pogumno borila s puško v rokah.

Borba je tako v obeh primerih tista, ki je ženske spremenila. V pesmi Partizanka¹⁰ Naša žena bralkam predstavi deklet, ki je bila v prejšnjih časih, "... nežna, bela kot iz voska, pokorna, plaha in nesamosvoja." Med vojno pa deklet postane odločno in uporniško. Spremeni se tudi njena zunanja podoba: njeni lasje so grobo počesani, roke močne, ustne brez rdečila, v očeh ji gori ogenj. Avtorica pesmi z občudovanjem strmi v pogumno partizanko in ji zavida pot, ki jo je izbrala.

Omenjen lik ženske je Naša žena po vojni projicirala v delavke, udarnice in prostovoljke, vse ženske pač, ki z bojem nadaljujejo, tokrat z bojem za obnovo. Ženska je po pisanju Naše žene delavka in aktivistka in tako vezana na delovno mesto in družbeni prostor, hkrati pa ni popolna, če ni mati. Leta 1945 Naša žena posebej opozori

⁶ N.ž., 1945, str. 183.

⁷ Marijanski kult obdrži svojo osredno vlogo tudi v novih družbenih razmerah. Podoba matere, ki je bila v preteklosti vezana na podobo krščanske Marije, se prenese v socialistično dobo, kjer se prilagodi novemu družbenemu okolju.

⁸ Pesem še ni družbeno ter politično deformirana in izpostavi človeški problem, izgubo sina in bolečino, ki ostaja v materinem srcu. N.ž., 1945, str. 179.

⁹ N.ž., 1945, str. 64.

¹⁰ N.ž., 1945, str. 35.

⁴ Po mnenju Vlaste Jalušič (v delu Dokler se ne vmešajo ženske ..., Lj., 1992) se je nova ženska povojna podoba oblikovala na podlagi lika, ki so ga v 19. st. ustvarila in širila delavska gibanja. Ta podoba delavke-matere se je razvijala preko socialnodemokratskega boja in se pod močnim vplivom NOBja po vojni prilagojeno razmeram ustalila v jugoslovanskem prostoru.

⁵ N.d.

na razliko med podobo matere pred vojno in v po vojnem času. Mati predvojnega časa je konkretizirana v drami Karla Čapka – Mati. Čapkova mati je po kritiki Naše žene polna "sebične materinske ljubezni", saj hoče svoje sinove obdržati zase. Ravno ta sebičnost jo pogubi, saj "umreti junaško" zanjo ni "nekaj velikega" in ji tudi nič ne pomeni. Svojih otrok ne razume, "niti ne poskuša slediti otrokom in njihovim delom". Edino kar razume je beseda otrok in to kaže na njeno zaverovanost le v družinsko okolje. Nova podoba matere pa je drugačna: "Naša mati se ni spraševala, zakaj padajo njeni otroci. Razumela je, zavedala se je pomena in jim sledila v boj."¹¹ Taka mati je za to nagrajena. Propagirana podoba matere je tako v Naši ženi povzdignjena v lik družbene matere, ki se je pripravljena žrtvovati in podrediti višjemu cilju.¹² O podreditvi osebnih ciljev družbenim na radikalen način spregovori tudi zgodba Jutro nad Javorjem.¹³ Junakinja zgodbe je neustrašna delavka in mlada mamica, ki poskuša opravičiti zaupanje družbe. Pri tem pa gre v svoji zagnanosti tako daleč, da zastavi svojega lastnega otroka, svoje najdražje, za skupne cilje. Čeprav zgodba opozorja na krutost takega dejanja (ali širše gledano takšne družbene zahteve), v središču njene pozornosti ostajata pogum in neomajnost ženske, ki je pripravljena družbi vse žrtvovati.

Idealna ženska je v skladu s takšno podobo vsestransko aktivna in neprenehoma hiti, a je v isti sapi vedno "nasmejana in vedra" in zna razmišljati pozitivno. Ženski ideal v sebi združuje vztrajnost, pogum, borbenost, odločnost, samozavest, obenem pa tudi skromnost, preprostost in požrtvovalnost. To velja tako za udarnico, aktivistko, kmetico, ali izobraženko.

Živ zgled moderne ženske najde Naša žena v španski borki proti fašizmu in aktivistki v po vojni ustanovljeni Mednarodni Demokratični Federaciji žensk (MDFŽ), v La Passionarii.¹⁴ "Velika borka" se z bojem ne usmerja le k reševanju ženskega vprašanja, temveč se bori za demokracijo. V La Passionarii se – tako kot v povojnem slovenskem ženskem idealu, ki ga slika Naša žena – spajata strogost, odločnost, neusmiljenost, samozavest na eni in materinstvo, razumevanje ter požrtvovalnost na drugi strani. Zato naj bi ji zaupali tudi moški, tudi njih namreč "vodi". La Passionaria je našla smisel življenja v delu za ljudi in za narod. Njen primer za urednice Naše žene dokazuje, kako lahko ženska doseže višji cilj z delom za družbo.


Naša žena, 1946, naslovnica septembrske številke.

Ob sooblikovanju idelane ženskega lika poskuša Naša žena razvijati tesnejši odnos med žensko in voditeljem. Ne spodbuja ga le pri ženskah, temveč tudi pri otrocih, ki v zgodbah kar tekmujejo v ljubezni do Tita.¹⁵ Ženska občutja do Tita naj bi izvirala iz njene hvaležnosti. Vse zasluge za osvoboditev preproste ženske po vojni – po Naši ženi – pripisejo voditelju – Titu. Med žensko in Titom poskuša Naša žena razvijati odnos na podlagi njene čustvene angažiranosti. Od ženske se pričakujeta predvsem njena zvestoba in predanost.¹⁶ Njun pomen je simbolen, saj naj bi ženska darovala tisto, kar ji v resnici veliko pomeni. Svojo pripadnost voditelju tako potrjuje in dokazuje z darovanjem predmetov, ki so ji zaradi osebnih spominov posebno pri srcu. Tako so ženske Titu na kongresu AFŽ v Ljubljani leta 1945, darovale vezene ali različne figurice. Darovale so mu, kar so ustvarile same. Na darila pa so uvezle Titovo ime. Svečano, v tišini, so nekatere na oder prinesle

¹¹ N.ž., 1946, str. 46.

¹² "Žene se morajo zavedati, da ne živijo le zase, za družino, ampak za vse!", leta 1946 (str. 125) razmišlja Naša žena.

¹³ N.ž., 1947, str. 133.

¹⁴ Njeno pravo ime je bilo Dolores Ibarruri.

¹⁵ Kar očitno kaže primer zgodbe "Koga imaš raje?" V zgodbi bosanček sprašuje sestrico koga ima najraje in sestrica odgovarja, da mamo. Bosanček se razburi in sestriči pravi: "Ti nisi zavedna, si mar pozabila na Tita? Tudi jaz imam rad tvojo mamo. Toda čez vse imam rad Tita." (N.ž., 1945, str. 241).

¹⁶ Naša žena poudarja kako je osebno darilo izraz ženske zvestobe. (1945, str. 65).

tudi nakit, poročne prstane in medaljončke s fotografijami svojih najdražjih. Po mnenju Naše žene so ženske darovale "najintimnejše osebne spominke." Naša žena takšne in podobne trenutke ilustrira s fotografijami, ki kažejo srečanja žensk s Titom, njihovo spoštovanje do voditelja, obenem pa tudi njihovo strahospoštljivo zadržanost in tesnobo zavzetost. Že leta 1946 pa se propagirani kult Tita v Naši ženi umika v ozadje.¹⁷

Naša žena se torej pri sooblikovanju lika povojne ženske stalno prilagaja novi razmeram in potrebam. Podoba proletarske matere se v povojnem času preplete z "ženskimi atributi" (kot npr. s požrtvovalnostjo, dobroto, zvestobo, in podporo), ki tudi v socialistični dobi ohranijo svoje mesto v družini, hkrati pa se prenesejo navzven, na državo, na narod, na "partijske strukture". Ženska materinska vloga postane na ta način javno priznana, ženska materinska funkcija pa se odpre v širši prostor in dobi družbeni pomen. Bistvo nove ženske podobe je v prenosu njene požrtvovalnosti iz individualnega življenja v družben prostor. Družba žensko za to nagradi, jo javno prizna in ji v zameno ponuja lik proletarske matere, revolucionarne ženske, v kateri se naj ženska ogleduje in prepozna.

Lik "povojne moderne ženske" pa med leti 1945 in 1951 ne ostaja strogo enovit in nespremenljiv. Po mojem mnenju poskuša Naša žena idealno podobo približati ženski in konkretnim okoliščinam, v katerih so se znašle posameznice. Proklamiran ženski ideal se namreč sčasoma umika in vedno bolj odtuja od realnih razmer in okoliščin, zato se ženski list pogosteje obrača k ženskim konkretnim problemom, s tem pa se ostre linije idealnega lika začnejo prilagajati konkretnim okoliščinam. Po letu 1948 se tako postopoma v časopisu pojavljata dve tendenci, ki pa šele po letu 1950 jasneje zarišeta novo usmeritev časopisa. Lik ponosne in fizično super močne delavke za težkimi delovnimi stroji po letu 1948 počasi stopa v ozadje, v ospredje pa prihajata ženska-mati in njena preobremenjenost.

Časopis se pri slikanju novega ženskega lika lovi med ideološko propagandnimi motivi in težnjami po prosvetljevanju in pomoči. Vendar pa tudi v povojni politični propagandi, ki se je pojavljala v Naši ženi, ne najdemo le praznih propagandnih parol. Delo za družbo, za višji cilj – po drugi svetovni vojni – vsaj za nekatere ljudi, niso bile le prazne besede. Nekateri so v gesla trdno verjeli,¹⁸ delali so v skladu z vero, da ustvarjajo in

gradijo nekaj novega in boljšega. Koliko je bil časopis za ženske pri tem res praktičen in koliko jim je stal ob strani, je bilo seveda odvisno od posameznih urednic. Po vojni je vse do leta 1949 časopis urejala Helena Puhar skupaj z Zimo Vrščaj. Med leti 1949 in 1951 pa ga je urejala Nika Arko. Vse urednice so bile izobražene in ne tako ujete v dnevno politiko kot npr. vodilni aktivisti Vida Tomšič in Lidija Šentjunc. Obe ženski, tako Helena Puhar¹⁹ kot Nika Arko²⁰ sta se zanimali za žensko vprašanje, in sta se tudi kasneje v življenju posvetili vzgoji otrok, predvsem odnosu med starši in otroci. Na postopno preusmerjanje časopisa po letu 1948 tako poleg zunanjih sprememb in postopne ideološke razbremenitve vplivata tudi osebna usmeritev in interes urednic. V rezultatu dela urednic se po mojem kaže njuna zavzetost za prosvetljevanje žensk, ki se sčasoma (po letu 1949) odmika od političnih ideoloških kalupov AFŽ, čeprav Naša žena ostaja glasilo organizacije in ženske še naprej obvešča o njenih nalogah, dolžnostih in programu. Takšno oceno podaja Naša žena tudi v članku Pismo iz uredništva leta 1951: "Zakaj prav zares ni vseeno, kako je kaka stvar napisana in kdo jo je napisal. Uredništvo našega lista se namreč zelo trudi, da bi bili prispevki dobri in da bi jih po možnosti pisali strokovnjaki, ki razumejo svojo stvar. Tako na primer lahko o zdravstveno prosvetnem delu pišejo zdravstveni delavci..."²¹

O priljubljenosti in razširjenosti časopisa govorijo podatki o naročnicah in o kupcih. Naklada Naše žene je leta 1948 nihala med 38 in 39.000, kar je približno toliko kot danes.²² Do leta 1950 se je število naročnic povečevalo, kar lahko povežemo s spreminjajočo podobo samega časopisa. Naša žena se je namreč vedno bolj posvečala praktičnim in konkretnim problemom ženske. Ob takšnem šte-

vojnega časa. Pogovori so potekali leta 1997. Pri izboru informatorjev je odločala njihova različna poklicna usmerjenost. Poleg štirih žensk, je pri pogovoru sodeloval tudi moški. Dve informatorki sta iz Ljubljane: tobačna delavka in univerzitetna profesorica. Trije informatorji so iz Novega mesta: upraviteljica vrtca, šolska učiteljica; obe ženski sta bili aktivni v kulturno prosvetnem življenju v Novem mestu. Informator, ki je sodeloval pri pogovoru, je po drugi svetovni vojni vodil izobraževalne tečaje za učitelje v Novem mestu.

19 Helena Puhar je bila pedagoška svetovalka. Leta 1955 je pomagala in sodelovala pri ustanovitvi kasnejšega Svetovalnega centra za otroke, mladostnike in starše.

20 Nika Arko je bila kasneje profesorica na šoli za socialno delo.

21 N.ž., 1951, str. 65.

22 Do začetka leta 1951 se je naklada povečala na 58.000. Po podražitvi maja 1951 je strmo padla, decembra je znašala le 13.000 (decembra je bilo prodanih 12.826 revij). Največ naročnic je prihajalo iz zahodnega dela Slovenije, najmanj jih je bilo na obalnem pasu. Med leti 1948 in 1951 se je povečalo tudi število naročnic iz tujine: od 200 1948. na 1000 1951. Za podatke se zahvaljujem gospe Marti Krpič iz uredništva Naše žene.

17 Tudi v tem razmerju pa se kot pri nepozabljenem marjanskem kultu kaže kontinuiteta krščanstva, ki odseva v ženskem žrtvovanju in darovanju

18 To dokazujejo tudi pogovori z informatorji. Intervjuji z informatorkami so mi služili v pomoč pri analizi po-

vilu naročnic je poskušalo glasilo s prispevki slediti splošnemu družbenemu dogajanju. Leta 1950 pa se je naročnina glasila močno povišala, zato je prišlo do večjega upada. Šele sredi petdesetih let je Naša žena zopet zaživela.

V nadaljnjem poskušam osvetliti podobo ženske, ki jo bralkam predstavlja Naša žena. Pri tem spremljam ženski lik pri njegovem spreminjanju, vzporedno pa sledim tudi spreminjajočem odnosu med časopisom in žensko. Namen mojega članka je spoznati povojni profil časopisa in razkriti njegovo odvisnost od političnih gesel ter njegovo ujestost v povojno politiko in njeno ideologijo. Današnji človek vse težje razume dejanja ljudi v polpreteklosti in marsikdaj iz današnjega zornega kota ocenjuje preteklo dogajanje. Zaradi lažjega razumevanja okoliščin, v katerih se je oblikovala povojna podoba ženske, sem zato prislunila tudi konkretnim življenjskim zgodbam. V tem pogledu so mi zlasti pomagali pogovori z informatorji, ki so mi razširili pogled v doživljanje povojnega časa in mi ga približali.

Ženska – mati

Prispevki, s katerimi se Naša žena posveča razmerju med žensko in otroci, so v prvih letih po vojni vzgojno naravnani. Država je mater po besedah Naše žene povzdignila in ji javno priznala pomembne vzgojne naloge. Z utemeljitvijo, da bo poskrbela za uveljavljanje enakopravnosti žena, je vzela zakon in družino v svoje roke. Družina se je morala v skladu s komunistično ideologijo odpreti v javnost. Po vzoru SZ je jugoslovanska država poskušala pridobiti moč nad družino in s propagando ter vodili nadzorovati življenje v njej. Propaganda je morala poskrbeti, da ta nadzor ni bil razumljen kot represiven. Vendar so se poskusi večinoma neuspešno končali pri propagandnih parolah. Informatorke menijo, da se država ni vtikala v njihove privatne zadeve in ni imela moči ali nadzora nad njihovim družinskim življenjem.

Bralko glasilo sooča z novostmi, ki jih prinaša njen novi položaj. Največ pozornosti nameni spremenjenemu položaju nezakonske matere in njene otroka. S pismi bralk opozarja Naša žena na težave pri realizaciji zakonov v vsakdanjem življenju (predvsem porodniških dopustov). Pisma med drugim kažejo nepoznavanje ženskih pravic in zakonodaje.²³ Uredništvo pa ženske o novi zakonodaji ne le obvešča, temveč jih tudi spodbuja, da se nepravilnostim upirajo.

Naša žena obravnava materinstvo kot samo-

umevno,²⁴ medtem ko očeta za njegov morebitni trud vselej pohvali (vendar so omembe očeta pri vzgoji redke). Kljub občasnim kritikam, poskuša ostati časopis v odnosu do očeta pravičen: "Nikakor nočemo biti krivične do očetov in popustljive do mater ... Sicer pa bo vsakdo iz vsakdanjega življenja sam uvidel, da po navadi, razen v izjemnih primerih, mater ni potrebno opozarjati na dolžno ljubezen in skrb do otroka. Večkrat pa je to potrebno pri očetih ..." Vendar to Našo ženo ne preseneča: "To je zelo razumljivo. Mati otroka rodi in doji, ona je z njim nujno in življenjsko povezana."²⁵ Materinska ljubezen do otroka je po takih pojasnilih in razlagah v žensko vrojena in s tem samoumevna, medtem ko mora oče ljubezen šele pridobiti, si jo privzgojiti. Po tem, kakšni so otroci, kako so oblečeni, kakšen je dom, po tem pa naj bi se spoznalo pravo žensko. V interesu države je bilo, da se omenjeno razmerje ne spremeni, zato glasilo žensko na njeno nalogo občasno tudi opozori: "... vzdrževanje reda in čistoče je izključno Tvoja dolžnost."²⁶ Z vzgojo pa je ženski po vojni pripisana velika moč. Vzgoja namreč postane javna vrednota.

Ob koncu štiridesetih let so pri pisanju o vzgojni tematiki zopet močnejše prisotni ideološki vplivi. AFŽ leta 1950 opozori na potrebo po prevzgoji mater. Glavne naloge družbene vzgoje naj bi pri tem – namesto mater – prevzele pionirske in mladinske organizacije. Mati naj bi ostala z otrokom le čustveno povezana: "Tistega, česar se otrok v šoli nauči z razumom, naj se od svoje matere nauči ljubiti s srcem."²⁷ Vsa leta močno poudarjen družbeni pomen materinske vzgoje tako leta 1950 pristane le na čustveni podlagi.

Z novo usmerjenostjo se glasilo leta 1951 osvobodi strogega ideološkega in političnega kalupa in se zopet posveti odnosu med materjo in otrokom, tokrat že iz bolj praktičnega zornega kota.

Ženska v javnem življenju

Prispevki in fotografije v Naši ženi leta 1945 in 1946 prikazujejo odločne in ponosne ženske, ki s samozavestnimi koraki stopajo v javno življenje. Po vojni je namreč ob spremenjenih družbenih razmerah v javnost in k političnem delu priklicana tudi ženska. Propagandne pozive, s katerimi se glasilo obrača k slovenski ženski in materi, spremlja prepričanje, da ženski z njenim vstopom v javno življenje nista odvezeta dom in družina, saj je uspešna lahko le tista, ki se zaveda pomena

²³ Kot npr. leta 1947 uredništvo piše: "Takih in podobnih tožb je že lepo število priromalo na naše uredništvo, pa smo se odločile, da se o tem vprašanju obširneje pomenimo z našimi bralkami." (N.ž., 1947, str. 265).

²⁴ "Ženske so, v naravi jim leži, da se jim hoče otroške bližine." (N.ž., 1948, str. 206).

²⁵ N.ž., 1947, str. 195.

²⁶ N.ž., 1949, str. 232.

²⁷ N.ž., 1950, str. 64.

družine, tista ki "razume svoj vzvišeni materinski poklic."²⁸ Povojna politika namreč v svojih vrstah ni želela političark, ki bi po besedah Naše žene; "... zviška zavračale vse to, kar po naravi pripada ženi, skrb in ljubezen do doma in ognjišča, skrb in ljubezen do otrok."²⁹

Idejno podlago za delovanje AFŽ-ja³⁰ in ženskega udejstvovanja v javnem življenju je oblikovalo že proletarsko delavsko gibanje 19. stoletju³¹ Žensko vprašanje je bilo v proletarskem ženskem gibanju obravnavano le kot del splošnega razrednega vprašanja. Pri tem je imelo vedno primat razredno vprašanje.³² Neprestana opozorila o enotnosti gibanja Ljudske fronte s poudarkom, da je AFŽ le njena posebna oblika, označuje jasen strah pred feminističnimi pogledi.³³ Ženska naj bi v skladu s povojno ideologijo razumela politična vprašanja in sodelovala pri gradnji domovine. Po politični in partijski logiki je glavna naloga AFŽ pridobivanje žensk predvsem za produkcijo in industrijo, propaganda za program Ljudske fronte ter pokrivanje področij, ki jih druge organizacije ne krijejo. Vse kar je več, naj bi bil "izrodek meščanskega feminizma." Proletarsko žensko gibanje namreč sloni na večni interpretaciji ženske kot zaostale in neizobražene. Njene vodnice predstavijo o ženski zaostalosti povezujejo s sliko ženske kot najbolj vernem bitju. Ženska neodpornost za vpli-

ve reakcije pa je tako zlasti v predvolilnem času posebna skrb Ljudske fronte.³⁴

Množična politična aktivnost žensk je bila zaželjena, medtem ko je pobude in dejavnost posameznic država omejevala. Ne glede na formalno enakopravnost, ki je sicer liberalizirala zakonodajo in tako ženski omogočila vstop v družbeni prostor, je povojno politiko neprestano spremljal strah pred drugačno žensko, "... ki bi jo bilo po izstopu iz staje seveda težje obvladati."³⁵ Zaradi tega naj bi bilo poskrbljeno za kontrolo ženske družbene aktivizacije, ki se je izražala v postopnem proizvajanju partijk in brigadir.³⁶

AFŽ je bila hierarhično razdeljena na Glavni odbor, v katerem so imele prevladujoč vpliv politično in ideološko "neoporečne" izobraženke in na okrajne ter krajevne odbore, v katerih so bila tudi preprosta dekleta, ki marsikdaj niso razumela vprašanj in nalog glavnega odbora in so jih, po besedah Naše žene, le direktno prenašale preprostim ženskam. Z leti so se razlike med aktivistkami v organizaciji le povečevale. Nekatere so se izobrazile in se začele poklicno ukvarjati s politiko. Druge so delovale v okviru svoje poklicne izbire. Tako sta nerazumevanje nalog, ki jih je določala državna politika na eni ter neposluh in marsikdaj nezainteresiranost za konkretne probleme na drugi strani, rušili povezanost med organizacijo in ženskami. Razdrobljenost in razlike v ravneh med njimi pa je zmanjševala moč organizacije.

Ena izmed najpomembnejših poklicnih nalog časopisa (kot glasila AFŽ) leta 1945 je bila pripraviti ženske na volitve.³⁷ Pri tem se ženski list s svojo agitacijo med drugim posveti prikazovanju vojnih zločinov, ki naj bi nazorno razkrili, komu pripadajo največje zasluge za svobodo. Fotografije manifestacij, ki jih objavi v oktobrski številki 1945, ne potrebujejo komentarja. Panoji z napisi na fotografijah manifestirajo odločitev ljudstva: "Vsi za republiko",³⁸ "Žene hočejo republiko".³⁹ Po bese-

²⁸ N.ž., 1945, str. 1.

²⁹ N.ž., 1945, str. 1.

³⁰ AFŽ organizacija Jugoslavije je bila ustanovljena decembra 1942 leta v Bosanskem Petrovcu. (OF je žensko priznala za enakopravno maja, 1942). Leta 1943 je v Sloveniji v okviru OF začela nastajati Slovenska profitašistična ženska zveza. Neprestana opozorila s poudarkom, da je AFŽ le posebna oblika LF, je delo med AFŽ in LF tako prepletalo, da je bila AFŽ leta 1953 ukinjena.

³¹ Vlasta Jalušič v svojem delu Dokler se ne vmešajo ženske ... razloži zgodovinski razvoj proletarskega ženskega gibanja. Korenine proletarskega ženskega gibanja segajo v nemško socialno demokratsko stranko, ki se je zavedala, da mora za množični boj v svoje vrste pridobiti tudi ženske. Organizacija je morala ženskam omogočiti posebne oblike ženskega organiziranja. V tistem času še veljaven pruski zakon je namreč prepovedoval žensko politično združevanje. Po drugi strani pa je razlog za oblikovanje posebnih organizacijskih oblik ženskega proletarskega gibanja temeljil v "ženski naravi." Žensko gibanje je bilo potrebno tudi v okviru proletarskega gibanja utemeljiti

³² Z ženskim meščanskim gibanjem ni AFŽ želela imeti nobenega stika. Feministke se, po mnenju organizacije, niso zavedale potrebe po družbenih spremembah, saj so se borile le za politične pravice (Feministk po vojni ženske niso marale. Informatorka iz Ljubljane se jih še danes spominja: "Obnašale so se kot moški. Oblačile so se po moško in se tako strigle.")

³³ Nekatere probleme vsakdanjega življenja ženske časopis nakazuje, na nekatere pa eksplicitno opozarja. Pri tem se opiram na misel Mance Košir: "V tisku pridejo do izraza najbolj pereči problemi, če ne direktno, pa indirektno, preko poudarjanja, druge skrajnosti in vzgoje." (Nova revija, 119, leto XI, Lj., 1992, str. XXIII).

³⁴ "Ženske je bilo treba politično in ekonomsko prosvetliti, da bodo jasno spoznale razmere in se pridružile prizadevnemu in bojevitemu socialističnemu proletariatu (...) samo v tem primeru imajo posebne organizacijske oblike ženskega proletariata smisel." Cit. Clara Zetkin, 1889, cit. po Vlasti Jalušič, Dokler se ne vmešajo ženske, str. 109.

³⁵ Silvija Borovnik, Pišejo ženske drugače?, Lj., 1996, str. 21.

³⁶ Kljub množičnosti je bila moč organizacije omejena "z avtocenzuro in z ideološkim jopičem ženskega vodstva socialdemokratskega ženskega gibanja, ki je natanko predpisoval meje politiziranja problemov in interesov žensk." V. Jalušič, nav. delo, str. 101.

³⁷ S posebno pozornostjo se glasilo posveti predvsem pripravi žensk na volitve v ustavodajno skupščino Jugoslavije, novembra leta 1945. Naša žena poskuša na opredeljevanje žensk vplivati z zgledi in zgodbami. Pričevanje preko zgodbe je učinkovitejše, ker ni direktno in je zato sugestivnejše.

³⁸ N.ž., 1945, str. 207.

³⁹ N.d.

dah Naše žene nosijo ženske "v srcu 26. točko programa",⁴⁰ ki po mnenju časopisa pomeni žensko osvoboditev. Glasilo seznanjalo bralke s programom Ljudske fronte. Članki pri tem jasno namigujejo na nevarnost, ki jo predstavljajo ženska rahločutnost, nevednost in vodljivost. Vendar uredništvo bralkam zaupa, da so močne in se bodo poskusom reakcije le "glasno in zmagoslavno" nasmejale.⁴¹

Ob volitvah nato časopis navdušeno poroča o množičnem obisku volišč. Vsesplošno zadovoljstvo nazorno ilustrira z naslovi: "V naših srcih je sreča",⁴² "Zunaj je deževalo, v naših srcih je sijalo sonce."⁴³ Ženske na fotografijah (večinoma so vse starejše⁴⁴) zaneseno stegujejo roko v skrinjico in odločno prihajajo na volišča z besedami: "Tovariš, dajte mi kroglico."⁴⁵

Kot že rečeno je poskušala Naša žena z zgodbami ženske motivirati k množičnejšem in pogumnejšem vstopanju v javno, politično življenje. Analiza zgodb pa kaže predvsem na aktivizacijo, kakršno si je želela in si (jo) je predstavljala povojna politika. Tako junakinje zgodb večinoma širijo ideje programa Ljudske fronte, opravljajo predvolilno agitacijo, nadzorujejo ali sodelujejo pri oddaji hrane, itd. Ne glede na ciljne naloge propagiranih zgodb, pa se izkažejo kot zelo pomembne predvsem značajske poteze junakinj. Tako npr. v odlomku iz knjige Sestanki Ignaca Koprivca⁴⁶ bralka v ospredju zgodbe zagleda skupino osvečenih ter odločnih žensk, ki se med seboj spodbujajo: "Da ne boš štedila jezika, ...". Moški se seveda nad njimi zabavajo, toda ženske se ne pustijo zbegati. Trdne so, močne in samozavestno odgovarjajo. Istega leta se v Naši ženi pojavi karikatura,⁴⁷ ki kaže žensko, kako z metlo čisti ljudske odbore. Nova ženska je namreč vsestransko odločna in ne prenese krivic. Po mnenju Naše žene, takšna ženska tudi doseže, kar hoče.

Ob opredeljevanju nalog AFŽ-ja leta 1950 se Vida Tomšič obrača na zaostale ženske celotne Jugoslavije. Znak zaostalosti jugoslovanske ženske je po njenem mnenju feredža. K temu ob bok postavlja slovensko zaostalo žensko, žensko podeželja. Kmečka ženska je bila po njenem mnenju

nesamostojna. Njena odvisnost pa se je kazala v odvisnosti od ("reakcionarne") duhovščine.⁴⁸


Red in snago —
tudi v vse odbore Ljudske oblasti.

Naša žena 6, 1949, str. 258.

AFŽ je nekatere ženske dejansko prosvetlila in izobrazila. Organizacija in uredništvo sta opozarjala na potrebo po globljem angažmaju ženske, ki ne ostaja le pri njeni čustveni zavzetosti.⁴⁹ Vendar pa se pri delu organizacije in deloma tudi Naše žene kaže neprestana ambivalenca. Glavni odbor se je ves čas lovil med težnjo po včasih razsvetljensko usmerjenem poučevanju, ideologijo, politiko in strahom pred feminističnimi nazori. Pri tem je prihajalo do konfliktov v sodelovanju z ostalimi odbori, ki so se po mnenju aktivistk kazali v "kampanjskem reševanju nalog".

Potrebo po izobrazbi je AFŽ organizacija pogosto povezovala s prevzgojo žena, njihovo duhovno in politično prekalitvijo, Naša žena pa je v tem pogledu stopila na samostojnejšo pot. Res je, da medij z agitacijskimi parolami poziva bralke na boj proti nepismenosti. Res je, da tudi v skladu s potrebami državne politike slika lik modernega dekleta, ki se odločno, ne glede na predsodke, posveti za žensko nenavadnem študiju, kot npr. elektroinstalaterstvu. V resnici je bil to čas, ko je država potrebovala take strokovnjake. Vendar pa v delu medija zato ne smemo videti le njegove propagandne vloge. Preiskava daljšega obdobja nam-

⁴⁰ N.d., 26. točka ženskam priznava volilno pravico.

⁴¹ Izkazovanje zaupanja je namreč ena izmed najpogosteje uporabljenih tehnik povojne agitacije. Človeku naj bi se poverilo zaupanje, hkrati pa privzgojil občutek slabe vesti, če stanje ne odgovorja povedanemu.

⁴² N.ž., 1945, str. 225.

⁴³ N.ž., 1945, 224.

⁴⁴ Glasilo poudarja kdo so volilke. Volijo namreč tudi stare mamke, ne glede na leta, ne glede na njihovo zdravstveno stanje, po besedah Naše žene, srečne, da so lahko dočakale tako pomemben dogodek.

⁴⁵ N.ž., 1945, str. 229.

⁴⁶ N.ž., 1946, str. 265, 266.

⁴⁷ N.ž., 1946, str. 258.

⁴⁸ Naloga AFŽ-ja je bila, da tem ženskam dopove, da je duhovščina škodljiva in nevarna, da jih politično prefiltrira in nauči 'samostojnega' razmišljanja.

⁴⁹ Vida Tomšič leta 1948 javno opozarja bralke in aktivistke: "Ne sme se več dogajati, da bi žene ne vedele zakaj so jih pritegnili k temu ali onemu delu, da bi ne razumele akcije, ki jo izvršujejo, da bi brez prepričanja sprejemale razne obveze" (N.ž., str. 39).

reč pokaže, kako je glasilo s prispevki ženske spodbujalo k izobraževanju in jim poskušalo s prikazi novih možnosti dejansko zagotoviti boljši standard. V ospredje njegovega delovanja stopi predvsem opozorilo na pomen izobrazbe, ki širi možnosti ženske uveljavitve.⁵⁰

Naša žena se že v prvih številkah leta 1945 posveti objavi odlomkov ali povzetkov knjig. K nadaljnem in pogostejšem objavljanju pa jo spodbudijo tudi bralke same, ki se že ob koncu leta 1945 zavzamejo, da bi bilo takih objav še več. Poleg odlomkov iz leposlovnih in literarnih del prične časopis leta 1951 pisati tudi o ženskem liku v leposlovju. Leta 1947 se uredništvo zavzame za poduk v pisanju lepega slovenskega jezika. V članku "Hočeš pisati pravilno in lepo slovenščino?" opozarja na najpogostejše napake, značilne za pisma in dopise. S krajšim prispevkom poskuša med drugim ženske naučiti jasnejšega in razumljivejšega izražanja.

Težnja po prosvetljevanju je z leti vedno močnejša. Tudi v vrsti drugih rubrik kot npr. "Novice iz sveta" (1947) in kasneje "Po širnem svetu" se na začetku neprikrita propagandna tendenca postopoma umika. Namen prispevkov v prvih letih po vojni je predvsem v utrjevanju zaupanja v oblast in državo.⁵¹ Ideološko propagandna nota, ki v prispevkih v splošnem niha, pa postopoma izginja. Prispevki postajajo vsebinsko vedno bolj raznoliki, vedno pogosteje jih spremljajo fotografije, zemljevidi in sheme. To razkriva prizadevanje revije, da bi ženske spodbudila k razmišljanju in jih zainteresirala za nova področja. Bralke poskuša navdušiti nad umetnostjo, biologijo, zgodovino in tudi slovensko ljudsko kulturo.

AFŽ se je vedno manj posvečala specifičnim problemom ženske. Zato so se ženske aktivno vključevale tudi v najrazličnejše druge organizacije. Med seboj so se spodbujale, o svojem delu pisale v Našo ženo in tako širile nove zamisli in ideje. To je povečevalo njihovo samoiniciativo. "Ženske so postale pri delu še samostojnejše, kot so bile. Ne čakajo le na navodila, zatekajo se k lastni iznajdljivosti." ugotavlja Naša žena leta 1951.⁵²

Ženska in delo

Po mnenju Naše žene (1945–1951) in informatorjev se je ženskam po vojni odprla paleta novih možnosti poklicne uveljavitve.⁵³


Naša žena, 1947, str. 232.

V prvih letih po vojni se Naša žena podobno kot povojna politika lovi med propagiranjem lika fizično močne delavke in podobo materinsko čuteče ženske, ki poskrbi za otroke, bolne in onemogle.⁵⁴ Nove naloge in dolžnosti ženske v javnem življenju pa se večinoma kažejo kot odpiranje ženskega družinskega gospodinjstva dela v družbeno sfero.⁵⁵ Ženski se pri tem javno prizna določeno moč. Po smernicah, ki jih postavlja politični vrh, tako Naša žena spremlja žensko na področje socialnega dela in jo prikaže kot neutrudljivo ali pa jo spremlja pri njenem delu za obnovo, kjer s krampom in lopato v roki, neutrudno in v medsebojnem sodelovanju z drugimi, gradi porušeno domovino. Prikaže jo pri fizičnem delu npr. v opekarni pri nalaganju strešne opeke, ji sledi v tovarno ali šivalnico, kjer jo, zatopljeno v delo, fotografira. Njena drža na

dolenjskega podeželja v Ljubljano in se zaposlila kot tobačna delavka.

⁵⁴ Fotografije pogumnih partizank z najdenčki v naročju sooblikujejo podobo ženske, ki ni le pogumna, odločna, temveč je tudi materinska.

⁵⁵ Kot pravi Mirjana Ule v svojem prispevku Kontekst ženskih študij (Od ženskih študij k feministični teoriji, Lj., 1993): "Neprestani klici in vstopanje ženske v javnost ne pomeni njene politične aktivizacije, temveč predvsem njeno participacijo v okviru družbenih dejavnosti, v t.i. "sferi socializiranega gospodinjstva dela."

⁵⁰ Vedno več je prispevkov in fotografij, ki prikazujejo ženske v kemijskih laboratorijih, ženske kot medicinske sestre ter ženske izobraženke.

⁵¹ Dogodki in razmere v imperialističnem svetu, ki jih časopis popisuje, naj bi jasno kazala, kako je "pri nas" najlepše.

⁵² N.ž., 1951, str. 60.

⁵³ "Zame je bila Amerika," pravi informatorka, ki je prišla iz

fotografiji je nazorna predstavitev njene zagnanosti. V delo je namreč tako zatopljena, da kamere niti opazi ne. S predstavivijo ženske za različnimi delovnimi stroji poskuša prikazati kako zelo so se spremenile družbene razmere in prav tako pogledi na žensko. Pri tem državno oblast zlasti v prvih letih po vojni slika kot žensko zaščitnico in osvoboditeljico, ki ženski omogoči, da enakopravno z moškimi poprime za vsako delo. Pogovori z informatorji kažejo, da se razlog za takšen ali drugačen angažma marsikatero posameznico ni skrival v dokazovanju in potrjevanju ženske enakopravnosti, temveč v veri in želji, da gradi in ustvarja novo domovino. "Domovina je bila razurvana, treba je bilo poprijeti za delo," se še danes spominjajo informatorji. "Iz osvoboditve izhaja medsebojna pomoč tudi med spoloma."⁵⁶

Ženska v Naši ženi pa se je morala s prihodom na delovna mesta, ki so bila po starih predstavah zanjo neprimerna, marsikje soočiti s predsodki. Ko leta 1947 Naša žena spregovori tudi o tem problemu, zavzame do ženske zaščitniški odnos, prepričana, da vključevanje žensk v produkcijo ni odvisno samo od ženske same. Ostro nastopi proti moškim sodelavcem, predvsem pa proti voditeljem podjetja, ki podcenjujejo ženske sposobnosti.⁵⁷ Po mnenju Naše žene so delavke neprestano opravičevale zaupanje ter dokazovale, da delo lahko opravljajo celo vestneje kot moški delavci. To naj bi veljalo tudi za povsem fizična dela.⁵⁸ Zato je Naša žena ženskam pripravljena pomagati z nasveti, bralke pa spodbuja k pisanju o krivicah in nepravilnostih.⁵⁹ Na svojih straneh ustanovi tudi

pravno posvetovalnico, saj kot meni leta 1951: "Krivcem prav gotovo ne bo vseeno, če bomo o njihovih napakah javno spregovorili."⁶⁰


Naša žena 1947, str. 304.

⁵⁶ Citat informatorke iz Novega mesta, iz intervjuja leta 1997.

⁵⁷ V članku z naslovom "Kako zaposliti kar največ žena" se urednice posebej zavzamejo za žensko stališče: "Razen vseh teh razlogov pametnega gospodarjenja, pa govore za to, da smo dolžni ženam ustvariti možnost, da najdejo primerno zaposlitev, tudi drugi razlogi. Med najmočnejšimi je polna pravica žene do enakopravnega položaja v naši družbi." (N.ž., 1947, str. 135).

⁵⁸ Casopis v tej zvezi opozarja na primer domžalskega gradbišča, kjer so ženske iztovorile vagon v šestih urah, moški pa v desetih. Pri tem se zgraža nad nepravilno razdelitvijo delovne sile. Vendar o takšni praksi ne razmišlja kot o neenakopravni porazdelitvi dela, zaradi katere trpi ženska. "Načelno to nič ni narobe... Spričo pomanjkljive delovne sile, je to vendar napaka", kar pomeni, da vidi napako v nerazumevanju družbenega pomena petletke. (N.ž., 1948, str. 238).

⁵⁹ S tem odpira žensko glasilo tudi vprašanje o uresničevanju zakonodaje v vsakdanjiku. Le ta je bil večinoma odvisen od volje in značaja posameznih upraviteljev in voditeljev podjetij. Na to sporno situacijo me je opozorila tudi informatorka, tobačna delavka, ki je bila kot mati samohranilka opravičena nočnega dela. "To je bilo samo na papirju", se še danes spominja. Ker ni tega dejstva nihče upošteval, je z delom nadaljevala podnevi in ponoči, prav tako ob sobotah in nedeljah. Delo je opravljala, saj se je zavedala, da služba njej in otrokoma omogoča preživetje.

Pri utemeljevanju zakaj je poklic, ki ga propagira, za žensko primeren, se Naša žena (še vedno) opira na tradicionalne razmejitve med moškimi in ženskimi področjem. "Pri snovanju in gradnji recimo socialnih ustanov in pri izdelavi načrtov za notranjo opremo mora najti zadoščenje tudi žena, ki doslej ni delala v poklicu."⁶¹ Torej Naša žena, kljub svoji želji po brisanju razlik med moškimi in ženskimi delom, pristaja na razmejitve med ženskimi in moškimi področjem. Ženska lahko po njenem mnenju "doprinese celo več kot moški, saj je socialna skrb in urejanje doma kot nekakšna ženska domena že od nekdaj, le da smo zdaj iz ozkih privatnih okvirjev lahko stopile na široko področje."⁶² To pomeni, da se področje ženske v Naši ženi ne spremeni. Njen svet ostaja tak kot je bil, le razširi se. Ob tem naj bi ženska v novem času sprejela tudi večje odgovornosti. Ženska bi se mo-

⁶⁰ N.ž., 1951, str. 65.

⁶¹ N.ž., 1948, str. 137

⁶² N.d.

rala namreč kot mati zavedati, da s svojimi dejanji vpliva na okolico, s svojim delom služi za vzgled otroku.⁶³ Otrok naj bi bil na mater, ki izpolnjuje družbene potrebe, ponosen in ji zato v njeni zagnanosti tudi sam sledi. Naša žena poskuša na takšen način ženske v njihovi delovni vnemi še bolj spodbuditi. Včasih pa je nad zagnanostjo in odločitvami delavk za nekatera delovna mesta presenečeno celo uredništvo. Takšna je npr. ženska zaposlitev v rudnikih: "To je bil revolucionarni polet naše žene, ki so šle tako daleč, da so vstopile v rudnike kot kopači premoga."⁶⁴ Kljub temu, da pri ženski zaposlitvi z deli težjega značaja medij marsikdaj ugotavlja in dokazuje žensko zagnanost, se avtorice prispevkov večinoma zavzemajo za bolj primerno delitev dela med spoloma.

Vendar Naša žena ne poziva ženske le k poklicem, ki jih v tistem času družba najbolj potrebuje (kot npr. težka industrija in socialne ustanove), marveč bralkam vedno pogosteje predstavlja raznolike in za žensko popolnoma nove poklicne možnosti.⁶⁵ Že leta 1945 razvneto piše o preprostem slovenskem dekletu, ki je bilo nekoč šivilja, "... zdaj pa samostojno upravlja mogočno letalo."⁶⁶ Razmerju med žensko in letalom, kot simbolu novih časov, se sploh večkrat posveti. Razmerje med žensko in strojem namreč najnazornejše kaže na radikalno spremembo v življenju ženske. Ženska, ki je v preteklosti veljala za nežno in krhko bitje, je v novem času močna in obvladuje velike, a tudi zapletene stroje. Pomembna novost, ki se pojavi v slikanju povojnega ženskega lika, je pač tudi ženska iznajdljivost. Ženska postane svoboden, samoiniciativen subjekt, ki je odgovoren za svoja dejanja.

Uredništvo tako bralke spodbuja k sprejemanju novih izzivov. Njihovo pozornost poskuša priteg-

nuti z direktnimi nagovori kot npr.: "Ali bi hotela postati pilot?"⁶⁷ Predsodke, "da je taka služba za ženo prenaporna" ali "da ima ženska zanjo premalo poguma in duha pristnosti", takoj zavrača. Po njenih besedah je potrebno takšne pomisleke "odločno pobiti." Problem pač ni sposobnost, temveč veselje, zanimanje za stvar. "Zato pri odločanju za poklic ni merodajno ali si moški ali si ženska, marveč je merodajno to, ali si pogumen, miren, vzdržljiv ali nisi." Naša žena verjame, da je ženska vse to že večkrat dokazala.

Vzporedno s prikazovanjem novih poklicnih možnosti se v glasilu spreminja tudi ženska drža na fotografijah. Ob ženskah, ki opravljajo nekatera umska dela, je drža fotografirank manj možata in ne poudarja več njihove fizične moči. Delo, ki ga na fotografiji opravlja ženska, očitno ni tako naporno. Zanimivo se z leti spreminja tudi podoba pilotke. Razmerje med letalom in žensko pilotko po določenem času ni več tako fascinantno. Kamera se preusmeri na ženski obraz, ki ga na poseben način, pod različnimi koti osvetli s svetlobnimi žarki. V ospredje tako stopa estetski vidik.

Kljub različnim poklicnim predstavitvam in temu primernim pozam žensk na fotografiji, pa ostaja prevladujoča podoba ženske, "ki je postavna, krepko raščena ... širokih pleč in žuljavih dlani."⁶⁸ Ne glede na odpiranje novih možnosti in enakopravno zakonodajo, so splošno pomanjkanje, družbene potrebe in povojne razmere (porušena domovina), hkrati pa pomanjkljiva izobrazba in kvalifikacija žensk, ženske pri izboru med možnostmi seveda še naprej omejevali.

Ali je nova domovina žensko osvobodila

Novo obdobje ženske ni razbremenilo, temveč jo je potisnilo v proletarske-delavske vrste in jo s tem še dodatno obremenilo. Tudi njena vloga doma je ostala nespremenjena. Jugoslovanska država je sicer z množično mobilizacijo po vojni mnoge ženske v resnici izobrazila in jih pritegnila v družbeno dogajanje. Z enakopravno zakonodajo je žensko zaščitila v zaposlovanju ter v njeni materinski funkciji (porodniška). Z zakoni je poskušala urejati tudi razmerja med možem in ženo. Vendar pa je ženske obdržala pod nadzorom.

Izhajam iz teze, da je povojna oblast žensko osvobodila toliko, kolikor jo je potrebovala. Ženske so postale le "negativno enake", bile so le "delovni človek".⁶⁹ Naprej pa se je morala znajti ženska sama in to v mejah, ki jih je določala partija.

⁶³ Posledice prostovoljnega dela spozna bralka v naslednji zgodbi: "V isti hiši stanuje Igor, ki ga ima mala štiri letna Lenka zelo rada, toda imela bi ga še mnogo bolj, če bi tudi njegova mama hodila na prostovoljno delo!" Avtorica prispevka se nato posveti pogovoru med otroci: "Kdo bo pa potem doma kuhal in pospravljaj ..." opravičuje svojo mater Igor, Lenka pa mu "zabrusi": "Misliš, da naša mama ne kuha in ne pospravlja? Ona najprej skuha in pospravi, potem gre pa delat." (N.ž., 1948, str. 338).

⁶⁴ N.ž., 1947, str. 362.

⁶⁵ Vzporedno z načrtnim gospodarstvom raste tudi zahteva po višji kvalifikaciji. Eden od vzrokov za problematično situacijo v gospodarstvu, ki se je kazala v neprijetni razdelitvi dela med spoloma, v premajhni učinkovitosti, sporih in izkoriščanju ženske delovne sile, je po mnenju Naše žene v premajhni usposobljenosti žensk. Zato ženske spodbuja k izobraževanju in k obiskovanju tečajev, ki jih za svoje delavce organizirajo tovarne. (Zakon je namreč zagotavljal delavkam, ki bi do decembra leta 1948 opravile izpit, priznanje kvalifikacij.) Po drugi strani pa se uredništvo tudi zaveda, da ima ženska z višjo izpizrazbo več poklicnih možnosti in izbire.

⁶⁶ N.ž., 1945, str. 215.

⁶⁷ N.ž., 1947, str. 202.

⁶⁸ N.ž., 1950, str. 34.

⁶⁹ O tem je pisala Vlasta Jalušič v delu Dokler se ne vmešajo ženske, Lj., 1992.


Naša žena, 1947, naslovnica marčevske številke.

Največji problem, s katerim se sreča povojna ženska, je tako njena razdvojenost med materinstvom in delom. Razdvojenost poskuša Naša žena reševati z naslednjo mislijo, objavljeno leta 1946. Ženska ne sme biti le mati, temveč mora biti aktivna, razumeti mora splošno družbeno dogajanje, da lahko v tem duhu vzgaja svojega otroka. Vsestranska aktivnost naj bi bila tista, ki ženski omogoča postati dobra mati. Za vzor dobre matere in hkrati aktivne ter uspešne ženske postavi Naša žena Lidijo Šentjuro.⁷⁰

Prva, ki opozori in javno spregovori o preobremenjenosti ženske je Angela Ocepek leta 1948. Ženskam je po njenem mnenju treba pomagati, da ne bodo več "sužnje svojih poklicev", in da jim družina ne bo v breme ter da bodo našle dovolj časa za svojo "lastno vzgojo, politično in strokovno."⁷¹ Z omenjenim nastopom javno odpira vprašanje o enakopravnosti ženske, kakršno naj bi ji zagotavljala nova oblast. "Žene je treba razbre-

meniti dela doma, ker drugače vsega kratko malo ne bodo zmogle in se tudi ne bodo mogle politično razvijati, ker bodo morale, ko pridejo domov opraviti tisoč del, medtem ko gre lahko mož, ki v službi natančno toliko dela, v prostem času, kamor hoče."⁷² Mož, za razliko od žene, v povojnem času ne dobi in sprejme novih nalog. Medij zanimivo namiguje na njegovo svobodno preživljanje prostega časa. Vendar ga za to ne obtožuje: "In to je končno tudi smisel socialističnega življenja."⁷³ Ženske naj bi si medsebojno pomagale in same rezrešile problem preobremenjenosti.⁷⁴ Na moža pa pri tem nihče niti pomisli ne. Ženskam naj bi pomagala tudi AFŽ. Vendar v Naši ženi navedeni primeri ne kažejo intenzivnega sodelovanja z organizacijo. Poizkusi reševanja so zato večinoma rezultat iznajdljive organizacije delavk, kot npr. delavk tovarne Saturnus, ki v Mostah ustanovijo pralnico, krpalnico in kopališče.

Problem ženske preobremenjenosti ostaja v ospredju vse do leta 1950, ko Vida Tomšič⁷⁵ ponovno odpre javno razpravo o težkih razmerah, v katerih se je znašla ženska. Rešitev pa se po njenem mnenju skriva v tehničnem razvoju, ki naj bi žensko razbremenilo drobnih del in spremenilo odnos med možem in ženo.

Preobremenjenosti seveda nista rešila ne država in ne AFŽ organizacija. Socialistični režimi so se po mnenju Marije Cigale trudili, da bi zaposlenim ženskam olajšali položaj, vendar rešitve niso našli, saj se niso "povzpeli nad Leninovo misel o menzah, jasliah, otroških vrtcih, ki naj bi reševale žensko."⁷⁶ Analiza glasila Naša žena je pokazala, da je k razbremenitvi ženske v največji meri pripomogla samoiniciativa žensk. Naša žena je s širjenjem idej in spodbud pri tem pomembno sodelovala. Razne predloge so vsebovala tudi pisma bralk, preko katerih so si ženske direktno izmenjavale izkušnje.⁷⁷ Pogovori z informatorji pa kažejo drugačen pogled na izkušnje žensk v prvih letih po vojni. Informatorke se spominjajo, da je bilo težko ali sploh nemogoče najti prosti čas. Vendar se nad pre-

⁷² N.ž, 1948, str. 212.

⁷³ N.d.

⁷⁴ Kljub manj ali bolj močnemu zavzemanju Naše žene po spremembah, ostaja problem nerešen, saj prevlada splošno mnenje, da naj problem rešijo tisti, ki trpijo škodo. "Zato ni dovolj, če žena v teh 'repih' samo godrnjajo in zabavljajo." Zato Naša žena bralke neprestano opozarja, da se morajo za pravice boriti same, saj je "razvoj vsake pravice odvisen, kako jo ljudstvo uporabi, kako po njej posega." Uredništvo tako ženske še naprej spodbuja predvsem k vztrajnosti.

⁷⁵ 1950, str. 213.

⁷⁶ M. Cigale, Ko odgrneš 7 tančic, 1992, str. 43

⁷⁷ Omenjeno trditev najlepše prikazuje primer, ki se je pojavil v pisnih bralk: "Zelo smo radovedne, kako je drugod? Pa bi se oglasile kdaj in povedale o svojih izkušnjah, saj nam bodo samo v korist." (N.ž., 1951, str. 62).

⁷⁰ "Matere smo lahko še posebej vesele, da je tako odgovorno delo, kakor je vzgoja in kulturni dvig našega ljudstva, poverjeno ženi, ki je sama mati." (N.ž., 1946, str. 214). Omenjeno misel izražajo tudi naslovi: "Matere, ki niso samo matere in so prav zato najboljše matere." (N.d.).

⁷¹ N.ž., 1948, str. 143.

zaposlenostjo vsaj nekatere ženske niso pritoževale. Niso je sprejemale kot obremenitev, temveč kot potrebo. Sreča in vsesplošno zadovoljstvo nad težko dočakano svobodo sta ljudem vlivala moč in energijo, tako ni na utrujenost, po mnenju informatork, nihče niti pomislil. "Vse smo zmogle", se spominjajo še danes,⁷⁸ pri tem pa priznavajo, da se položaj ženske doma po vojni ni spremenil. Skrb za otroke, gospodinjstvo je ostala ženska stvar. "Moškemu je bilo nerodno nositi mrežco" ali "Moškemu je bilo nerodno prijeti otroka zunaj za roko", se spominjajo nekatere.⁷⁹


Naša žena, 1951, naslovnica julijske številke.

O zakonskih zadevah, izvzemši iz pravnega stališča, ženski časopis le redko spregovori. Čustvenim zadevam se glasilo pač v veliki večini ne posveča, zato je ljubezen v časopisu obravnavana le z duhovnega vidika.⁸⁰ Osebna doživljanja in

čustvene stiske so veljale za feministične in s tem meščanske. Sentimentalnost bi lahko rušila žensko podobo, ki jo je poskušala ustvariti nova država. Ob tem pa ostaja vidna povojna tema Naše žene, problem matere, ki je v vojni izgubila najbližje. Ženska – mati, o kateri govore članki, se zaveda, da zaradi izgube ne sme obupati. Obrača se na mrtvega sina, ki je padel, z vero v mater in ženske, ki so ostale. K delu in odločnosti jo ženejo sinove misli, v katerih se zrcali njegova vera v ženske, ki so ostale.

Po mnenju avtoric prispevkov v Naši ženi, naj bi delitev in skupno podoživljenje vojnih tragedij, ženske povezala in utrdila. Prav podoba trdne matere, ki jo je utrjeval časopis, pa naj bi jim pomagala prenašati bolečine. Edini primer, kjer se sentimentalna občutja pomešajo s pesimizmom, se pojavi leta 1946 v pismu matere, ki je v taborišču izgubila svojo hčerko.⁸¹ V pismu izrazi mati željo po delitvi izgube. Primer pisma, naslovljenega na vse matere s podobno travmo, kaže na pomen zgleda in solidarnosti. V hrepenenju po svetli točki, se namreč mati obrača na ženske v enakem položaju in jih prosi za pogumno besedo.

Za zaključek

Ženskemu vprašanju – kot samostojni problematiki – Naša žena ne posveti velike pozornosti. Aktivistke, njihovo življenje in delo predstavi iz vidika skupinskega boja. Svoj pogled na vprašanje o podrejenosti žensk v enem primeru tudi eksplicitno izrazi, kjer poudari pomen ženske osvoboditve in njene aktivne udeležbe v življenju.⁸²

Sčasoma prične Naša žena o nekaterih temah svobodneje pisati kot prej. Tako npr. Minko Govekarjevo, znano predvojno borko za ženske pravice, ki je bila sprva označena za feministko, obravnava leta 1950 kot "roko in srce ženskega predvojnega gibanja". Kljub "feminističnem delovanju" ji Naša žena – med drugim zaradi njenega prispevka k utrjevanju ženske samozavesti, kakor sama pravi, prizna pozitivne – "napredne poteze".⁸³

Svobodnejša izbira tematik in način obravnave se kaže tudi v drugih primerih. Leta 1950 piše glasilo o pesnici Adi Škerlovi, o njenih pesmih, ki so polne intimnega čustvovanja ter opevajo lirično stanje in ljubezen. Takšno pisanje in pesnenje je Naša žena v prejšnjih letih negativno presojala, pri

⁷⁸ V prvih letih po vojni sta entuziazem in zagnanost ženskam vlivala moč in energijo. Na žensko izčrpanost pa opozarjajo kasnejša pisma bralk, ki se pojavijo v Naši ženi leta 1951.

⁷⁹ O tradicionalnih razmerjih v družini nas poleg nekaterih člankov in pisem, seznanjajo tudi naslovnice. Decemberska številka 1950. leta prikaže starejšega moškega in žensko z otrokom. Moški sedi v ozadju in bere časopis, ženska je skupaj z otrokom postavljena v ospredje.

⁸⁰ Svojo pozornost posveti le odnosu med Francetom Prešernom in Ano Jelovšek. Ana je po mnenju Naše žene pesniku dala vse "kar mora žena dati moškemu": "... dala mu je svojo nedolžnost in ljubezen, rodila mu je tri otroke in naposled (mu je dala) tudi svoje življenje ..."

Iz citata je razvidno, da se pogled na ženske vrline, tudi kar zadeva ljubezen, nedolžnost, razumevanje in materinstvo, ni spremenil. (N.ž., 1949, str. 34).

⁸¹ "Pišite materi, ki je hčerko izgubila v internaciji". (N.ž., 1946, str. 65.)

⁸² Predstavi delo Svetozarja Markovića, Podrejenost žena, ki je izšlo že v prejšnjem stoletju. (N.ž., 1946, str. 231.)

⁸³ N.ž., 1950, str. 96.

Moderna pričeska


V preteklem stoletju in še v tem do prve svetovne vojne so bili gosti in dolgi lasje ena največjih ženskih lepot. S ponosom so si spletale kite ter si jih na razne načine ovijale okrog glave ali pa urejale v visoke bujne pričeske. Še klobuk, kateremu so posvečale posebno pozornost, je smel —


okrašen z nojevimi peresi in celimi nasadi rož — pokrivati le vrh skrbno urejene, bogate frizure.

Po prvi svetovni vojni je nastal v ženski modji velik preobrat. Krila so postala povsem kratka, žena je pričela gojiti v večji meri šport ter posvečati vso skrb negi telesa, posebno nog.

Kaj pa pričeska? Moška frizura, imenovana bubi, neokusno do oči poveznjen klobuk sta pahnili v ozadje pozornost, ki jo zasluži ta resnični okras vsake žene.

Postopoma je muhavost mode popuščala; mačehovsko zapostavljena pričeska je spet prišla do svoje veljave. Tedaj je za vsako postalo spet važno vprašanje, kako negovati lase, da bodo lepi, zdravi in da bo z njimi vendarle kar najmanj dela in stroškov.

Naj tu navedem navodilo, po katerem se lahko ravna prav vsaka, tudi tista, ki je najbolj zaposlena.

Lase si umivajte enkrat mesečno. Če so redki in slabi si dva do tri dni pred umivanjem lasišče dobro natrite z vazelinom, v katerega ste kanile nekaj kapljic petroleja. Nato si umijte lase z gosto milnico in jih temeljito izperite. Nazadnje si izplaknite lase še s čajem iz koprivinih korenin in kadulje. Če imate čvrste lase, dodajte čaju še nekaj kapljic kisa. Tako oprane si dobro zbršite z ogreto brisačo ter jih po možnosti osušite na soncu. Nato jih dobro skrtajte. Krtačite si lase tudi še potem, po dvakrat ali trikrat na teden. Če boste tako ravnali, bodo imeli lasje lep svilen lesk in frizura bo trajnejša.

Iz lepih las naredimo lahko tudi lepo pričesko. In kakšna naj bo ta? Seveda moderna, toda predvsem taka, ki Vam dobro pristoji. Moderni so kratko pristriženi lasje, vendar toliko, da jih lahko nakodramo ali navijemo v mehko frizuro. Ta naj bo videti čim naravnnejša. Zapomnite si, da je pričeska za obraz to, kar je za sliko lep okvir, zato jo izbirajte skrbno. Okrogel obraz bo videti bolj harmo-


ničen, če lase nad čelom dvignete s kodri ali če jih zadaj spustite malo globlje na tilnik. Prepodolgovati obraz pa bo prijetnejši, če razčesemo lase v venec gostih, kratkih kodrov, ki se dvigajo od tilnika proti čelu. Le pravilno oblikovanemu ovalnemu obrazu pristojno na razne načine česani lasje. Seveda tu ni strogih pravil in si bo vsaka bralka sama najbolje znala izbrati lepo in njej ustrezajočo pričesko.

Da nam bo izbira lažja, prinašamo štiri slike pričesk, ki so letos moderne.

»Alka«


Naša žena, 1951, str. 267.

Adi Škerl pa že pokaže za lirčno izpoved več razumevanja. Pri tem opozarja, da nekateri povojni kulturni produkti niso nastajali iz notranje spodbude, temveč zaradi želje drugih. Medtem pa je omenjena pesnica ostajala "zvesta svoji resnici". Njena dela so več kot utemeljena, saj je pesnica dokazala "da ji je pesništvo res poklic in ne le poza."⁸⁴

Propagirana podoba "superženske" tako v Naši ženi z leti izginja. Časopis svojo pozornost intenzivneje usmeri k ženski in njenim praktičnim problemom. Kljub idelizirani in prezahtevni obliki propagiranega ženskega lika, pa konkretne živ-

ljenske zgodbe in izkušnje ljudi kažejo na določene podobne rezultate. Pogovor z informatorji opozarja, kako so se nekateri značajske poteze, ki jih v podobi nove, moderne ženske ponuja Naša žena (kot so npr. vztrajnost, entuziazem, trdnost, moč, odločnost in samozavest), izkazale za uporabne, spodbudne in za povojni čas zelo potrebne.

Naša žena bralke vsa povojna leta tudi direktno spodbuja k dopisovanju. Pisma in odgovore objavlja v rubrikah, ki so v letih 1945–1947 še nestalne in večinoma obravnavajo vojno tematiko ali doživetja in uspehe povojnega časa. Po letu 1948 pa uredništvo v omenjenih rubrikah ne le opozarja na probleme, s katerimi se je srečevala ženska, temveč ji poskuša tako ali drugače (z

⁸⁴ N.ž., 1950, str. 101.

nasveti ali spodbudami) pomagati. V pismih bralk leta 1951 je vse več čustev in čustvenih problemov, nekateri med njimi pričajo o ženski izčrpanosti, tako fizični kot psihični. Pisma kažejo, da so se bralke zares obračale na Našo ženo kot na prijateljico in svetovalko, kot npr. "... prosim za nasvet, kaj mi je storiti, da bi spet posijalo sonce ob moji poti..."⁸⁵ Naša žena na takšne prošnje odgovarja z nasveti kot npr: "Življenja pa si nikar ne grenite" ali "Nikar ne obupajte".⁸⁶

Leta 1951 je v Naši ženi vse več prispevkov, ki se intenzivneje ukvarjajo z odnosom med materjo in otrokom. Sodeč po vsebinski analizi in po izgledu postaja Naša žena revija za mater in otroka. Veča se število praktičnih nasvetov, leposlovja, izobraževalno naravnane članke pa pišejo strokovnjaki. Novost se kaže tudi v nasvetih o notranji opremi stanovanja. Uredništvo hkrati bralkam svetuje, kako si z okrasnim rastlinjem polepšati stanovanjske prostore.

S spremenjeno vsebinsko podobo, s spremenjenimi poudarki, z odgovori na pisma, z nasveti o modnih dodatkih, o pričeski, oblekah (po idejah francoskih in angleških kreatorjev), z nasveti za boljše življenje se Naša žena 1951. začnjenja posvečati ženski kot ženski. Začetna propaganda, po kateri naj bi Naša žena usmerjala žensko-delavko ali žensko-državljanke po potrebah družbe, odstopa prostor novim, modernim, lahko bi rekli zgodnje-potrošniškim temam. To pa seveda ne pomeni, da ideoloških propagandnih tem ni bilo več. Prispevki še vedno implicitno vzgajajo po načelih komunistične ideologije. Vendar je očitno prišlo do prenosa poudarka, ki nakazuje nove smeri. S prispevki in z nasveti se ne obrača več na bralko, da bi ji omogočila le preživetje, temveč, da bi ji izboljšala življenje.


ZUSAMMENFASSUNG

Das Frauenbild im Blatt *Naša žena* in den Jahren 1945–1951

Die Zeitschrift *Naša žena* als Organ des Hauptausschusses der Antifaschistischen Frauenbewegung Sloweniens versuchte bereits mit ihrer im März 1945 erschienenen Nummer ihren Platz mitten im gesellschaftlichen Leben einzunehmen

⁸⁵ N.ž., 1951, str. 308.

⁸⁶ N.ž., 1951, str. 393.

und dabei das Bild der modernen slowenischen Frau mitzuprägen und zu festigen.

Das Bild der Frau in der slowenischen Nachkriegsgesellschaft wurde maßgebend durch die Kriegserfahrung geprägt. Diesem Bild entsprechend, wurden den Frauen ihre Rechte nach dem Krieg nicht verliehen, sondern im Krieg von ihnen selbst erkämpft. Der Mut, die Kampfbereitschaft und Entschlossenheit waren jene Tugenden, die die moderne Frau kennzeichneten und im proklamierten Nachkriegsbild der Frau mit den weiblichen Eigenschaften verschmolzen. Auf dieser Grundlage entstanden zwei Frauenideale. Das erste beruht auf dem Bild der Partisanenmutter, der allesverstehenden, opferwilligen Frau, die im Krieg das ihr Liebste verliert und trotzdem nicht in Verzweiflung gerät. Ihre Liebe und Hingabe überträgt sie, nach den Worten der Autorinnen in der *Naša žena*, auf einen weiteren Menschenkreis, auf alle Partisanen. Die Verluste, die diese Frauen und Mutter erlitten haben, werden als Opfer für ein höheres Ziel, für die Heimat dargestellt. Nach Auffassung der *Naša žena* werden die Frauen durch das Leid in ihrer Überzeugung darin bestärkt, daß die Opfer nicht umsonst waren. Der Kampf sei es gewesen, der die Frauen verändert habe. Und so entsteht im Kampf auch das zweite Frauenideal: die Frau, die im Krieg mutig an der Seite des Mannes kämpft.

Dieses Ideal wurde von der *Naša žena* nach dem Krieg auf die Arbeiterinnen, Bestarbeiterinnen und Freiwilligen projiziert. Auf alle Frauen, die ihren Kampf fortsetzten, diesmal den Kampf für den Aufbau. Die Frau sollte Arbeiterin und Aktivistin in einer Person verkörpern, die jedoch unvollkommen wäre, wenn sie nicht zugleich auch Mutter sei. Das propagierte Bild der Mutter sollte anders sein, die moderne Mutter wird zu einer Mutter der Gesellschaft hochstilisiert, die bereit ist, Opfer zu bringen und sich einem höheren Ziel unterzuordnen. Das Bild der proletarischen Mutter wird demzufolge in der Nachkriegszeit mit den weiblichen Attributen verflochten, die auch im sozialistischen Staat ihren Platz in der Familie bewahren, zugleich aber nach außen, auf den gesamten Staat, auf die Nation, auf die Parteistrukturen übertragen werden.

Die ideale Frau verkörpert Ausdauer, Mut, Kampfbereitschaft Entschlossenheit, Selbstbewußtsein, aber auch Bescheidenheit, Einfachheit und Opferbereitschaft (das gilt auch für Bestarbeiterin, Aktivistin, Bäuerin oder Gebildete). Solche kontradiktorischen Frauentugenden schufen ein verschommenes Frauenbild in der Nachkriegszeit, das oft Doppeldeutigkeiten im Stil des Blattes zur Folge hatte. Während das Organ einerseits auf dem Bild einer festen und entschlossenen Frau gründet,

appelliert es, wenn es zu überzeugen versucht, gerade an deren Sensibilität. Der Gegensatz zwischen alten Verhältnissen und neuen Ansichten schlug sich folglich in einer ambivalenten Auffassung von der Frau nieder.

Bei der Mitgestaltung des Frauenbildes paßt sich die *Naša žena* an die neuen Verhältnisse und Bedürfnisse an. Das propagierte Frauenideal erfährt im behandelten Zeitraum also Veränderungen. Die Autorinnen der Beiträge in der *Naša žena* sind stets darum bemüht, das Idealbild mit der konkreten Situation der Frau abzustimmen. Dabei befindet sich das Blatt in einem Spannungsverhältnis, versucht es doch ideologisch-propagandistische Zwecke zu verfolgen und Aufklärungs- bzw. Ratgeberfunktionen zu erfüllen (inwieweit es praktisch orientiert ist, hängt von der jeweiligen Redakteurin ab). Nach 1948 sind zwei Tendenzen zu verzeichnen, die erst nach 1950 die neue Orientierung des Blattes maßgebend prägen. Das Bild der stolzen und kräftigen Arbeiterin hinter schweren Arbeitsmaschinen tritt nach 1948 langsam in den Hintergrund, im Vordergrund erscheint die Frau als Mutter und deren Überlastung.

Die *Naša žena* zeigt die Frau, wie sie sich im öffentlichen Leben durchsetzt, und berichtet über ihre Errungenschaften. Auf diese Weise regt sie die Leserinnen an, sich für verschiedene, den Frauen neu zu erschließende Berufsmöglichkeiten zu entscheiden, und berät sie, nicht ausschließlich den Forderungen und Bedürfnissen der Staatspolitik der Nachkriegszeit gemäß. Das Blatt informiert nicht nur über Neuheiten und unterbreitet Anregungen zu mutigen Entscheidungen, es weist darüber hinaus auch auf Probleme hin, die sich aus der Umsetzung der "Gleichberechtigung" der Frau im Alltagsleben ergeben. In solchen Fällen tritt die *Naša žena* immer häufiger in der Rolle der Beschützerin der Frau auf.

Auf die Schwierigkeiten der zeitgenössischen Frauen verweisen zunehmend die Leserinnenbriefe, die nach 1948 als ständige Rubrik eingeführt wurden. Die Briefe zeigen, wie sich die Leserinnen an die *Naša žena* als ihre Freundin und Ratgeberin wenden. Die Redaktion widmet den konkreten Problemen der einzelnen Frauen immer größte Aufmerksamkeit und versucht zu helfen. Dadurch kommen auch Themen zur Sprache, die in den ersten Nachkriegsjahren absichtlich in den Hintergrund gestellt wurden. In den Leserinnenbriefen des Jahres 1951 wird demzufolge dem Gefühlsleben immer mehr Platz eingeräumt, und einige von ihnen zeugen (bereits) von der physischen und psychischen Erschöpfung der Frauen. Im neuen Zeitabschnitt werden die Frauen nicht entlastet. Ganz im Gegenteil: In die Proletarierreihen aufgenommen, werden sie (oft) zusätzlich belastet,

bleibt ihre Rolle im Haushalt doch unverändert. Das größte Problem, mit dem die Frau der Nachkriegszeit konfrontiert ist, stellt ihre zwiespältige Stellung als Mutter und Arbeiterin dar. Der Analyse der *Naša žena* nach trug die Selbstinitiative der Frauen am entscheidendsten zu ihrer Entlastung bei. Eine bedeutende Rolle spielte dabei die *Naša žena*, die unter den Leserinnen Ideen und Anregungen verbreitete, und ihnen die Möglichkeit bot, sich über ihre Erfahrungen unmittelbar zu äußern.

Im Jahre 1951 gibt es in der *Naša žena* immer mehr Beiträge, die sich intensiver mit dem Verhältnis zwischen Mutter und Kind auseinandersetzen. Auch der Anteil der praktischen Ratschläge, der Belletristik nimmt zu, populärwissenschaftliche Beiträge werden von Fachleuten verfaßt. Eine Neuheit stellen auch Ratschläge für die Inneneinrichtung von Wohnungen, Ratschläge für Modeaccessoires, Frisuren und Kleider dar. Mit ihrer neuen Aufmachung beginnt sich die *Naša žena* im Jahre 1951 der Frau als solcher zu widmen. Sie versucht, nicht mehr lediglich ihr Überleben zu erleichtern, sondern ihr Leben zu verbessern.

Die Anfangspropaganda, nach welcher die *Naša žena* – den Bedürfnissen der Nachkriegsgesellschaft entsprechend – der Frau ihre Rolle als Arbeiterin oder Staatsbürgerin zuweisen sollte, weicht neuen, modernen Themen der sich ankündigenden Konsumgesellschaft. Dies soll jedoch nicht heißen, daß es keine ideologisch-propagandistischen Themen mehr gibt. Die Beiträge implizieren nämlich nach wie vor Prinzipien der kommunistischen Ideologie. Es handelt sich jedoch um eine Akzentverschiebung, die ihrerseits deutlich neue Richtungen ankündigt.

VIRI IN LITERATURA

Naša žena (Ljubljana) 1945 do 1951.

Borovnik, S. (1996): Pišejo ženske drugače? Ljubljana.

Cigale, M. (1992): Ko odgrneš 7 tančic. Ljubljana.

Jalušič, V. (1992): Dokler se ne vmešajo ženske. Ljubljana.

Ule, M. (1993): Kontekst ženskih študij. Od ženskih študij k feministični teoriji. Ljubljana.

ZGODOVINSKI ARHIV LJUBLJANA,

Mestni trg 27, Ljubljana, 061/306 13 01, 306 13 03

vam nudi svoje publikacije iz zbirke Gradivo in razprave:

Vlado Valenčič, Ljubljanska trgovina od začetka 18. stoletja do srede 19. stoletja, Gradivo in razprave 3, Ljubljana 1981 (1.000 SIT)

Marjan Drnovšek, Arhivska zapuščina Petra Grassellija, 1842-1933, Gradivo in razprave 6, Ljubljana 1983 (1.000 SIT)

Zbornik ob devetdesetletnici arhiva, Gradivo in razprave 8, Ljubljana 1988 (1.000 SIT)

Mija Mravlja, Zveza kulturnih organizacij Kranj (inventarni popis), Gradivo in razprave 10, Ljubljana 1989 (1.000 SIT)

Judita Šega, Zdravstvene in higienske razmere v Ljubljani (1895-1910), Gradivo in razprave 12, Ljubljana 1993 (2.000 SIT)

Andrej Studen, Pedenarca, ksel, kelnerca, žnidar: socialnozgodovinska analiza izvora in poklicne strukture stanovalcev izbranih ljubljanskih ulic iz let 1869-1910, Gradivo in razprave 13, Ljubljana 1993 (2.000 SIT)

Dragan Matić, Kulturni utrip Ljubljane med prvo svetovno vojno: Kulturne in družabne prireditve v sezonah 1913-/14-1917/18, Gradivo in razprave 15, Ljubljana 1995 (2.000 SIT)

Zorka Skrabl, Arhivska zapuščina Marjana Kozine (1907-1966), skladatelja, publicista in prevajalca: inventar, Gradivo in razprave 16 (1.000 SIT)

France Štukl, Knjiga hiš v Škofji Loki III., Stara Loka in njene hiše, Gradivo in razprave 17, Ljubljana 1996 (2.000 SIT)

Branko C. Šuštar, Spodnja Šiška – pušeljc Ljubljane: arhivski zapiski s poti vasi v predmestje: 1885-1914, Gradivo in razprave 18, Ljubljana 1996 (2.000 SIT)

Idrijski rudnik skozi stoletja (katalog ob razstavi), Idrija-Ljubljana 1990 (1.000 SIT)

Ljubljanska industrija v letih 1918-1941 (katalog ob razstavi), Ljubljana 1992 (1.000 SIT)

100 let dolenske proge (katalog ob razstavi), Novo mesto 1994 (1.000 SIT)

Arhitektura in urbanizem v Ljubljani, od omembe v pisnih virih leta 1144 do potresa 1895 in arhivsko gradivo Zgodovinskega arhiva Ljubljana (katalog ob razstavi), Ljubljana 1994 (2.000 SIT)

Slovenija in Dunaj, Slowenien und Wien (katalog ob razstavi), Ljubljana 1995 (2.000 SIT)

Cene knjig so za dijake in študente 50% nižje.