

SLOVENIAN SYMBOLS

SONGS OF FREEDOM

HAVE YOU HEARD?

The basis for the coat of arms of the Socialist Republic of Slovenia was the Slovenian Liberation Front emblem, designed during the Second World War by the architect Edvard Ravnikar

As a country in the heart of the old continent, Slovenia has a rich story to tell and great symbols attached to its chest. It has been a proud part of several multinational empires, kingdoms, and countries that all influenced the national insignia of today's Republic of Slovenia.

CARANTANIA COAT OF ARMS

Carantania, one of the first Slavic states, covered the territories of present-day Slovenia and Austria in the second half of the seventh century. Although the black panther has great charisma, its features nevertheless did not influence contemporary Slovenia's national symbols.

.. ..

STONE

This ancient symbol of Slovenian identity can also be found on the two-cent euro coin. The Prince's Stone was used as a ceremonial throne when authority was given to the newly elected duke and it is a visual remainder of one of earliest known democratic practices held in Slovenian.

OF THE COUNTS OF CELJE

The medieval aristocratic family of the Counts of Celje was the last native noble house to rule the Slovenian lands. The three golden six-pointed stars have a special place in the today's coat of arms of Slovenia.

OF CARNIOLA

Under the Habsburg monarchy, the Duchy of Carniola was the main Slovenian-populated crown land, with its capital in Ljubljana. The white, blue, and red in its coat of arms and flag had a major influence on Slovenia's future symbols.

ROYAL COAT OF ARMS OF THE KINGDOM OF YUGOSLAVIA

Initially known as the Kingdom of Serbs, Croats, and Slovenes, the Kingdom of Yugoslavia extended from the western Balkans to Central Europe from 1918 until 1941. Slovenia merely had the status of an administrative unit in the kingdom and therefore did not have official symbols of its own.

COAT OF ARMS OF THE SOCIALIST REPUBLIC OF SLOVENIA

Slovenia was one of six republics within the Federal Republic of Yugoslavia for much of the twentieth century, from 1943 until independence in 1991. Even then its coat of arms incorporated Mount Triglay and the Adriatic Sea. as well as the linden leaves that have been a symbol of Slovenia since the nineteenth century.

The year that white, blue, and red were adopted as the national colors of Slovenia.

THE ONE

The image of Mount Triglav with its three peaks is the most persistent symbol in Slovenian heritage.

:: LANGUAGE

:: :: THE SOUND OF PEOPLE

lazze haglagolo connic luset Lus Zloderu luzem rego doung. Luzet to m delom. IuZem 1ego Damirafite napom biti Kibogu moil lepocam. Tose une chou. Dabim cifto ruiu ubog uze mo pouned Truopil. goka lu rega Zin: In Zunen dub. Dana puzzie orboga pr tri imena edin bog Bogu uhe mogoki

Zuner 12 pounede use more preche lice marie

The number of Slovenian dialects spoken in Slovenia.

04/05

HAVE YOU HEARD?

What makes Slovenian rare and beautiful but a bit harder to learn is the use of the dual in addition to singular and plural.

Slovenian is an Indo-European language and belongs to the Slavic language family. This means that its roots reach back to the first ever Slavic language – the so called Old Church Slavonic, from the ninth century. The first book, first grammar, and first translation of the Bible into Slovenian all happened in the second half of the sixteenth century during the Protestant Reformation by Primož Trubar, Adam Bohorič, and Jurij Dalmatin.

Slovenians may not be known for being as chatty as their Italian neighbors, but they do love their native language and have been very diligent in translating world literature and keeping it safe from the influences of foreign languages. Although Slovenia has always been surrounded and sometimes even invaded by large, loud

languages, its people have always found a way to communicate in their own language: Slovenian.

Today about 2.5 million people speak, write, and understand Slovenian. It can also be often heard in Croatia, Hungary, Italy, Austria, Argentina, Australia, Canada, and the United States. It is one of the twenty-three official and working languages of the European Union.

Slovenian uses the Latin alphabet, consisting of 25 letters with a few nice touches such as the letters č, š, and ž. There are 5 vowels and 20 consonants. Nouns, adjectives, and pronouns in Slovenian have 3 numbers, 3 genders, and 6 cases. Verbs are conjugated for 3 persons and 3 numbers. Verbs can express 4 times, 3 moods, and 2 voices.

THE PIECE OF PAPER THAT STARTED IT ALL

The Freising Manuscripts are the earliest examples of text written in Slovenian, dating back to AD 972.

HAVE YOU HEARD?

The three equal horizontal bands of white, blue, and red are the same as on the Russian and Slovak flags.

You have probably noticed it blowing in the wind at many world cup skiing events or even the Olympics and you'll definitely see it all over the souvenir shops. But just in case, here are some tips on how to spot it. Slovenia's national flag has three horizontal bands of equal size and different colors: white on top, blue in the middle, and red on the bottom. Towards the upper left corner of the flag is the Slovenian coat of arms, centered between the white and blue bands.

White, blue and red are based on the coat of arms of the historical region of Carniola. During the European revolutions (the Spring of Nations), the Slovenians chose their colors and presented them to the administration of the

The number of national holidays that require flying the national flag.

Austrian Empire, of which Slovenia was a part. On 23 September 1848 the white, blue, and red officially became the Slovenian national flag. A few months later the new flag cheered the people in Ljubljana for the first time, hanging proudly on Wolfova Street.

After the Second World War, the tricolor flag was the basis for the one that would represent the new Socialist Republic of Slovenia. As part of the Socialist Federal Republic of Yugoslavia, the flag bore a large red star. Following Slovenia's independence on 25 June 1991 the newly designed coat of arms took the place of the star.

WINDS OF CHANGE

One of the most memorable moments in contemporary Slovenian history was the sight of the huge Slovenian flag blowing in the wind on the square in front of the Parliament after Slovenia's independence was announced.

:: COAT OF ARMS

:: :: SYMBOL WITHIN A SYMBOL

HAVE YOU HEARD?

The coat of arms also served as the basis for the new public administration visual identity system introduced in 2010. A new font called Republika was specially designed as well.

The first thing that will catch your eye on this blue shield with red borders is the image of three white peaks. They stand tall and proud for the highest mountain in Slovenia, Mount Triglav, whose name means "three heads". Below the mountain, two wavy blue lines represent the many rivers in the region and the Adriatic Sea. The three six-pointed golden stars that shine above Mount Triglav were placed there as an homage to the great medieval aristocrats, the Counts of Celje.

This coat of arms started to represent Slovenia in 1991, so it is a relative newcomer in Slovenian life and heritage. Marko Pogačnik, a sculptor, was chosen to carry out the assignment of designing it. His idea was not based solely on history but also took into account a holistic approach to the territory and energy of Slovenian identity.

Two prominent Slovenians, the poet France Prešeren and architect Jože Plečnik, also had significant influence on the sculptor. Prešeren's epic poem Krst pri Savici (Baptism at the Savica) inspired the use of the scenery of Mount Triglav, its golden hue, and Lake Bohinj. A pilaster in front of the parish church in Bled that was designed by Plečnik provided inspiration with its image of Mount Triglav and a six-sided star on the Virgin Mary's coat.

Combining the elements of air, fire, water, and earth, the coat of arms is meant to connect the country with the cosmos around it. However great the descriptions and stories are, in the beginning not everyone agreed that the coat of arms gave this new country of mountains, sea, and fresh air all the confidence it deserved, but now everyone feels a connection to it.

5

The coat of arms'magic number with three stars, three colors and three peaks of Mount Triglav.

PLAY OF TRIANGLES

Geometrically speaking, the Slovenian shield is composed around two triangles: the celestial and the terrestrial triangles. Their tips meet at the lowest of the three stars. Mount Triglav is also made up of three triangles.

.0, ___

HAVE YOU HEARD?

Each stanza of *Zdravljica* is a *carmen figuratum*, shaped like a wine glass.

Slovenia's national anthem uses part of the poem called *Zdravljica*, which can be translated as a toast. It was originally a drinking song with a strong political undertone of Slovenia's unity. Although some people believe the national anthem uses the entire poem, officially it is just the seventh stanza, the only one everyone knows by heart and sings when the occasion arises.

Zdravljica was written by Slovenia's greatest poet, France Prešeren, in the troubled times of 1844, a few years before the outbreak of the March Revolution. His vision was not very well accepted and was subjected to censorship. The poet did not want to publish the edited version of the poem in his upcoming volume of collected poems titled Poezije (Poetry). So the first time Zdravljica saw the light of day was on 26 April 1848 in the newspaper Kmetijske in rokodelske novice (Farm and Trade News).

The poem was proclaimed the anthem of Slovenia in 1989, when Slovenia was still part of Yugoslavia. That same year it was also proclaimed that the official tune of the anthem would be the choral composition by Stanko Premrl, who set *Zdravljica* to music for the first time in 1905. When Slovenia became independent, it kept both the words and melody of the seventh stanza as its anthem.

God's blessing on all nations,
Who long and work for that bright day,
When o'er earth's habitations
No war, no strife shall hold its sway;
Who long to see
That all men free,
No more shall foes, but neighbors be.

– Translation by Janko Lavrin

The year that the well-known rock band Lačni Franz recorded its own version of *Zdravljica*, creating quite a stir, launching a debate on whether the national anthem could also be a rock song.

NATIONAL ANTHEM

OF UNIVERSAL PEACE

SEARCH FOR PERFECTION

The poet France Prešeren wrote seven versions of the poem that is today known as the Slovenian national anthem, even crossing out one stanza himself.

HAVE YOU HEARD?

The best-known slogan for the land on the sunny side of the Alps was *Slovenija*, *moja dežela* (Slovenia, my country). It came out in the early 1980s and quickly conquered everyone's hearts far beyond the purely tourism purposes for which it was created.

The secret of the beauty and pureness of the green country at the heart of Europe is out. More and more people now know where Slovenia is, what the national pastry potica tastes like, and that you just have to see Bled if you've made it this far. Much of the thanks that it is recognized by the touristic market and loved by the visitors goes to the strategic placement of the brand **I Feel** Slovenia, your guarantee for an authentic Slovenian experience.

I Feel Slovenia is the first overall brand and it gets straight to the point. It is not enough to just see a breathtaking photo of Slovenia – you have to feel it, breathe it, and love it to understand its appeal, and to know how much more it has to offer. It is an emotional statement because it seeks to have an intense connection with people, share its good vibes with cultural, sports, or business partnerships, and strengthen relations with other countries. It wants to make friends because it feels right, not because it is convenient.

Here the vision of Slovenia as a young, modern country is also connected with the spirit of its people, who feel a strong connection to it. Slovenians appreciate their local goods, diversity, natural wealth, products made in Slovenia, and the successful people that were born and raised right down the street. They are the ones that feel Slovenia the most.

3 million

The number of tourists that chose Slovenia as their vacation destination in 2009.

:: OFFICIAL TRADEMARK
:: :: HIGH ON EMOTION

AMBASSADORS OF THE SPIRIT OF VICTORY

The most successful promoters of the country and also the brand **I Feel Slove**nia are its many athletes, skiers, and swimmers, who keep it in the spotlight with their courage, victories, and sense of fair play.

:: ICONS :: :: SUPERHEROES

MARTIN KRPAN

A man of extraordinary strength, famous for carrying his own horse.

KRALJ MATJAŽ

The good king is asleep in the mountain and when his beard grows nine times around the stone table he shall awake.

PETER KLEPEC

This weak-turned-powerful boy chased the invading Turkish army back to Istanbul.

ZLATOROG

His golden horns were once the key to a treasure hidden in the mountains.

TRIGLAV

At 2,864 meters, Mount Triglav is the highest mountain in Slovenia.

BLED

Probably the destination tourists love the most.

PLANICA

The ski-jump capital of the world.

POSTOJNA CAVE

This 20,570 m karst cave is the longest cave system in the country.

LINDEN TREE

A linden leaf is as Slovenian as it gets. All sorts of gatherings were traditionally held around circular tables beneath a linden tree.

:: CITIES AND SYMBOLS

::: VISUALIZING HISTORY

CELJE | 48,991 | 1451

NOVA GORICA | 31,911 | 1947

KOPER | 51,354 | 1186

NOVO MESTO | 35,570 | 1365

KRANJ | 54,188 | 1256

PTUJ | 23,699 | 1250

LJUBLJANA | 276,091 | 1220

SLOVENJ GRADEC | 16,662 | 1267

MARIBOR | 113,113 | 1254

VELENJE | 33,226 | 1959

MURSKA SOBOTA | 19,433 | 1366

The numbers beside the coats of arms indicate the number of inhabitants in the city (as of 31 December 2008) and the year that the towns officially became cities.

I FEEL SLOVENIA

:: :: www.slovenia.si :: :: www.slovenia.info :: ::

Publisher: Government Communication Office | Text by: RDECI OBLAK | Photos: Government Communication Office, Slovenian Tourist Board, Cover photo: Borut Peterli | Design: Bons d.o.o. | Print: Collegium Graphicum | Number of copies: 5,000 | June, 2011 |