

Osnovna šola Rodica
Domžale, Kettejeva ulica 13

JARŠKA ŠOLA PO DRUGI SVETOVNI VOJNI (1945–1960)

Gibanje znanost mladini

Raziskovalna naloga s področja zgodovine

Avtorici: Ajda Vodlan in Zala Vrbek, 9. razred

Mentorica: Vilma Vrtačnik Merčun in Ida Fidler

Domžale, marec 2005

KAZALO

1. Povzetek	
2. Zahvala	
3. Uvod	
4. Teoretični del.....	
5. Raziskovalni del	
5.1 Notranjost jarške šole po 2. svetovni vojni	
5.2 Učitelji v jarški šoli	
5.3 Življenjepisi učiteljev	
5.4 Začetek in konec pouka	
5.5 Število učencev v jarški šoli od šolskega leta 1945/46 do 1959/60	
5.6 Učni uspeh učencev	
5.7 Prazniki	
5.8 Pogovor z učiteljico Lidijo Panjan	
6. Razprava	
7. Zaključek	
8. Literatura in viri	

Slika na naslovni strani:
Jarška učiteljica Franc in Cvetka Flajs z učenci okrog leta 1952 (arhiv D. Flajsa).

1. POVZETEK

Cilj najine raziskovalne naloge je bil raziskati, kakšna je bila jarška šola po obnovi leta 1946, kako je potekal pouk v njej, koliko je bilo učencev in učiteljev, kakšen je bil učni uspeh učencev in katere praznike so praznovali. Ugotavljava, da so bili v jarški šoli ves čas 4. razredi, leta 1946/47 in 47/48 celo pet, oddelki pa so bili včasih tudi številnejši od današnjih (nad 30 in celo 40 učencev). Učitelji, ki so več let po vojni učili v jarški šoli, so bili: Cvetka Flajs, Franc Flajs, Miha Lenardič in Lidija Panjan. Učenci in učitelji so imeli na razpolago manj učnih pripomočkov, učbenikov in delovnih zvezkov kot danes. Učilnice so bile preprosto opremljene. Imele so tablo, kateder in šolske klopi, kovinsko peč na drva, na steni pa Titovo sliko in poučne zemljevide. Umivalnikov v učilnicah ni bilo. Telovadnice pa šola ni imela. Učni načrt je bil po vsej Sloveniji enak, le z manjšimi prilagoditvami značilnostim pokrajine. Učenci so 4 leta hodili v jarško šolo, nato pa so nadaljevali šolanje na nižji gimnaziji, kasneje I. osnovni šoli Domžale. Učni uspeh je bil v posameznih letih zelo različen. V obdobju do 1952 je imelo nad 20 % učencev nezadosten učni uspeh. Največ učencev z nezadostnim uspehom je bilo leta 1950/51 v 2. razredu (kar 45 %). Največ odličnih je bilo večinoma v 1. razredu. Tako je bilo leta 1954/55 v 1. razredu kar 44 % odličnih učencev. Praznovali so vse državne praznike, med katerimi so bile posebno svečane prireditve za 1. maj - praznik dela (včasih tudi kres) in za 29. november - dan republike. Praznovali so tudi republiški praznik 27. april - dan OF. Poleg tega so proslavljali določene praznike, čeprav niso bili dela prosti. To so bili: 8. februar - Prešernov dan, 8. marec - dan naprednih žena, 9. maj - dan zmage in 25. maj - rojstni dan maršala Tita. Pri praznikih se kaže tudi politična situacija v povojni Jugoslaviji. Prvo povojno leto so bili otroci v šoli še obdarjeni na Miklavžev dan 5. decembra, kasneje pa nič več. V prvih povojnih letih se čuti tesen stik in navezava na Sovjetsko zvezo tudi preko praznovanj. Tako so jarški učenci prva povojna leta praznovali 23. februar - obletnico ustanovitve Rdeče armade, 24. maj - obletnico smrti ruskega pisatelja Maksima Gorkega in 27. oktober ter 7. november - obletnico oktobrske revolucije. Bratstvo in edinstvo z jugoslovanskimi narodi so jarški otroci proslavljali z več prazniki: 20. oktobra - na dan osvoboditve Beograda, 22. decembra - proslavitev ustanovitve II. proletarske brigade, kasneje dneva JLA in pri sprejemu ter predaji Titove štafete okrog 25. maja.

ABSTRACT

Our research is about the school in Jarše after the renewal in 1946. It represents what the lessons were like, how many students visited the school, what the results at the end of the school year were, how many teachers worked there, etc. In school, there were always four classes, except in 1946/47 and 1947/48, when there were five. In every class there were between 30 and 40 students. Teachers who worked in school in Jarše for many years were Cvetka Flajs, Franc Flajs, Miha Lenardič and Lidija Panjan. There were not so many school manuals, exercise books and school resources to be used. Classrooms were simply furnished. They had a board, a lecturing desk, some school desks and there was a picture of Josip Broz Tito on the wall. There were also some educational maps. There were no wash basins. Also, the school had no gymnasium hall.

The curriculum was the same in all Slovenian schools. Students visited the school in Jarše for four years and then they went to the lower grammar-school in Domžale. The results were very different. Until 1952 20 percent of students had negative school results. The largest percentage of negative school result was in 1950/51 in the second grade (45 %). The best school results were in the first grade.

The schools celebrated every national holiday, especially Labour Day (May 1st), Republic Day (November 29th), the so-called OF Day (April 27th). They also celebrated other holidays although they had to go to work: 8th February – Prešeren's Day, 8th March – women's day, 9th May Victory Day, 25th May – the birthday of marshal Tito. The holidays let us see what the political situation in Yugoslavia after the World War II was. Only the first year after the war the pupils got presents St. Nicolas day on 5th December. Holiday also let us see the connection with the Soviet Union. The pupils of the Jarše school celebrated 23th February – the day of

the Red Garde establishment, 24th May – the day of the Maksim Gorki's death, 27th October or 7th November – the day of the October Revolution.

Brotherhood and unity was celebrated on 20th October – the day of the liberation of Beograd, 22th December – the celebrating of the Second Proletarian Brigade (the JLA day) and 25th May – the day of Tito's relay.

2. ZAHVALA

Zahvaljujeva se svojim mentoricama Vilmi Vrtačnik Merčun in Idi Fidler za pomoč in usmerjanje pri raziskovalni nalogi. Zahvalili bi se tudi upokojeni učiteljici Lidiji Panjan in Dušan Flajsu, sinu nekdanjega šolskega upravitelja Franca Flajsa, ker sta nama posredovala dragocene podatke o jarški šoli in strpno odgovarjala na najina vprašanja. Posebej se zahvaljujeva tudi učiteljici Barbari Beroncelj, ki je pregledala prevod povzetka v angleščino.

3. UVOD

3.1. CILJI RAZISKOVALNE NALOGE:

Cilj najine raziskovalne naloge je bil raziskati, kakšna je bila jarška šola po obnovi leta 1946. Predvsem sva se osredotočili na naslednje:

- število oddelkov in učencev v obdobju 1945-1960,
- kateri učitelji in učiteljice so učili v tem času,
- kako so bili opremljeni šolski prostori,
- katere proslave so prirejali, katere praznike so tedaj praznovali, in kako se je v njih odražala politična situacija tistega časa.

3.2. METODA DELA:

Najprej sva izdelali načrt dela. Za začetek sva poiskali literaturo o jarški šoli po vojni. Nato sva literaturo pregledali in si izpisali pomembne podatke, ki sva jih vključili v teoretični del naloge. Najin najboljši vir je bila seveda šolska kronika, ki sva jo natančno »predelali«. Podatke sva nato uredili v preglednice. Potem sva napisali vprašalnike za intervjuje ter poiskali naslove upokojencev, ki so učili v Jaršah. Čeprav je upokojenih učiteljic kar nekaj, pa je le malo tistih, ki so učile v jarški šoli pred letom 1960. Poiskali sva Lidijo Panjan, ki je na jarško šolo prišla takoj po drugi svetovni vojni. Potem sva od domačinov izvedeli, da na Rodici živi Dušan Flajs, sin nekdanjega učitelja in šolskega upravitelja na jarški šoli in sledil je pogovor z njim. Oba najina sogovornika sva prosili za slikovno gradivo iz tega obdobja. Ko sva imeli zadostno količino podatkov, sva začeli s pisanjem raziskovalne naloge.

3.3. HIPOTEZE:

Predvidevali sva:

- da je bilo **število oddelkov in učencev** verjetno manjše kot danes (danes so štirje oddelki, v katerih je skupaj 93 otrok), v razredu pa je bilo verjetno več otrok (okrog 30, danes jih je povprečno po 23).
- da je bilo **učiteljev in učiteljic** verjetno manj (dva ali trije), danes v tej stavbi poučujejo štiri učiteljice.
- da so bili **šolski prostori** eno leto po 2. svetovni vojni zasilni, ker je bila šola požgana. Potem so prostor imeli, verjetno pa ni bilo telovadnice. Razredi so bili slabše opremljeni. Kar so imeli

pripomočkov, so jih izredno spoštovali. Uporabljali so obvezno Titovo in mogoče tudi Stalinovo sliko. Sobe so bile verjetno tudi ogrevane s kovinsko pečjo na drva.

- da so praznovali obnovo šole, Prešernov dan, božič in novo leto, dan OF, 1. maj in 29. november. V proslavah je odsevala politična situacija, predvsem pa proslavljanje zmage NOB.

4. TEORETIČNI DEL

4.1. SVET IN EVROPA

Ob koncu druge svetovne vojne so zmagovalci skušali čim hitreje utrditi s krvjo doseženi mir. Kaznovali so krivce za svetovno vojno. Da bi preprečili morebiten naslednji svetovni vojaški spopad in utrdili mir, so ustanovili Organizacijo združenih narodov - OZN (Stane Berzelak, 2000, str. 148).

Možnost vzpostavitve trajnega miru po koncu druge svetovne vojne je izničilo ločevanje sveta na vzhodni in zahodni svet. Nasprotovanje med obema svetovoma, zlasti pa še med njunima voditeljicama, Sovjetsko zvezo in ZDA, je onemogočilo učinkovito razreševanje temeljnih problemov povojnega sveta. Tako je po vojni Evropo in svet razdelila »**železna zavesa**«, ki je od Baltika do Trsta ločevala socialistične države od kapitalističnih. Izraz »železna zavesa« je prvi uporabil Winston Churchill v svojem protikomunističnem govoru v ameriškem mestecu Fulton. Začela se je **hladna vojna**, to je obdobje, ko ni bilo ne vojne in ne miru, čas nenehnih sporov med ZDA in Sovjetsko zvezo oziroma med zahodnim kapitalističnim in vzhodnim socialističnim blokom (Stane Berzelak, 2000, str. 153-154).

Med blokoma je potekala nenehna **oboroževalna tekma**, ki je povzročila, da je količina izdelanega orožja zadostovala za večkratno popolno uničenje našega planeta. Kopičenje orožja in vzpostavljanje vojaškega ravnovesja pa je hkrati tudi preprečevalo odkrit spopad med velesilama, saj sta se obe zavedali, da v vojni ne bi bilo zmagovalca. (Stane Berzelak, 2000, str. 159)

S hladno vojno se je svet razdelil na **zahodni** meščansko-parlamentarni svet in **vzhodni** socialistični svet. S procesom osvobajanja kolonij pa je nastala še tako imenovan **tretji svet**. To so nerazvite države, ki so kljub pridobljeni formalni neodvisnosti ostale gospodarsko, kulturno in politično večinoma odvisne od svojih nekdanjih kolonialnih gospodarjev (Stane Berzelak, 2000, str.161).

Sredi 20. stoletja sta torej obstajala dva svetova; eden je samega sebe imenoval »svobodni svet«, drugi je bil pa komunističen svet. Oba pa sta verovala v en sam svet - v svojega (Stane Berzelak, 2000, str. 170).

4.2. JUGOSLAVIJA

Konec vojne je ljudi navdal z veseljem in navdušeno so se lotili obnove. Rast novih domov in tovarn, delitev zemlje malim kmetom ter spomini na narodnoosvobodilni boj so med ljudmi krepili upanje v lepšo prihodnost in zaupanje v novo socialistično oblast. Le ta pa je hitro obračunala z nasprotniki, oblikovala enostrankarski državni sistem ter se s tem utrdila na oblasti. (Stane Berzelak, 2000, str. 178)

V prvih povojnih letih se je Jugoslavija **navezovala na Sovjetsko zvezo**. Državni sistem je gradila po njenem vzoru ter (zaman) upala, da bo pomoč velike zaveznice pozitivno vplivala na razrešitev vprašanja meje z Avstrijo (ostala je enaka kot leta 1938) in z Italijo (dobili smo Koper z zaledjem, izgubili pa Trst in Gorico). Zaradi spora z Informbirorjem pa Jugoslavija, kljub temu da je bila socialistična država, ni bila članica vzhodnega bloka, pač pa je postala ena izmed pobudnic **gibanja neuvršenih** (Stane Berzelak, 2000, str. 184).

Čeprav je jugoslovanska oblast iskala lastno pot izgradnje socializma, se je tudi jugoslovanski sistem samoupravljanja izkazal za gospodarsko neuspešnega. Kot druge oblike socializma je namreč v gospodarstvu uveljavljal dogovarjanje, onemogočal tekmovalnost in ukini lastnino ter s tem preprečil hiter in dolgotrajen razvoj. Da bi prikrila gospodarske težave, se je oblast vse pogosteje zadolževala v tujini, dobljeni denar nesmotrno porabila in s tem še poglobljala krizo v državi (Stane Berzelak, 2000, str. 185).

4.3. ŠOLSTVO NA SLOVENSKEM PO DRUGI SVETOVNI VOJNI

Verjetno ni štiridesetletnega obdobja v dosedanji slovenski šolski zgodovini, ko bi vzgojno-izobraževalna dejavnost doživela toliko sprememb in tako globokih, kot po letu 1945. Osvoboditev je na šolskem področju pomenila logično nadaljevanje razvoja, ki ga je šolstvo doživelo med NOB. Tega leta sprejeti odlok o organizaciji osnovnih in srednjih šol je med drugim v skladu z načelom ločitve cerkve od države podpržaval zasebne šole, ki so jih prej upravljali cerkveni redovi. Verouk je v tem prvem obdobju še ostal šolski predmet, vendar neobvezen; k njemu so morali starši šolarje posebej prijavljati (J. Ciperle, A. Vovko, 1987, str. 95-96).

Temeljni **zakon o sedemletnem obveznem šolanju**, ki je izšel 11. julija 1946, je uvedel obvezno sedemletno šolanje in je zato tam, kjer je bilo pred tem že uveljavljeno osemletno obvezno šolanje, pomenil dejansko korak nazaj. V bistvu je bil to izhod v sili, zlasti zaradi zelo perečega pomanjkanja prosvetnih delavcev. V celotnem jugoslovanskem prostoru pa je vseeno pomenil določeno izboljšanje dejanskega stanja, saj marsikje osemletna šolska obveznost v praksi ni bila uresničena. Šolski sistem je bil z novim zakonom poenoten, šoloobvezni otroci pa zajeti v sedemletne iz štirih razredov osnovne in treh razredov višje osnovne šole. Te šole je na predlog okrajnih ljudskih odborov ustanovljalo beograjsko prosvetno ministrstvo. Namesto v višjih osnovnih šolah so učenci šolanje lahko nadaljevali na **nižjih gimnazijah**, ki so imele v tistem času tri nižje in pet višjih razredov. Višji trije razredi sedemletk so imeli predmetni pouk ter enak učni načrt in predmetnih kot nižji gimnazijski razredi. Gimnazije so bile, razen po ene klasične v Ljubljani in Mariboru, vse realne. (J. Ciperle, A. Vovko, 1987, str. 96-97).

Potem, ko so v letu **1950** ponovno uvedli **osemletno šolsko obveznost**, so del sedemletk spremenili v nižje gimnazije in so postale le-te štiriletne, enako pa tudi višje gimnazije. Nižje gimnazije so tako nastale v celi vrsti naših krajev, postale so obvezne in izgubile značaj izbirnih šol. Odlok o obveznem osemletnem šolanju, ki je izšel 8. oktobra **1953**, je uzakonil šolsko obveznost od sedmega do petnajstega leta starosti. Učenci so se najprej šolali v štirih nižjih razredih osnovne šole, potem so lahko nadaljevali obvezno šolstvo v višjih razredih osnovne šole, nižjih gimnazijah ali drugih srednjih šolah (J. Ciperle, A. Vovko, 1987, str. 97).

Najpomembnejša prelomnica povojnega osnovnega šolanja je bila nedvomno **šolska reforma iz leta 1958**. Splošni zakon o šolstvu je uzakonil **osemletno osnovno šolo** kot edino obliko obveznega osnovnega šolanja. Z njim je bila na vsem ozemlju Jugoslavije uvedena osemletna šolska obveznost brez olajšav. Gimnazije so postale štiriletne in omejene na bivše višje razrede. Klasične gimnazije so bile ukinjene, nekatere gimnazije pa so obdržale klasične oddelke. Število osnovnih šol se je zmanjšalo, predvsem število manjših, nižje organiziranih šol, nastajati pa so začele **popolne osemletne in štiriletne podružnične šole** (J. Ciperle, A. Vovko, 1987, str. 97-98).

4.4. JARŠKA ŠOLA PO DRUGI SVETOVNI VOJNI V PISNIH VIRIH

Po osvoboditvi sta bila z dekretom ministrstva za prosveto v Jarše nameščena prejšnja učitelja **Viljem Rožič** in **Angela Janša**. Šolsko poslopje je bilo uničeno, zato so za pouk uredili prostor v predvojnem misijonišču v Grobljah. Sem so pripeljali 17 starih šolskih klopi, ki so jih ob požaru rešili. S poukom so začeli 8. junija 1945. Šoloobveznih otrok je bilo 84; od teh jih je 54 imelo osnovno znanje, pri drugih pa je bilo treba začeti od osnove. Učitelja sta jih v dveh oddelkih poučevala slovenščino in računstvo. Zaključek šole je bil 15. julija 1945 (S. Stražar, 1988, str. 290).

Domačini so jarško šolo obnavljali s prostovoljnim delom in denarnimi prispevki. Šolska kronika posebej hvali Jožeta Juhanta, kovača iz Spodnjih Jarš, ki da je bil pri obnovi zelo delaven. Novo šolsko leto so začeli 15. oktobra 1945 v še vedno zasilni učilnici v Grobljah. Angela Janša je odšla v Domžale, sem pa je prišla učiteljica **Anica Dolenc**; z Rožičem sta v štirih razredih poučevala 93 učencev, 55 dečkov in 38 deklic. 31. januarja 1947 je upravitelj Viljem Rožič odšel v pokoj in namesto njega je v Jarše prišel **Franc Flajs**, ki je bil do tedaj začasni šolski upravitelj v Homcu. Na šolo je prišla tudi **Cvetka Šajna** iz Primorske, in tako so lahko poučevali v treh oddelkih. Verouk je po eno uro na teden hodil učiti **Franc Čampa**, župnik iz Mengša (S. Stražar, 1988, str. 290).

Slika 1: Učenci jarške šole z učiteljema Francem in Cvetko Flajs, 2. razred v šolskem letu 1951/52 (arhiv D. Flajsa)

Med tem so obnovili eno učilnico in učiteljevo stanovanje. V novem šolskem letu 1946/1947 so s poukom začeli v šoli. Po poročilu šolske kronike so bili do 1. maja 1947 obnovljeni še drugi prostori. Poleg že omenjenega Jožeta Juhanta, so bili prizadevni tudi drugi člani odbora za obnovo šole. Kronika posebej hvali Tomaža Smoleta z Rodice, Andreja Osolina, mizarja z Rodice in posestnika Jožeta Trušnovca iz Jarš. V tem letu sta šolo obiskovala 102 učenca, poučevali pa so Franc Flajs, njegova žena Cvetka in **Ana Kovač** (S. Stražar, 1988, str. 291).

Ob zaključku obnovitvenih del so imeli **14. septembra 1947** prijazno slovesnost. Upravitelj Franc Flajs je v govoru orisal potek obnovitvenih del. Od začetka do konca obnove so odrasli vaščani in mladina opravili okrog 7000 ur prostovoljnega dela. Precej denarja, ki ga je zbral Jakob Cerar, so dali tudi ameriški Slovenci. Največje breme obnove so morali kljub temu prevzeti domačini. Za upraviteljem Francem Flajsom je besedo povzel zastopnik ministrstva za prosveto in okrajnega ljudskega odbora Kamnik okrajni prosvetni inšpektor Dolfe Prešeren iz Domžal. Čestital je gradbenemu odboru, ki je v kamniškem okraju prvi obnovil požgano šolo. Nato je nastopil moški pevski zbor tovarne Induplati Jarše. V kulturnem programu so nastopili tudi učenci in nekaj krajanov. Naslednji dan, 15. septembra 1947, je s šolskim poukom začelo 92 učencev. V tem času je precej učencev hodilo k telovadbi v tovarniško dvorano v Jarše, kar je zelo spodbujala tudi tovarna Induplati, ki je večkrat plačala prevoze športnikov in učencev na izlete. To je bil za otroke zmeraj velik dogodek. V šoli sta delovala pevski zbor in dramska skupina, ki sta največ nastopala v okviru šolskih proslav. Ob praznovanju novega leta 1952 je nastopil tudi pionirski odsek TVD partizan Jarše z igrico Janko in Metka (Šolska kronika 1947).

Slika 2: Slovesnost 14. septembra 1947 ob zaključku obnove jarške šole (arhiv D. Flajsa).

Z novim šolskim letom 1954/1955 je v šolskem okolišu prišlo do spremembe; jarški šoli so se pridružili šolarji z dela Rojske ceste, ker so imeli do nje bližje kot do domžalske šole. V Jarše so se prešolali tudi učenci iz tovarniškega bloka v Preserjah, ki so do tedaj hodili v Homec ali Radomlje. Ko šola v letu 1959 še vedno ni imela vseh potrebnih učil, je tovarna Induplati Jarše zanje namenila 25 000 dinarjev (S. Stražar, 1988, str. 292).

5. RAZISKOVALNI DEL

5.1. NOTRANJOST JARŠKE ŠOLE PO 2. SVETOVNI VOJNI

Dušan Flajs, domačin z Rodice, je skupaj z očetom in mačeho 18 let (od 1947 do 1965) živel v jarški šoli. Opisal jo je po svojem spominu. Pri tem smo se naslanjali na tloris jarške šole iz predvojnega obdobja, ki ga hranijo v arhivu Slovenskega šolskega muzeja.

Jarška šola je bila tipska šola, kakršne so gradili pred prvo svetovno vojno. Podobna je bila stari osnovni šoli v Vodicach, Trzinu, Radomljah, Špitaliču in drugje.

Vhod v šolo je bil z glavne ceste na zahodni strani stavbe. Šola je bila grajena v dve nadstropji. V **pritličju** je bila na severni strani velika učilnica in dve stranišči, ki sta bili na »štrbunk«, voda za splakovanje pa je bila v vrčkah, ki so stali poleg njih. Po sredini stavbe je bil šolski hodnik in leseno stopnišče v višje nadstropje, na južni strani pa učiteljsko stanovanje, ki je obsegalo dve manjši sobi, kuhinjo in shrambo.

Oprema učilnice je bila skromna. Na zahodni steni je bila črna tabla. Ob oknu poleg table je bil kateder, za vrati lončena peč na drva, na sredi razreda pa dve vrsti šolskih klopi. Proti severu so bila obrnjena tri velika okna, v zahodnem delu pa je bil kabinet z enim oknom proti severu. Na steni nad tablo je visela Titova slika. V učilnici ni bilo umivalnikov. Tla so bila iz lesenih desk (kasneje je bil položen parket), stropi pa so bili zidani v velbe z železnimi traverzami. Na stenah je viselo nekaj poučnih slik in zemljevidov.

Slika 3: Učitelj Franc Flajs z učenci v razredu, med 1950 in 1960 (arhiv D. Flajsa)

S pritličja so lesene stopnice vodile v temačno **klet**, ki je bila zelo vlažna in je imela ilovnata tla. V njej sta bila dva prostora, v katerih so shranjevali jabolka. Pred stavbo na zunanji strani kuhinje in shrambe je bil mizast vodnjak s kovinsko črpalko, s katero so črpali pitno talno vodo.

Nad stopnicami v klet so lesene stopnice vodile v **prvo nadstropje** šole. Na severni strani nadstropja nad spodnjo učilnico je bila še velika učilnica, ki je bila podobno opremljena kot spodnja. Drugi prostori v prvem nadstropju pa so bili naslednji: na zahodni strani je bila druga nekoliko manjša učilnica, na jugovzhodni strani pisarna ali zbornica in manjši kabinet, na severovzhodni strani pa sta bili dve stranišči, na mestu, kjer sta bili tudi v pritličju dve stranišči.

5.2. UČITEJI V JARŠKI ŠOLI

Jarška šola je bila zgrajena leta 1906. Pred tem so morali otroci iz Jarš in Rodice hoditi v šolo v Mengeš, ki je bila oddaljena malo več kot dva kilometra. V obdobju od 1906 do 1960 je v jarški šoli učilo 11

slovenskih učiteljev, med drugo svetovno vojno pa okrog 10 nemških učiteljev. Graf 1 prikazuje dolžino službovanja slovenskih učiteljev v jarški šoli.

Iz grafa lahko razberemo, da je bila doba poučevanja učiteljev v jarški šoli zelo različna. Pred vojno so veliko let učili **Tomo Petrovec** (od 1906-1926), ki je bil šolski upravitelj in mu je bila to zadnja služba pred upokojitvijo; **Angela Janša** (1906-1941), **Ernest Šuštaršič** (1926-1935), ki je bil tudi šolski upravitelj, in **Viljem Rožič** (1936-1941, 1945/46), prav tako učitelj in šolski upravitelj. Po drugi svetovni vojni sta najprej nekaj mesecev učila jarške otroke predvojna učiteljica Angela Janša in Viljem Rožič, potem pa so Angelo Janša premestili v domžalsko osnovno šolo. Zamenjala jo je za kratek čas Anica Dolenc, poročena Kovač. Po upokojitvi Viljema Rožiča novembra 1946 je prišel na šolo za šolskega upravitelja Franc Flajs. Istega dne in leta je službo v jarški šoli nastopila tudi učiteljica Cvetka Šajna, ki se je kasneje poročila s Francem Flajsom. Od leta 1953 do upokojitve 1961 je v jarški šoli poučeval tudi Miha Lenardič. Od leta 1954 dalje je na jarški šoli službovala tudi učiteljica Lidija Panjan, ki je po zgraditvi nove Osnovne šole Josip Broz-Tito (danes OŠ Rodica) poučevala otroke na novi šoli do upokojitve leta 1980. Ko je bila nova šola zgrajena, so jarško šolo za kratek čas opustili in v njej uredili nekaj stanovanj za učitelje (S. Stražar, 1988, str. 292).

Iz grafa 1 je razvidno, da je najdalj časa je v jarški šoli poučevala Angela Janša (35 let). Učiteljica Cvetka Flajs je v jarški šoli poučevala 29 let, Tomo Petrovec 20 let, Franc Flajs je bil v Jaršah 17 let, učitelj Miha Lenardič 8 let (do upokojitve leta 1955, nato pa honorarno še 6 let do leta 1961).

Slika 4: Pred jarško šolo 15. maja 1959: učitelji Franc Flajs, Lidija Panjan in Miha Lenardič (arhiv L. Panjan)

5.3. ŽIVLJENJE PISI UČITELJEV

FRANC FLAJS (1906-1971)

Rodil se je leta 1906 v **Soči pri Bovcu**. Po prvi svetovni vojni se je šolal v učiteljski šoli v Tolminu, ki je bil takrat slovensko-italijanski, saj so Italijani po prvi svetovni vojni zasedli Primorsko. Francov oče je zaradi bolezni umrl med prvo svetovno vojno, mati pa takoj po njej.

Najprej je služboval **na Gorjušah nad Bohinjem**, kjer je ostal pet let. V tem času je pomagal pri gradnji gorjuške šole, kjer je bil edini učitelj.

Druga služba je bila **na Koglu v Slovenskih goricah** blizu Ljutomera. Tam se je poročil z učiteljico Marija Koršič. V zakonu se jima je leta 1934 rodil sin Dušan. Kjer je poučeval do druge svetovne vojne.

Slika 5: Učitelj Franc Flajs z učenci pred šolo, tretji razred v šolskem letu 1956/57 (arhiv D. Flajsa).

Leta 1941 se je z družino preselil v Ljubljano. Službo je dobil **na Golem nad Igom**, ki je bil pod italijansko okupacijo. Učni jezik v tej šoli je bil slovenščina. Leta 1942 so šolo na Golem požgali, učitelj Franc Flajs pa je moral v internacijo v zapore **Monigo, Visco in Gonars v Italijo**, kjer je ostal do kapitulacije Italije leta 1943. Potem se je vrnil v rodno vas **Sočo**, kjer je poučeval v slovenski partizanski šoli in njegov sin Dušan je tam obiskoval drugi razred. V tem času se je ločil od svoje prve žene. Trenta je bila v tistem času osvobojeno partizansko ozemlje, medtem ko je bil Bovec nemški. Po drugi svetovni vojni je služboval v **goriških Brdih**, kjer je bil eno leto tudi šolski nadzornik v okviru angloameriške zavezniške uprave na Brdih.

Zatem je prišel v **Homec pri Radomljah**, kjer je poučeval le nekaj mesecev. Januarja 1947 je prišel v **Državno osnovno šolo Jarše**, na katero je prišla tudi učiteljica **Cvetka Šajna**, njegova druga žena. Skupaj z njo in sinom Dušanom so živeli v šolskem stanovanju jarške šole. Prijateljeval je s takratnimi učitelji (z učiteljem Robičem iz Radomelj, Berlotom iz Moravč, Torellijem iz Trzina, Lenadričem z Jarš in učiteljem Prešernom iz domžalske šole), s katerimi so se pogosto družili. Leta 1965 se je z družino preselil v novo stanovanje na Kamniški cesti v Domžalah. Tri leta pred upokojitvijo, leta 1966, je v **Osnovni šoli Vencija Perka v Domžalah** prevzel delo ravnatelja šole, ki ga je opravljal do upokojitve leta 1969. Umrl je dve leti po upokojitvi, leta 1971, star **65 let** (ustni vir: sin Dušan Flajs).

CVETKA ŠAJNA por. FLAJS (1912-2002)

Cvetka Šajna se je rodila leta 1912 v **Trstu**. Po prvi svetovni vojni, ko je Trst prišel pod Italijo, je njena družina emigrirala v **Maribor**. Njen oče je bil po poklicu poštar in je dobil delo, v Mariboru kjer je dokončala učiteljsiše.

Do druge svetovne vojne je službovala **na Kogu**, v razloženem obmejnem naselju v vzhodnem delu Ormoških goric, ki so izrazito vinogradniške. Do konca druge svetovne vojne je bila verjetno v **Mariboru**, po vojni, januarja 1947 pa je prišla v **Jarše**, kjer je poleg poučevanja vodila tudi pevski zbor. Poročila se je s šolskim upraviteljem **Francem Flajsom**, s katerim je živela skupaj z njegovim sinom Dušanom v takratni jarški šoli. Leta 1965 se je skupaj z možem in njegovim sinom preselila v stanovanje v Domžale.

V jarški šoli je delala 29 let, do upokojitve leta 1975. Po upokojitvi je bila vse do leta 1984 aktivna v domžalskem pevskem zboru, ki ga vodil Stane Habe. Sodelovala je tudi v domžalskem društvu upokojencev. Umrla je leta 2002, stara **89 let** (ustni vir: Dušan Flajs).

Slika 6: Učiteljica Cvetka Flajs z učenci 2. razreda
v šolskem letu 1960/61 (arhiv D. Flajsa)

LIDIJA PANJAN (1927)

Rojena je bila leta 1927 v Mengšu kot tretji otrok v družini. Starši so vodili gostilno Pri lovcu. Ker je bilo takrat v Mengšu 14 gostiln, so težko živeli oziroma so bolj životarili. Z bratom sta hodila v gimnazijo v Ljubljano: brat na poljansko, Lidija pa na bežigrajsko gimnazijo.

Leta 1939 so njeni starši gostilno prepustili očetovi sestri, sami pa odšli na Ptuj, kjer so prevzeli gostilno v Narodnem domu. Lidija in njen brat sta na Ptujju nadaljevala šolanje v tamkajšnji gimnaziji. Lidija je v Ljubljani končala prvi letnik, drugi in tretji letnik gimnazije pa na Ptujju.

Leta 1941, ko se je začela vojna, sta staršem starejši sosedi svetovali, naj čim prej odidejo iz Ptujja, ker nameravajo Nemci vse Slovence izseliti. Zato so starši najeli kamion, na katerega so naložili vse svoje stvari in odšli nazaj v Mengeš. Nemci so že naslednjo noč selili Slovence iz Ptujja. Družino njene gimnazijske sošolke so takrat izselili v Srbijo. V Mengšu so se vrnil k teti, ki je imela gostilno Pri lovcu.

Leta 1944 je oče dobil delo v tovarni Induplati Jarše, kasneje pa je dobil tudi tovarniško stanovanje v prvi hiši poleg tovarne v smeri proti Preserjam. Kasneje je bila vsa družina izseljena na Bavarsko. Po vojni je oče nadaljeval delo v tovarni Induplati. V tovarniški zadrugi je, podobno kot številni drugi delavci, vzel posojilo in začel graditi hišo v Zgornjih Jaršah (kjer je danes Krožna cesta). Tam je Lidija Panjan preživela večino svojega življenja.

Po vojni je šla leta 1946 na pedagoški tečaj (organiziran je bil kot tretji po vrsti) v Kranj. Trajal je tri mesece. Maja 1946 je že poučevala v nadomestnih prostorih požgane osnovne šole **na Vrhpolju** pri

Moravčah. Vsako poletje so se priučeni učitelji udeleževali enomesečnega poletnega pedagoškega tečaja za dokvalifikacijo. Kasneje so morali izdelati tudi diplomo. Naslednje šolsko leto je Lidija poučevala v osnovni šoli v **Zalogu pri Komendi**, zatem v **Zalem Logu**, takoj nato (šolsko leto 1954/55) je prišla za učiteljico v osnovno šolo v Jarše.

Leta 1965 je za eno obdobje prevzela delovno mesto ravnateljice v **OŠ Preserje pri Radomljah**. Bila je predana, poštena in dosledna ravnateljica, zato se marsikomu zamerila. Eno leto je še ostala v OŠ Preserje, nato pa se je vrnila kot razredna učiteljica v **jarško šolo**. Ko so zgradili novo Osnovno šolo Josip Broz Tito, je učila v novi šoli, saj v stari nekaj let ni bilo pouka. Leta 1980 se je kot prva učiteljica nove OŠ Josip Broz Tito upokojila.

Po upokojitvi je veliko potovala. Najprej je odšla na potovanja po Sovjetski zvezi, si ogledala Moskvo in Leningrad, kasneje še vso preostalo Evropo od Norveške in Švedske do Španije in Portugalske. V očetovi hiši je na stara leta skrbela za svoja starša. Oče je umrl leta 1987, mama pa 1991. Še vedno rada prihaja na srečanja v šolo, v kateri je učila. V zadnjem času ima zdravstvene težave.

Slika 7: Učiteljica Lidija Panjan z učenci 1. razreda leta 1958 (arhiv L. Panjan)

5.4. ZAČETEK IN KONEC POUKA

Pouk se je začel septembra in končal junija, razlike so le za nekaj dni. Prva povojna leta se je začel 15. septembra, kasneje pa v začetku septembra. Da je bil prvi šolski dan 3.9., je verjetno krivo to, da je bila 1. in 2. septembra sobota in nedelja. Kasnejši začetek pouka (od 5. do 15. 9) je bil kasneje še večkrat, razen v letu 1954/55.

Zaključek šolskega leta je bil od 10. junija leta 1956 do najkasneje 30. 6. 1946. Večinoma se je pouk končal od 20. 6. do 26.6. Zakaj je prihajalo do teh razlik v začetkih in koncih šolskega obdobja, bi bilo potrebno še raziskati v tedanjih šolskih predpisih.

Tabela 1: Začetek in konec pouka v času od 1945/46 do 1959/60

Leto	Začetek pouka	Konec pouka
1945/46	15.9.1945	30.6.1946
1946/47	15.9.1946	Ni zapisano
1947/48	15.9.1947	26.6.1948
1948/49	3.9.1948	Ni zapisano
1949/50	3.9.1949	26.6.1950
1950/51	1.9.1950	24.6.1951
1951/52	1.9.1951	24.6.1952
1952/53	1.9.1952	24.6.1953
1953/54	7.9.1953	24.6.1954
1954/55	1.9.1954	24.6.1955

1955/56	6.9.1955	10.6.1956
1956/57	15.9.1956	20.6.1957
1957/58	5.9.1957	20.6.1958
1958/59	5.9.1958	26.6.1959
1959/60	5.9.1959	26.6.1960

5.5. ŠTEVILO UČENCEV V JARŠKI ŠOLI OD ŠOLSKEGA LETA 1945/46 DO 1959/60

Število učencev po posameznih šolskih letih v obdobju od 1945 do 1960 niha od najmanj 80 (1948/49) do največ 132 učencev (1954/55). Manj kot 100 učencev bilo večinoma do leta 1953 (z izjemo leta 1946/47). S šolskim letom 1954/55 je prišlo do spremembe šolskega okoliša, zato se je v naslednjih letih število učencev povečalo na 132 in do leta 1960 nikoli ni bilo manjše od 120 učencev. Šolski okoliš jarške šole so pridružili del Rojske ceste ter tovarniški blok v Preserjah.

V jarški šoli so bili vsa leta po štirje razredi, razen v dveh šolskih letih. Samo v dveh šolskih letih (1946/47 in 1947/48) so imeli tudi 5. razred. Šola je bila povezana s I. osnovno šolo Domžale, kjer so učenci nadaljevali pouk v višje razrede.

Leto	Skupno št. učencev
1945/46	93
1946/47	102
1947/48	92
1948/49	80
1949/50	81
1950/51	86
1951/52	92
1952/53	96
1953/54	102
1954/55	132
1955/56	122
1956/57	123
1957/58	120
1958/59	125
1959/60	120

PRVI RAZRED JARŠKE ŠOLE

Število učencev 1. razreda niha od najmanj 18 leta 1946/47 do največ 32. Povprečno je bilo v tem 15-letnem obdobju v 1. razredu po 26 otrok. Po današnjih normativih za oblikovanje oddelkov (Odredba o normativih iz standardih iz leta 2001),

je v oddelku najmanj 18 in največ pa 28 otrok. Glede na to vidimo, da je bil normativ presežen sedemkrat, ko je bilo v razredu 29 in več otrok.

Šol.let	Dekleta	Fantje	Skupaj
45/6	10	14	24
46/7	9	9	18
47/8	7	12	19
48/9	18	13	21
49/50	10	12	22
50/1	11	11	22
51/2	11	12	23
52/3	10	17	27
53/5	15	16	31
54/5	13	18	31
55/6	14	17	31
56/7	17	15	32
57/8	9	20	29
58/9	16	17	33
59/60	12	10	22
Povp.	12	13	26

Graf 7: Število učencev v 1. razredu od leta 1945 do leta 1960

DRUGI RAZRED JARŠKE ŠOLE

Število učencev 2. razreda niha od najmanj 16 leta 1947/48 (gre za isto generacijo, ki je bila v prvem razredu najmanjša) do največ 33 v šolskem letu 1959/60. Povprečno je bilo v tem 15-letnem obdobju v 2. razredu po 26 otrok, kar je enako kot v 1. razredu. Kakor vidimo, je bilo sedemkrat otrok več, kot dopuščajo sedanji normativi.

Leto	Dekleta	Fantje	Skupaj
1945/46	10	18	28
1946/47	12	15	27
1947/48	9	7	16

1948/49	5	14	19
1949/50	9	12	21
1950/51	10	12	22
1951/52	12	17	29
1952/53	12	12	24
1953/54	6	12	18
1954/55	14	17	31
1955/56	15	15	30
1956/57	16	14	30
1957/58	19	12	31
1958/59	10	22	32
1959/60	18	15	33
Povp.	12	14	26

Graf 8: Število učencev v 2.razredu od leta 1945 do leta 1960

TRETJI RAZRED JARŠKE ŠOLE

Število učencev 3. razreda niha od najmanj 16 leta 1948/49 (gre za isto generacijo, ki je bila že v 1. in 2. razredu najmanjša) do največ 34 v šolskem letu 1959/60. Povprečno je bilo v tem 15-letnem obdobju v 3. razredu po 27 otok. Če bi primerjali to število z današnjimi normativi za oblikovanje oddelkov (Odredba o normativih iz standardih iz leta 2001), bi bila ta prekoračena sedem krat.

Leto	Dekleta	Fantje	Skupaj
1945/46	11	15	26
1946/47	12	17	29
1947/48	13	12	25
1948/49	10	6	16
1949/50	11	11	22
1950/51	7	13	20
1951/52	8	10	18
1952/53	12	15	27
1953/54	15	18	33

1954/55	17	13	30
1955/56	16	14	30
1956/57	17	13	30
1957/58	17	13	30
1958/59	20	12	32
1959/60	14	20	34
Povp.	13	13	27

Graf 9: Število učencev v 3.razredu od leta 1945 do leta 1960

ČETRTE RAZRED JARŠKE ŠOLE

Število učencev 4. razreda niha od najmanj 16 leta 1949/50 (gre za isto generacijo, ki je bila najmanjša že v vseh predhodnih razredih) do največ 40 v šolskem letu 1954/55. Povprečno je bilo v tem 15-letnem obdobju v 4. razredu po 25 otrok. Če bi primerjali to število z današnjimi normativi za oblikovanje oddelkov (Odredba o normativih iz standardih iz leta 2001), bi bili ti prekoračeni pet krat. 40 otrok v oddelku pa je absolutni rekord v tem obdobju. Ker imamo podatke o razredih tudi pri učnem uspehu, lahko za leto 1954/55 odčitamo učni uspeh učencev in ugotovimo, da je bilo tega leta zabeleženih v 4. razredu 31 otrok. Glede na to sklepamo, da gre pri navajanju števila otrok za napako.

Leto	Dekleta	Fantje	Skupaj
1945/46	7	8	15
1946/47	11	13	24
1947/48	11	15	26
1948/49	12	12	24
1949/50	8	8	16
1950/51	10	12	22
1951/52	11	11	22
1952/53	7	11	18
1953/54	10	10	20
1954/55	17	23	40
1955/56	14	17	31
1956/57	14	17	31
1957/58	16	14	30

1958/59	17	11	28
1959/60	19	12	31
Povp.	12	13	25

Graf 10: Število učencev v 4. razredu od leta 1945 do leta 1960

Kakor sva že omenili, so bili dve šolski leti na jarški šoli tudi učenci 5. razreda, vendar so bili maloštevilni. Najštevilnejši so bili leta 1947/48, ko je bilo 6 učencev. Kakor navaja v knjigi Stane Stražar, so 5. razred na zahtevo staršev ponovno uvedli leta 1963.

Leto	Dekleta	Fantje	Skupaj
1946/47	2	2	4
1947/48	2	4	6
Povp.	2	3	5

Graf 11: Število učencev v 5.razredu od leta 1945 do leta 1960

5.6. UČNI USPEH UČENCEV

Šolski upravitelji so učni uspeh v šolski kroniki beležili od leta 1950 dalje.

Učni uspeh v štirih razredih jarške šole je bil zelo nenavaden. Število **odličnih** je bilo visoko le v 1. razredu, nato je upadlo in je bilo v naslednjih treh razredih zelo malo odličnih učencev. Največ odličnih je bilo v 1. razredu v šolskem letu 1954/55 in sicer 44 % učencev. Povprečno je bilo v deset letnem obdobju po 9 odličnih učencev, čeprav v sedmih oddelkih v tem obdobju ni bilo odličnega učenca.

V 1. in 2. razredu je bilo število **prav dobrih** učencev veliko, včasih tudi največje, na primer leta 1951/52 43 %, naslednjega leta 45 %, leta 1955/56 in 1956/57 celo 46 % in leta 1959/60 43 %. Veliko prav dobrih učencev je bilo tudi v 2. razredu, leta 1955/56 celo 52 %. Medtem pa jih je bilo precej manj v 3. in 4. razredu.

Število **dobrih** učencev skozi vsa leta nekoliko niha: od najmanj 4 % v 2. razredu v letu 1955/56 do največ 58 % v 3. razredu v letu 1956/57. Prva leta je bilo število dobrih nekoliko manjše, kar je povezano z večjim številom odličnih in prav dobrih učencev. Več kot 50 % dobrih učencev je bilo še v letih 1952/53 v 3. razredu, 1957/58 v 1. razredu in leta 1959/60 v 3. razredu.

Število **zadostnih** učencev je bilo dokaj enakomerno, ves čas bolj malo, in sicer večinoma pod 30 %. Vendar pa je 4. razred v šolskem letu 1952/53 dosegel višek zadostnih, saj je tak uspeh doseglo kar 65 % učencev. Dva oddelka dvakrat nista zabeležila zadostnega uspeha, sta imela pa zato nekaj več nezadostnih.

Najbolj pa naju je presenetil delež učencev z **nezadostnim** uspehom. V vseh štirih razredih so bili učenci nezadostni le v štirih šolskih letih 1950/51, 1951/52, 1957/58 in 1958/59. Zakaj je bilo to tako, je danes težko sklepati, ker je možnih veliko dejavnikov; od strožjega kriterija učiteljev, do šibke populacije, mogoče nove metode učenja ali nov učni načrt. To bi bilo potrebno še raziskati. Višek nezadostnih učencev je bil leta 1950/51, ko je bilo v 2. razredu kar 45 % otrok nezadostnih. Sedemkrat je bilo v tem obdobju nezadostnih več kot 20 %, v večini let pa nezadostnega uspeha niso zabeležili.

Slika 8: Učenci 1. razreda v šolskem letu 1958/59 (arhiv L. Panjan)

PRVI RAZRED JARŠKE ŠOLE

Učni uspeh v 1. razredu je bil zelo različen. V šolskem letu 1950/51 je bilo število odličnih, dobrih in nezadostnih enako (po 23 %), kar naju je zelo presenetilo, predvsem zaradi velikega števila nezadostnih. Naslednje leto se je na račun odličnih povečal delež prav dobrih (kar 43 %), podobno je bilo še v treh šolskih letih, ko je bilo prav dobrih 45 ali 46 %. Naslednja leta ni bilo več nezadostnih učencev, bilo pa je veliko prav dobrih, odličnih in dobrih. Leta 1957/58 in 1958/59 je spet naraslo število nezadostnih učencev in skladno s tem upadlo število odličnih in prav dobrih. V petih šolskih letih nezadostnih učencev niso zabeležili. Najboljši uspeh je bil v letih od 1954/55 do 1956/57, ko je bilo odličnih in prav dobrih skupaj 70 % in več.

Šol. leto	Odlični v %	Prav dobri v %	Dobrih v %	Zadostni v %	Nezadostni v %
50/51	23	18	23	13	23
51/52	9	43	22	0	26
52/53	15	45	20	20	0
53/54	19	22	33	26	0
54/55	44	32	12	12	0
55/56	23	46	27	4	0
56/57	23	46	23	8	0
57/58	10	28	55	0	7
58/59	10	23	35	19	13
59/60	15	24	40	12	9

Graf 3: Učni uspeh v 1. razredu od 1950 do 1960

DRUGI RAZRED JARŠKE ŠOLE

Tudi v 2. razredu se je skozi leta uspeh zelo spreminjal. V letu 1950/51 je skoraj pol učencev zaostalo (natančno 45 %), kar zelo preseneča in je neprimerljivo z današnjim stanjem. Že naslednje leto se je število prav dobrih, dobrih in zadostnih izenačilo z nezadostnim uspehom. Daleč najmanj je bilo v tem šolskem letu odličnih. Tako kot v 1. razredu je do leta 1957/58 nezadostni učni uspeh izginil. Med temi leti se je najvišje dvignil prav dober in dober učni uspeh; na primer leta 1955/56 je bilo 52 % učencev prav dobrih. Zelo zanimivo je, da je v letu 1954/55 več kot 10 dobrih učencev (44 %), naslednje leto pa samo eden (4 %). Število odličnih učencev se ni nikoli dvignilo nad 20 %, kar se je pogosto dogajalo v 1. razredu.

Šol. leto	Odlični v %	Prav dobri v %	Dobrih v %	Zadostni v %	Nezadostni v %
1950/51	5	18	18	13	45
1951/52	7	22	25	21	25
1952/53	9	26	39	26	0
1953/54	13	37	19	31	0
1954/55	0	48	44	8	0
1955/56	16	52	4	28	0
1956/57	20	40	12	28	0
1957/58	10	23	35	19	13

1958/59	3	19	41	28	9
1959/60	9	36	30	24	0

TRETJI RAZRED JARŠKE ŠOLE

V 3. razredu število nezadostnih nikoli ni bilo visoko, izjema je leto 1950/51 s 30 % nezadostnih učencev ter naslednje leto z 21 % nezadostnih. Prav tako je bilo zelo malo odličnih, kakšno leto jih sploh ni bilo. Tudi število prav dobrih učencev ni tako visoko kot v 1. in 2. razredu. Največ prav dobrih v 3. razredu je bilo leta 1954/55 in sicer 42 %. V tem razredu je vseskozi najvišje število dobrih učencev (večinoma nad 40 %), število zadostnih pa je nihalo od najmanj 13 % do največ 32 %. V primerjavi z ostalimi razredi v 3. razredu ugotavljamo manjše število odličnih in malo nezadostnih ter sorazmerno večje deleže dobrih in zadostnih, včasih tudi prav dobrih.

Šol. leto	Odllični v %	Prav dobri v %	Dobri v %	Zadostni v %	Nezadostni v %
1950/51	10	5	25	30	30
1951/52	5	11	42	21	21
1952/53	15	15	50	20	0
1953/54	12	19	38	31	0
1954/55	8	42	33	17	0
1955/56	0	32	36	32	0
1956/57	0	17	58	25	0
1957/58	7	20	43	13	17
1958/59	3	19	44	19	15
1959/60	0	19	55	26	0

Graf 5: Učni uspeh v 3. razredu od leta 1950 do leta 1960

ČETRTI RAZRED JARŠKE ŠOLE

Uspeh v 4. razredu je bil zelo podoben uspehu 3. razreda. Bilo je večinoma malo odličnih (največ 10 % leta 1959/60) in nezadostnih (z izjemo leta 1950/51, ko jih je bilo 32 %). Število prav dobrih je bilo dokaj majhno in sicer od najmanj 9 do največ 31 %. Število dobrih je bilo sprva majhno, od leta 1954/55 pa se je sunkovito dvignilo na 48 %. Naslednje leto se je nekoliko znižalo (na 42 %) in bilo približno enako tudi naslednja leta. Razlika med 3. in 4. razredom je le ta, da je v 4. razredu zelo naraslo število zadostnih. Največ učencev je bilo zadostnih ali dobrih, število obe je bilo včasih tudi izenačeno.

Šol. leto	Odlični v %	Prav dobri v %	Dobrih v %	Zadostni v %	Nezadostni v %
1950/51	5	18	13	32	32
1951/52	4	9	39	39	9
1952/53	0	12	23	65	0
1953/54	7	31	31	31	0
1954/55	0	19	48	32	0
1955/56	4	25	42	29	0
1956/57	4	17	42	37	0
1957/58	7	13	37	23	20
1958/59	7	18	36	25	14
1959/60	10	16	37	37	0

5.7. PRAZNIKI

Podatke povzemava po šolski kroniki. Možnost seveda obstoja, da šolski upravitelj ni vedno zabeležil praznikov, ki so jih že tradicionalno praznovali (npr. Prešernov dan.) Podatki so prikazani v prilogi 7.

1. januar - novo leto

Ta državni praznik se je praznoval dva dneva. Čeprav je bil kasneje povezan z »obiskom« dedka Mraza, pa tega šolska kronika nikjer ne navaja.

8. februar - Prešernov dan, slovenski kulturni praznik

Samo v treh letih je v šolski kroniki omenjeno, da so praznovali Prešernov dan (1945/46, 1946/47 in 1948/49), čeprav meniva, da so ta dan nekoliko obeležili vsako leto, če ne drugače, pri pouku slovenščine. Leta 1948/49 so posebej obeležili 100-letnico smrti Franceta Prešerna.

23. februar - obletnica Rdeče armade

23. februar so praznovali le prvo povojno šolsko leto (1945/46). Februarja 1946 je bila 28. obletnica Rdeče armade. Ker se kasneje ni več praznoval ta dan, sklepava, da je bil največji vpliv Sovjetske zveze prav v prvih povojnih letih, po letu 1948 in po sporu z Informbirojem, pa je povsem zamrl.

8. marec - dan naprednih žena

Praznik žena je prvič omenjen v šolskem letu 1950/51. Takrat se je imenoval dan naprednih žena ali dan borbenih žena. Čeprav so ga verjetno obeležili v vseh povojnih letih od leta 1950 dalje, pa je v šolski kroniki omenjen le v prvih štirih letih.

27. april - obletnica ustanovitve Osvobodilne fronte

27. april - dan ustanovitve OF je bil republiški praznik, ki se je praznoval od leta 1945 dalje. V šolski kroniki je praznovanje omenjeno le prvih pet šolskih let. Najbolje je praznovanje opisano v prvih dveh letih. 27. aprila 1946 so organizirali proslavo pete obletnice OF, mladina pa se je udeležila tudi proslave v Zlatem Polju.

1. maj - praznik dela

Praznik dela je bil vsa povojna leta zelo pomemben državni praznik, ki se je praznoval dva dneva. V šolski kroniki je omenjen v vseh šolskih letih, razen 1959/60. Prva povojna leta je praznovanje bolj podrobno opisano. 1. maja 1946 je bila v Jaršah proslava dela. 1. maja 1947 je šolska mladina z organizacijami postavila

kres. Kakor poroča šolska kronika, se je pri kresu zbralo vse prebivalstvo. Tam so bili govori, petje pionirjev, recitacije itd.

9. maj - dan zmage

Praznovanje dneva zmage je omenjeno samo v prvih dveh povojnih letih. Na predvečer 9. maja 1946 je bila organizirana bakljada, govori itd. Drugi dan je bila organizirana proslava v Domžalah, katere se je udeležila tudi jarška mladina. 9. maja 1947 so se jarški otroci udeležili skupne proslave kamniškega bataljona v Trnovem. Kako so kasneje praznovali 9. maj - dan zmage, šolska kronika ne poroča.

24. maj - Titova štafeta

24. maja 1955 so jarški učenci sprejeli in oddali naprej Titovo štafeto. To je bila v povojnih časih vse do Titove smrti leta 1980 tradicija. Titova štafeta je obiskala vso Jugoslavijo, na Titov rojstni dan 25. maja pa jo je na stadionu v Beogradu Josip Broz slovesno sprejel. Tako se je kalilo bratstvo in enotnost med jugoslovansko mladino v času življenja predsednika Josipa Broza Tita.

25 maj - rojstni dan maršala Tita

Praznovanje Titovega rojstnega dne šolska kronika omenja v dveh letih, in sicer 1954/55 in 1959/60, obeležili pa so ga verjetno vsako leto.

18. junij - obletnica smrti Maksima Gorkega

Vpliv Sovjetske zveze v prvih povojnih letih se kaže tudi v praznovanju obletnice smrti ruskega pisatelja Maksima Gorkega (1868-1936). Po podatkih šolske kronike je bila proslava le v letu 1946 in kasneje nikoli več.

4. julij - dan borca

4. julij je bil državni praznik, ki so ga praznovali en dan. Ker so bile v tem času poletne počitnice, ga šolska kronika ne omenja.

22. julij - dan vstaje slovenskega ljudstva

22. julij je bil v slovenski republiški praznik, ki se je praznoval en dan. Podobno kot 4. julij tudi ta dan ni omenjen v šolski kroniki, ker je bil to čas poletnih počitnic.

20. oktober - proslava osvoboditve Beograda

Šolska kronika navaja, da je bila 20. oktobra 1945 proslava osvoboditve Beograda. Praznovanje je bilo organizirano tako, da je bila najprej povorka po vasi, nato so zakurili kres in pred šolo imeli govor. Kasneje niso več prirejali proslave. Da je bilo to samo leta 1945, kaže na močan jugoslovanski »duh«, ki je po drugi svetovni vojni zavel po vseh republikah »bratska in enotnosti«.

27. oktober - obletnica oktobrske revolucije

Zanimivo je, da so v povojnih letih praznovali tudi obletnico oktobrske revolucije. To je bila prva zmagovita proletarska revolucija, prelomnica v delavskih bojih za socializem. Z njeno zmago je kapitalizem prenehal biti edini sodobni svetovni družbeno ekonomski sistem. Izbojevala je osnove za graditev prve socialistične države na svetu, Sovjetske zveze. Oktobrska revolucija je bila izvedena v Rusiji iz 7. na 8. november 1917, po ruskem koledarju pa iz 24. na 25. oktober 1917 (Leksikon, 1988, str. 736). Tedaj je bila 40. obletnica oktobrske revolucije. Glede na to lahko sklepamo, da se oktobrske revolucije, ki je »uresničila« idejo socializma, praznovali v vseh vmesnih letih, čeprav šolska kronika tega ne omenja.

1. november - dan mrtvih

Čeprav je bil 1. november cerkveni praznik, so ga praznovali tudi po drugi svetovni vojni. Imenoval se je dan mrtvih oziroma dan spomina na mrtve. Ker je bil dan mrtvih republiški praznik, so ga gotovo praznovali tudi učenci jarške šole, čeprav šolska kronika tega ne omenja. Običajno so na ta dan šolarji krasili spomenike padlih borcev NOB.

29. november - Obletnica 2. zasedanja AVNOJ

29. november je bil v SFRJ proglašen za dan republike, največji državni praznik, ki se je praznoval dva dneva. Na drugem zasedanju AVNOJ (Antifašističko veče narodnog oslobođenja Jugoslavije ali Antifašistični svet narodne osvoboditve Jugoslavije) so predstavniki vseh jugoslovanskih republik razglasili republiko Jugoslavijo. Ob 2. obletnici drugega zasedanja AVNOJ, 29. 11. 1945, so ukinili monarhijo in proglasili Federativno ljudsko republiko Jugoslavijo.

5. december - miklavževanje

Pred 2. svetovno vojno je bil 5. december za otroke vedno lep praznik, ki pa so ga kmalu po vojni ukinili. V jarški šoli so miklavževanje organizirali že 5. 12. 1945. Tedaj so bili vsi otroci obdarjeni. Kasneje je miklavževanje prešlo iz javnega življenja v družinski krog.

22. december - Proslava II. proletarske brigade

Šolska kronika navaja, da se je jarška mladina 22. decembra 1945 udeležila proslave II. proletarske brigade v Mengšu. Kasneje tega praznovanja ne omenja več. Proletarska brigada je naziv za brigado NOV, sestavljeno povečini iz prekaljenega političnega kadra, članov Komunistične partije Jugoslavije (KPJ) in SKOJ ter pripadnikov vseh narodnosti Jugoslavije. Prva proletarska brigada je bila ustanovljena 22. 12. 1941 v Rudu (dan Jugoslovanske ljudske armade - JLA), druga 1. 3. 1942 v Čajnicah. Vsega je bilo med NOB ustanovljenih 12, po vojni pa še pet proletarskih brigad (Leksikon, 1988, str. 854).

5.8. POGOVOR Z UČITELJICO LIDIJO PANJAN

Z upokojeno učiteljico Lidijo Panjan sva se pogovarjali v januarju 2005. Ko sva želeli, da bi pregledala najine zapiske, je zbolela, zato besedilo ni avtorizirano.

Sliki 6 in 7: Danes upokojena učiteljica Lidija Panjan je učila v jarški šoli od 1954. leta dalje.

STROKOVNO USPOSABLJANJE

1. Zakaj ste se odločili za ta poklic?

Že kot majhna deklica sem sanjala o učiteljskem poklicu. Ker sem imela tudi sama dobre učitelje, sem ta poklic še bolj vzljubila.

2. Kje in kako ste pridobili izobrazbo za svoj poklic?

Pred vojno sem hodila v gimnazijo, med vojno pa je bila naša družina izseljena v Nemčijo. Po vojni, ko smo se vrnili nazaj, sem šla najprej na trimesečno usposabljanje za učitelje v takratni pedagoški

tečaj. Najprej sem bila učiteljica na Osnovni šoli Vrh Poljane. Vsako leto v poletnih mesecih pa sem imela po en mesec predavanj iz vseh šolskih predmetov. Nato sem za vse predmete naredila izpite in na koncu je prišla na vrsto še diploma. Med rednim delom sem po diplomi opravila tudi strokovni izpit.

Slika 8: Pedagoški tečaj v Kranju, šolsko leto 1945/46 (arhiv L. Panjan).

- 3. Kaj vam je bilo najtežje pri izobraževanju za ta poklic?**
Bilo je zelo veliko snovi ter malo časa za izredni študij (celodnevna šola, priprave na pouk in itd.)
- 4. Koliko ste bili stari, ko ste začeli poučevati?**
Poučevati sem začela pri devetnajstih letih.
- 5. Ali ste kasneje nadgrajevali svoje strokovno znanje? Na kakšen način?**
Da! Vsako poletje so bila enomesečna predavanja, diploma in strokovni izpit, kakor sem že omenila.
- 6. Kakšno literaturo so učitelji imeli takrat na razpolago?**
Na razpolago smo imeli učbenik, ki smo si ga izposojali med seboj ter se skupaj učili.
- 7. Ali je bil vaš poklic spoštovan? Kako se je to kazalo?**
Učiteljski poklic je bil sicer cenjen, veliko pa je bilo odvisno od posameznega učitelja. Jaz sem se dobro razumela z vsemi: starši, učenci in učitelji.

ŽIVLJENJE UČITELJEV V JARŠKI ŠOLI

- 8. Ste bili poročeni? Ste imeli družino? S kom ste se družili?**
Poročena nisem bila nikoli in tudi otrok nisem imela. Živela sem skupaj z mamo in očetom. Prostega časa nisem imela veliko, zato se nisem dosti družila s prijateljicami.
- 9. Od kod ste prihajali v službo? Ali ste se vozili s kolesom, avtom ali pa ste v službo hodili peš.**
V šolo sem prihajala peš ali s kolesom.
- 10. Kakšna je bila tedaj plača učitelja v primerjavi z drugimi poklici?**
Plača ni bila posebno dobra. Bila je bolj borna.
- 11. Ali je plača zadostovala za dostojno življenje?**
Da. Plača je zadostovala za dostojno življenje.
- 12. Ali vam je ostajalo dosti prostega časa? Kako ste ga izkoriščali v tistem času?**
Prostega časa ni bilo

Slika 5: Učenci 1. razreda v šolskem letu 1958/59 (arhiv L. Panjan)

DELO UČITELJEV – PRIPRAVA NA POUK

- 13. Kako ste se pripravljali na pouk in koliko časa vam je to vzelo?**
Priprava na pouk mi je vzela približno tri do pet ur na dan. Veliko časa, da!
- 14. Ste imeli učni načrt? Ali je bil na vseh šolah enak?**
Da, imeli so učni načrt. Bil je isti za vse kraje z manjšimi spremembami (npr. druge značilnosti kraja...).
- 15. Koliko učiteljev je bilo na šoli in kako ste se razumeli ter sodelovali med seboj?**
Na šoli so ta čas poučevali štirje učitelji. Med seboj so se dobro razumeli.

ORGANIZACIJA POUKA V JARŠKI ŠOLI

- 16. Ali sta v času vašega poučevanja že obstajali razredna in predmetna stopnja? Koliko razredov je bilo?**
Da, obstajali sta že razredna in predmetna stopnja. Na jarški šoli je bil tedaj pouk le do četrtega razreda.
- 17. Kdo je izdelal urnik? Ali se je pogosto spreminjal?**
Urnikov takrat še ni bilo. Vsak učitelj je za svoj razred naredil urnik sam.
- 18. Koliko ur so učenci imeli povprečno na dan?**
Na nižji stopnji so imeli navadno 4 ure na dan.
- 19. Ali so učenci imeli v šoli tudi verouk? Če je bil, kdo ga je učil?**
Verouka na jarški šoli tisti čas niso več poučevali.
- 20. Iz katerih naselij so bili vaši učenci?**
Učenci so bili z Rodice, Vira, Spodnjih, Zgornjih ter Srednjih Jarš.
- 21. Ali so učenci prihajali v šolo peš ali s kolesom?**
Da, večinoma so prihajali peš, redki pa s kolesom.
- 22. Ali so otroci imeli v šoli malico in kosilo?**
Otroci so v šoli imeli le malico.
- 23. Ali je bilo organizirano podaljšano bivanje? Če je bilo, do katere ure?**
Ne, podaljšanega bivanja ni bilo.
- 24. Koliko je bilo ocenjevalnih obdobij in kdaj so bile počitnice?**
Bila so štiri ocenjevalna obdobja. Počitnice so bile pozimi, 14 dni v februarju ter poleti dve meseca, julija in avgusta.

POUK V JARŠKI ŠOLI

- 25. V katerem razredu ste učili?**
Učila sem v vseh štirih razredih.

26. Katere predmete ste učili?

Učila sem matematiko, slovenščino, spoznavanje narave in družbe, športno vzgojo ter glasbo.

27. Katere vsebine o državi in državni simboli so bili vključeni v posamezne predmete?

To je bilo pri pouku spoznavanje narave in družbe ter slovenščine.

28. Kakšne pesmi so se učenci učili peti in recitirati. Se spomnite katere?

Učenci so peli in recitali pesmi domačih pesnikov ter pisateljev. Ne spominjam se pa nobene.

29. Katere učne metode in oblike ste najpogosteje uporabljali pri pouku?

Na začetku smo uporabljali metodo frontalnega pouka, kar pomeni, da je ves razred obravnaval enako snov z enako metodo. Kasneje smo začeli uporabljati diferencialno metodo, kar pomeni, da smo se bolj posvečali slabšim učencem, boljšim pa smo dali več nalog.

Slika 9: Učenci 1. razreda v šolskem letu 1960/61 pred drvarnico, ki je danes ni več (arhiv L. Panjan).

30. Ste imeli na šoli tudi športno vzgojo? Kje ste jo imeli? Kaj ste delali?

Športno vzgojo smo imeli pozimi v učilnici, poleti in spomladi ter jeseni pa izven šole. Učenci so delali razne gibalne ter telesne vaje in se igrali igre z žogo.

31. Ali ste imeli tudi razredne ure in kaj ste tam z učenci obravnavali?

Imeli smo tudi razredne ure, na katerih smo obravnavali stanje v razredu.

32. Kako se je začela šolska ura? Kakšen je bil pozdrav?

Šolska ura se je začela s pozdravom: »Za domovino, s Titom naprej!«

33. Kako so vas učenci klicali?

Učenci so me klicali tovarišica.

34. Ali ste učence tikali ali vikali?

Učence sem tikala.

35. Ali ste učence kdaj peljali ven v okolico šole? Kam, s kakšnim namenom in kako pogosto?

Da, učence sem večkrat peljala ven.

36. Ali ste za učence kdaj organizirali izlete ali šolo v naravi? Kam ste šli in kako pogosto ste to izvajali?

Šole v naravi ni bilo, hodili pa smo na šolske izlete.

37. Katerih izletov se najbolje spominjate in zakaj?

Ne spominjam se posebnih izletov z jarške šole.

38. Kaj ste naredili, če je učenec motil pouk?

Če je učenec motil pouk, sem ga dostojno oštela.

39. Kaj ste naredili, če učenci niso ubogali, če so nagajali vam in sošolcem?

Če je učenec še vedno motil pouk, sem mu je poskušala z lepo besedo povedati, da ni prav, kar počne.

40. Ste učence kdaj tepli? Če ste, v kakšnem primeru?

Ne, učencev nikoli nisem tepla.

41. **Kakšni so bili najstrožji disciplinski ukrepi? Je obstajala črna knjiga?**
Črne knjige nismo imeli, učencev pa tudi nisem kaznovala.
42. **Ali so pridni učenci dobivali kakšne nagrade ali priznanja? Je obstajala zlata knjiga?**
Najboljši učenci so odšli na sprejem k predsedniku občine. Zlate knjige nismo imeli.
43. **Ali se je kateremu učencu kdaj zgodila kakšna nesreča? Kdaj in kaj je bilo?**
Nobenemu mojemu učencu se ni zgodila nesreča.
44. **Ali ste imeli govorilne ure? Kako pogosto?**
Da, imeli so govorilne ure na 14 dni.
45. **Kakšne so bile teme roditeljskih sestankov? So vsi starši prihajali na roditeljske sestanke?**
Teme roditeljskih sestankov so bile vzgojne, in sicer kako lahko starši pomagajo učencu. Niso pa prihajali vsi starši.
46. **Ali ste pregledovali učence zaradi osebne higiene (roke, glave – uši)?**
Da, učencem smo pregledovali glave zaradi uši.
47. **Ali se spomnite svojih učencev? Ali jih še srečujete? Katere?**
Še vedno se spomnim svojih učencev in jih včasih tudi srečam.
48. **Kaj vam je ostalo v najlepšem spominu iz časa poučevanja?**
Imam samo lepe spomine na izlete, poučevanje... Slabe stvari sem pozabila.

UČNI PRIPOMOČKI IN OPREMA RAZREDA

49. **Katere pripomočke ste uporabljali?**
Uporabljali smo malo pripomočkov.
50. **Ali hranite še kakšen učbenik, svoje zapiske, priprave, slike učencev, ...?**
Ne, učbenikov zapiskov ali česa podobnega ne hranim več. Imam pa album slik.
51. **Kako velike učilnice ste imeli?**
Učilnice so bile majhne, podobno kot danes.
52. **Ali ste imeli v učilnici kakšne simbole ali slike (npr. križ, sliko Tita...)?**
V razredih smo imeli Titovo sliko, križev pa ni bilo.
53. **Kakšna je bila še druga oprema učilnic?**
V učilnici so bile klopi in tabla.
54. **Ali so bili prostori šole ogrevani? Kako? S čim in kdo je skrbel za to?**
Prostore so ogrevali z Lucovo pečjo na drva.
55. **Kateri prostori so bili poleg učilnice: zbornica, pisarna, knjižnica, kabineti, ...**
Zraven učilnic ni bilo ničesar razen ene pisarne.
56. **Kakšne pripomočke so morali imeti vaši učenci?**
V torbi sta bili dve knjigi, dva do trije zvezki ter svinčnik.
57. **Ali so jih puščali v šoli ali nosili s seboj?**
Torbo so puščali v šoli. Vzeli so jo v petek, prinesli pa spet v ponedeljek nazaj.

OBLEKA UČITELJEV IN UČENCEV

58. **Ali ste učitelji imeli uniforme? Če so bile, kakšne so bile?**
Učiteljice smo imele enotne halje, svetlo ali temno modre
59. **Kako so bili oblečeni učenci?**
Učenci niso imeli uniform, morali pa so biti lepo in dostojno oblečeni.
60. **Ali so bili učenci v copatih ali v čevljih? Kaj pa učitelji?**
Učitelji so imeli čevlje, učenci pa copate.

OCENJEVANJE ZNANJA

61. **Kako ste ocenjevali učence: opisno ali samo s števkami?**
Učence smo učitelji ocenjevali s števkami z ocenami od ena do pet, opisno pa smo jih ocenili v matičnih listih.
62. **Kako ste ocenjevali znanje učencev? Ali ste imeli izdelane kriterije? Kako ustno, kako pisno?**

- Znanje učencev sem preverjala s testi ter šolskimi nalogami. Vsi učitelji smo imeli skupni kriterij.
- 63. Kako so izgledali vaši testi? Ali ste jih pisali na roko ali na pisalni stroj? Ali hranite še kakšen test?**
Teste smo pisali na pisalni stroj. Shranjenega nimam nobenega.
- 64. Ali ste ocenjevali tudi vedenje? Kako? Kaj je znižalo oceno?**
Vedenje smo ocenjevali s številčnimi ocenami. To učencem ni znižalo splošnega uspeha.
- 65. Koliko učencev je običajno vsako leto zaostalo oziroma ponavljalo razred?**
Redko je kdo ponavljal razred, največ eden do dva učenca.
- 66. Koliko je bilo odličnih?**
Na nižji stopnji je imelo veliko učencev odličen učni uspeh, približno ena tretjina razreda.
- 67. Ali so bili odlični učenci kaj posebej pohvaljeni?**
Da, odlični učenci so bili posebej pohvaljeni.

KROŽKI IN DRUGE DEJAVNOSTI

- 68. Ali ste na jarški šoli poučevali kakšne krožke? Katere?**
Da, poučevala sem dva krožka: ročna dela in dramski krožek.
- 69. Ali so drugi učitelji tudi poučevali kakšne krožke ali druge dejavnosti? Katere?**
Da. Več krožkov so poučevali na višji stopnji; deklamiranje, drama, itd.
- 70. Ali ste otroke sprejemali v pionirsko organizacijo? Če ste jih, kako ste se na to slovesnost pripravljali in kako je ta potekala?**
Da. Otroke smo sprejemali v pionirsko organizacijo. Z otroki smo pripravili poseben kulturni program.
- 71. Kakšna je bila obleka pionirja in kakšne so bile značke? Imate še kakšno pionirsko značko, kapo ali rutko?**
Imeli so modro kapico. Sedaj ne hranim nobene pionirske kapice ali značke.

PRAZNOVANJE PRAZNIKOV

- 72. Katere praznike ste praznovali?**
Praznovali smo državne in šolske praznike.
- 73. Kdo vam je posredoval napotke za to, kako praznovati posamezne praznike?**
Nihče.
- 74. Kako in kdaj ste učence pripravljali za nastope? Kje ste imeli nastope in kdo so bili obiskovalci prireditev?**
Nastope so imeli v učilnici, obiskovalci pa so bili starši.
- 75. Kako pogosto ste obešali državno zastavo? Kdo je skrbel za to?**
Zastavo smo obešali ob vsakem državnem prazniku. Obesil jo je ravnatelj ali upravnik šole.

URADNA DOKUMENTACIJA IN SESTANKI

- 76. Kakšno dokumentacijo ste vodili (dnevnik, redovalnice, matične liste, spričevala,...)?**
Vodila sem matične liste, dnevnik in redovalnico.
- 77. Katere zakone in pravilnike ste morali upoštevati? Ali imate mogoče še kakšne doma?**
Ni bilo pravilnikov. ??? Bila so samo navodila za matične liste.
- 78. Ali ste imeli učitelji veliko sestankov? Katere in o čem?**
Sestanke smo imeli ob konferencah. Po dveh polletjih se je pisala šolska kronika.
- 79. Kdo vam je posredoval informacije in napotke za učenje?**
Informacije ter napotke za poučevanje smo dobili iz učnih načrtov.
- 80. Ste se učitelji kdaj posebej sestajali na študijskih skupinah?**
Da. Na študijskih skupinah smo se pogovarjali o novostih, novi snovi itd.

6. RAZPRAVA

Ugotovili sva, da so bili pogoji za učenje v obdobju po drugi svetovni vojni do leta 1960 težji kot danes. Šole so bile sicer manjše, toda **število učencev** v oddelkih je bilo lahko večje (v letu 1954/55 je bilo največ 40 učencev v 4.razredu). V jarški šoli se je v 15-letnem povojnem obdobju šolalo najmanj 80 učencev na leto (1948/49) do največ 125 učencev (leta 1958/59).

Učilnice so bile skromneje opremljene. V razredu ni bilo drugega kot tabla, kateder, šolske klopi in stoli, Titova slika, poučne slike in zemljevidi na stenah. Umivalnika v razredu ni bilo. Za ogrevanje jim je služila velika kovinska peč za vrati. Učitelji in učenci niso imeli na razpolago toliko učnih pripomočkov, učbenikov in delovnih zvezkov, kot jih imamo danes. Včasih sta bila v enem prostoru po dva razreda, kar dokazuje, da je bilo poučevanje težje za učitelje in učenje težje za učence. V jarški šoli niso imeli telovadnice, pač pa so v ta namen uporabljali šolsko dvorišče ali učilnico, včasih pa tudi telovadnico v dvorani tovarne Induplati.

Šolski koledar, ki je določal začetek in konec pouka, je bil drugačen od današnjega. Prva povojna leta se je začel pouk 15.9., kasneje pa v 1. septembra. Konec pouka je bil med 20. in 26. junijem. Imeli so štiri ocenjevalna obdobja, eno več kot danes. Počitnice so bile pozimi, in sicer 14 dni v februarju in poleti dva meseca. Če njihove počitnice primerjamo z našimi, ugotovimo, da imamo danes več počitnic med letom, ker imamo enotedenske jesenske, novoletne, zimske in prvomajske počitnice.

Po drugi svetovni vojni je primanjkovalo **učiteljev**, zato so se učitelji priučili na hitro za svoj poklic. Obiskovali so samo trimesečni pedagoški tečaj. Tako se je usposobila za učiteljico tudi Lidija Panjan in verjetno še katera od jarških učiteljic. Gotovo pa ne Cvetka in Franc Flajs, ki sta končala učiteljske in sta poučevala že pred drugo svetovno vojno. O tem pričata tudi njuna življenjepisa. Učitelji, ki so imeli samo trimesečni pedagoški tečaj, so se potem vsako poletje po en mesec doizobraževali, dokler niso opravili diplome in kasneje strokovnega izpita. Večina učiteljev je imela zelo malo časa za osebno družinsko življenje, še posebno potem, ko je bila organizirana celodnevna šola. Priprave na pouk in poglobljanje strokovnega znanja jim je vzelo tudi večino prostega časa.

Tudi učitelji niso imeli na razpolago veliko učbenikov. Ponavadi so imeli en učbenik, ki so si ga izposojali med seboj. Učni načrt je bil po vsej Sloveniji enak, le z manjšimi prilagoditvenimi značilnostmi pokrajine, v kateri se je šola nahajala. Že takrat je obstajala razredna in predmetna stopnja, ki je bila sprva na različnih šolah. Tako je bilo tudi v jarški šoli, kjer so učenci opravili 4. razrede, potem pa so nadaljevali šolanje na nižji gimnaziji, oziroma I. osnovni šoli Domžale.

Ugotovili sva, da je bil **učni uspeh učencev** zelo različen. Pregledali sva učni uspeh od leta 1950/51 do 1959/60, ker v šolski kroniki podatkov za prva povojna leta ni.

Večje število odličnih učencev je bilo v 1. razredu, potem pa vedno manj. Največ odličnih je bilo leta 1954/55, in sicer kar 44 %. V 1. razredu je bilo vedno nad 9 % učencev odličnih. V 2. razredu se že pojavijo leta, ko v razredu ni bilo nobenega odličnega učenca.

Zanimivo je tudi to, da je bilo tudi učencev z nezadostnim uspehom v začetnem povojnem obdobju izredno veliko. V obdobju do 1951/52 je bilo vedno nad 20 % učencev z nezadostnim uspehom, ki so ponavljali razred. Največ učencev z nezadostnim uspehom je bilo leta 1950/51 v 2. razredu, in sicer kar 45 %, potem istega leta v 4. (32 % negativnih ocen) in 3. razredu (30 % negativnih ocen).

Število učencev s prav dobrim in dobrim učnim uspehom je v vseh obdobjih največje in je sorazmerno odličnim in nezadostnim ter zadostnim. Generacija učencev, ki je bila od vseh najuspešnejša v 1. razredu (šolsko leto 1954/55), je najuspešnejša še v 2. razredu, potem pa je njihov uspeh padel. V 3. razredu je bila najuspešnejša generacija v šolskem letu 1952/53, v 4. razredu pa generacija učencev 4. razreda v šolskem letu 1953/54. Zanimivo je tudi, da v obdobju od 1952/53 do 1957/58 ni bilo učencev z nezadostnim uspehom, pojavijo se pa spet v letih 1957/58 in 1958/59. Zanimivo bi bilo raziskati, zakaj so bila takšna nihanja.

Praznovali so zvezne in republiške **praznike**. Med državne praznike so spadali 1. januar, 1.maj, 4. julij in 29. november, med republiške pa 27. april, 22. julij in 1.november. Niso pa imeli šolskih ali krajevnih praznikov, ki jih je bilo veliko manj kot jih je danes. Za vse državne praznike pa je ravnatelj oziroma upravnik šole in obesil zastavo. Najbolj pomemben praznik je bil 29. november, ki so ga na šoli praznovali vsako leto in 1. maj, ki ga le leta 1959/60 niso praznovali, oziroma o tem ni zapiskov. 8. februar, praznik smrti Franceta Prešerna, so praznovali le tri leta

Zadnji dan v letu pa so imeli proslavo le v šolskih letih 1950/51 in 1951/52. 25. maj, rojstni dan Tita so praznovali le 1954/55 in 1959/60, kar naju je zelo presenetilo.

V obdobju 1945-1960 so praznovali državne praznike, ki so bili 1. januar (dva dni), 1. maj (2 dni) in dan republike 29. novembra (2 dni). Državni praznik je bil še 4. julij - dan borca, vendar je bil v času poletnih počitnic, zato v šolski kroniki ni omenjen. Od teh so vedno posebno pozornost posvečali Dnevu republike in 1. maju - prazniku dela.

Praznovali so tudi republiške praznike. Ti so bili: 27. april - dan OF, 1. november - dan mrtvih, 22. julija - dan slovenske vstaje (otroci na počitnicah). Poleg tega so praznovali določene praznike, čeprav niso bili dela prosti. To so bili: 8. februar - Prešernov dan, 8. marec - dan naprednih žena, 9. maj - dan zmage in 25. maj - rojstni dan maršala Tita.

Pri praznikih se odraža tudi politična situacija v povojni Jugoslaviji. Prvo povojno leto so bili otroci v šoli še obdarjeni na Miklavžev dan 5. decembra, kasneje pa nič več. Prireditve z obiskom dedka Mraza, ki je v tem obdobju nadomestil Miklavža, šolska kronika ne omenja.

V prvih povojnih letih se odseva tesen stik in navezava na Sovjetsko zvezo tudi preko praznovanj. Tako so jarški učenci prva povojna leta praznovali 23. februar - obletnico ustanovitve Rdeče armade, 24. maj - obletnico smrti ruskega pisatelja Maksima Gorkega in 27. oktober ali 7. november - obletnico oktobrske revolucije. Navezanost na bratstvo in enotnost z jugoslovanskimi narodi, kar je bilo v tistem času posebno poudarjeno, kaže praznovanje 20. oktobra - dneva osvoboditve Beograda, 24. maja - sprejem in predaja Titove štafete ter 22. decembra - proslavitev II. proletarske brigade oziroma kasneje Dneva ljudske armade.

Naj na koncu preveriva še najine **hipoteze**, ki sva jih izoblikovali na začetku raziskovalne naloge.

- Predvidevali sva, da je bilo število oddelkov manjše kot danes, otrok pa je bilo v razredu več. To predvidevanje se je izkazalo za deloma pravilno. Oddelki so bili štirje, čeprav so bile učilnice samo tri. V posameznih razredih je bilo tudi nad 30 in enkrat celo 40 otrok, kar je veliko več kot danes.
- Predvidevali sva, da je bilo učiteljev verjetno manj kot danes. Ugotavlja pa, da je bilo od leta 1954 dalje število učiteljev enako današnjemu, in sicer štirje, kolikor je bilo oddelkov. Pet let pa sta vse učence poučevala samo dva učitelja, in sicer Franc in Cvetka Flajs. Glede na to sklepava, da so bili tedaj razredu združeni (1. in 2 ter 3. in 4.).
- Predvidevanja glede šolskih prostorov so bila dokaj točna, saj sva že prej vedeli za požig šole in to, da so imeli učenci prvo šolsko leto pouk v delu misijonišča v Grobljah. Kasneje, po letu 1947, ko je bila jarška šola lepo obnovljena, so bile učilnice dokaj enostavno urejene. Imele so tablo, kateder, šolske klopi in Titovo sliko ter poučne zemljevide na stenah. Prostore so ogrevale okrogle kovinske peči na drva. Umivalnikov v razredih ni bilo, tla pa so bila obita z lesenimi deskami.
- Predvidevali sva, da so proslavili obnovo šole, Prešernov dan, božič in novo leto, dan OF, 1. maj in 29. november. V praznovanjih se je odražalo predvsem proslavljanje zmage NOB. Najina predvidevanja so se večinoma potrdila. Izjema je božič, ki ga seveda niso praznovali.

7. ZAKLJUČEK

Z raziskovalno nalogo sva odkrili šele delček tistega, kar nam je razpoložljivo in kar bi bilo vredno raziskati. V šolski kroniki se skriva še kopica zanimivih podatkov (npr. o zaključnih izletih, krožkih, o pionirski organizaciji itd.) Za to obdobje bi bilo mogoče dobiti še veliko ustnih virov. Za to bi potrebovali le veliko več časa, kot sva ga imeli na razpolago za to raziskovalno nalogo. Pri analizi posameznih podatkov, ki sva jih pridobili iz šolske kronike, se nama je porajalo še veliko vprašanj, ki bi jih bilo zanimivo raziskati, na primer: zakaj je bilo v določenem obdobju zelo veliko učencev z nezadostnim uspehom, ali so ti vedno ponavljali razred, zakaj v drugem obdobju ni bilo učencev z nezadostnim uspehom... Vsak posamezni praznik bi lahko

natančneje opisali, predvsem pa iz ustnih virov ugotovili, kako so ga učenci jarške šole praznovali, kako so učence sprejemali v pionirsko organizacijo, katere pesmi so takrat peli, katere učne predmete so imeli, kaj so se učili, kako je potekal pouk pri štirideset učencih v razredu... In še bi lahko naštevati. Zanimivosti bi bilo še veliko in upava, da jih bova odkrili v neki drugi raziskovalni nalogi.

8. LITERATURA IN VIRI

8.1 LITERATURA

- Stane Stražar: Ob bregovih Bistrice, Od Rodice do Duplice in Radomlje z okolico. Radomlje: Krajevna skupnost Radomlje, 1988.
- Jože Ciperle, Andrej Vovko: Šolstvo na Slovenskem skozi stoletja. Ljubljana, Slovenski šolski muzej, 1987.
- Stane Berzelak: Zgodovina 2 za tehniške in druge strokovne šole. Ljubljana: Modrijan, 2000
- Igor Antič: Veliki svetovni biografski leksikon, Osebnosti, ki so oblikovale našo civilizacijo. Ljubljana, Mladinska knjiga, 2002.
- Leksikon Cankarjeve založbe, nova izdaja. Ljubljana, Cankarjeva založba, 1988.

8.2 PISNI VIRI

- Šolska kronika Osnovne šole v Jaršah, Državna osnovna šola Jarše, Kronika se je pričela pisati dne 15. julija 1945, zadnji zapis je iz leta 1966), Zgodovinski muzej Ljubljana, inv. Štev. O-VIII-3.
- Stane Stražar: Ob bregovih Bistrice, Od Rodice do Duplice in Radomlje z okolico. Radomlje: Krajevna skupnost Radomlje, 1988.

8.3 USTNI VIRI

- Dušan Flajs, Rodica
- Lidija Panjan, Zgornje Jarše

Priloga 1 UČITELJI, KI SO UČILI V JARŠKI ŠOLI OD 1945 DO 1960

1945	Angela Janša, Viljem Rožič, Ana Dolenc por. Kovač
1946	Ana Kovač, Cvetka Šajna por. Flajs, Franc Flajs
1947	Cvetka Flajs, Franc Flajs
1948	Cvetka Flajs, Franc Flajs
1949	Cvetka Flajs, Mara Pangeršič
1950	Cvetka Flajs, Franc Flajs, Vida Jenčič
1951	Cvetka Flajs, Franc Flajs
1952	Cvetka Flajs, Franc Flajs
1953	Cvetka Flajs, Franc Flajs, Miha Lenardič
1954	Cvetka Flajs, Franc Flajs, Miha Lenardič, Lidija Panjan
1955	Cvetka Flajs, Franc Flajs, Miha Lenardič, Lidija Panjan
1956	Cvetka Flajs, Franc Flajs, Miha Lenardič, Lidija Panjan
1957	Cvetka Flajs, Franc Flajs, Miha Lenardič, Lidija Panjan
1958	Cvetka Flajs, Franc Flajs, Miha Lenardič, Lidija Panjan
1959	Cvetka Flajs, Franc Flajs, Miha Lenardič, Lidija Panjan
1960	Cvetka Flajs, Franc Flajs, Miha Lenardič, Lidija Panjan

SKUPNO DELOVNO OBDOBJE V JARŠKI ŠOLI

Tomo Petrovec	1906-1926
Angela Janša	1906-1941, 1945
Ernest Suštaršič	1926-1935
Viljem Rožič	1936-1941 1945-46
Anica Dolenc por. Kovač	1945-46
Cvetka Šajna por. Flajs	1946-1975
Franc Flajs	1946-1963
Mara Pangeršič	1949
Vida Jenčič	1950
Miha Lenardič	1953-1961
Lidija Panjan	1954-1972

Vir podatkov:

Šolska kronika Osnovne šole v Jaršah, Državna osnovna šola Jarše, Kronika se je pričela pisati dne 15. julija 1945, zadnji zapis je iz leta 1966), Zgodovinski muzej Ljubljana, inv. Štev. O-VIII-3.

Priloga 2

ŠTEVILO UČENCEV V JARŠKI ŠOLI OD ŠOLSKEGA LETA 1945/46 DO 1959/60

Leto	1. razred			2. razred		
	Dekleta	Fantje	Skupaj	Dekleta	Fantje	Skupaj
1945/46	10	14	24	10	18	28
1946/47	9	9	18	12	15	27
1947/48	7	12	19	9	7	16
1948/49	18	13	21	5	14	19
1949/50	10	12	22	9	12	21
1950/51	11	11	22	10	12	22
1951/52	11	12	23	12	17	29
1952/53	10	17	27	12	12	24
1953/54	15	16	31	6	12	18
1954/55	13	18	31	14	17	31
1955/56	14	17	31	15	15	30
1956/57	17	15	32	16	14	30
1957/58	9	20	29	19	12	31
1958/59	16	17	33	10	22	32
1959/60	12	10	22	18	15	33

Leto	3. razred			4. razred		
	Dekleta	Fantje	Skupaj	Dekleta	Fantje	Skupaj
1945/46	11	15	26	7	8	15
1946/47	12	17	29	11	13	24
1947/48	13	12	25	11	15	26
1948/49	10	6	16	12	12	24
1949/50	11	11	22	8	8	16
1950/51	7	13	20	10	12	22
1951/52	8	10	18	11	11	22
1952/53	12	15	27	7	11	18
1953/54	15	18	33	10	10	20
1954/55	17	13	30	17	23	40
1955/56	16	14	30	14	17	31
1956/57	17	13	30	14	17	31
1957/58	17	13	30	16	14	30
1958/59	20	12	32	17	11	28
1959/60	14	20	34	19	12	31

Leto	5. razred		
	Dekleta	Fantje	Skupaj
1945/46	/	/	/
1946/47	2	2	4
1947/48	2	4	6
1948/49	/	/	/
1949/50	/	/	/
1950/51	/	/	/
1951/52	/	/	/
1952/53	/	/	/
1953/54	/	/	/
1954/55	/	/	/
1955/56	/	/	/
1956/57	/	/	/
1957/58	/	/	/
1958/59	/	/	/
1959/60	/	/	/

Leto	Skupaj vseh učencev		
	Dekleta	Fantje	Skupaj
1945/46	38	55	93
1946/47	46	56	102
1947/48	42	50	92
1948/49	35	45	80
1949/50	38	43	81
1950/51	38	48	86
1951/52	42	50	92
1952/53	41	55	96
1953/54	46	56	102
1954/55	61	71	132
1955/56	59	63	122
1956/57	64	59	123
1957/58	61	59	120
1958/59	63	62	125
1959/60	63	57	120

Vir podatkov:

Šolska kronika Osnovne šole v Jaršah, Državna osnovna šola Jarše, Kronika se je pričela pisati dne 15. julija 1945, zadnji zapis je iz leta 1966), Zgodovinski muzej Ljubljana, inv. Štev. O-VIII-3.

Priloga 3 UČNI USPEH UČENCEV JARŠKE ŠOLE OD ŠOLSKEGA LETA 1945/46 DO 1959/60

Leto	Razred	Odličen uspeh	Pravdober uspeh	Dober Uspeh	Zadosten Uspeh	Nezadosten uspeh
		skupaj	skupaj	skupaj	skupaj	skupaj
1950/51	1. r.	5	4	5	3	5
	2. r.	1	4	4	3	10
	3. r.	2	1	5	6	6
	4. r.	1	4	3	7	7
1951/52	1. r.	2	10	5	/	6
	2. r.	2	6	7	6	7
	3. r.	1	2	8	4	4
	4. r.	1	2	9	9	2
1952/53	1. r.	3	9	4	4	/

	2. r.	2	6	9	6	/
	3. r.	3	3	10	4	/
	4. r.	/	2	4	11	/
1953/54	1. r.	5	6	9	7	/
	2. r.	2	6	3	5	/
	3. r.	3	5	10	8	/
	4. r.	1	4	4	4	/
1954/55	1. r.	11	8	3	3	/
	2. r.	/	12	11	2	/
	3. r.	2	10	8	4	/
	4. r.	/	6	15	10	/
1955/56	1. r.	6	12	7	1	/
	2. r.	4	13	1	7	/
	3. r.	/	8	9	8	/
	4. r.	1	6	10	7	/
1956/57	1. r.	6	12	6	2	/
	2. r.	5	10	3	7	/
	3. r.	/	4	14	6	/
	4. r.	1	4	10	9	/
1957/58	1. r.	3	8	16	/	2
	2. r.	3	7	11	6	4
	3. r.	2	6	13	4	5
	4. r.	2	4	11	7	6
1958/59	1. r.	5	8	13	4	3
	2. r.	1	6	13	9	3
	3. r.	1	6	14	6	5
	4. r.	2	5	10	7	4
1959/60	1. r.	0	9	9	3	/
	2. r.	3	12	10	8	/
	3. r.	0	6	17	8	/
	4. r.	3	5	11	11	/

Vir podatkov:

Šolska kronika Osnovne šole v Jaršah, Državna osnovna šola Jarše, Kronika se je pričela pisati dne 15. julija 1945, zadnji zapis je iz leta 1966), Zgodovinski muzej Ljubljana, inv. Štev. O-VIII-3.

Priloga 4 PRAZNIKI V JARŠKI ŠOLI V OBDOBJU 1945 DO 1960

1945/46

- Dne 20. oktobra 1945 je bila proslava osvoboditve Beograda: povorka po vasi, kres, govor pred šolo itd.
 - 29. novembra 1945 je bila proslava II. zasedanja AVNOJA. Ta dan ni bilo pouka.
 - 5. decembra je bilo miklavževanje pri Boštarnju za šolsko mladino. Vsi otroci so bili obdarovani.
 - 22. decembra 1945 se je tukajšnja šola udeležila proslave II. proletarske brigade v Mengšu.
 - 8. februarja 1946 je bila šolska proslava za Franceta Prešerna, ki je odbor uspela. Denarja se je nabralo 1000 dinarjev. Uporabil se je za izpopolnitev dvorane v šolskem poslopju, ki bo služila za razne prireditve.
 - 27. aprila 1946 je bila proslava V. obletnice OF. Mladina se je udeležila proslave tudi v Zlatem polju.
 - 1. maja 1946 je bila v Jaršah proslava dela.
 - 4. maja 1946 je bila okrajna učiteljska konferenca v Kamniku.
 - 9. maja 1946 je bil dan zmage. Na predvečer je bila bakljada, govori itd, drugi dan pa proslava v Domžalah, katere se je udeležila tudi tukajšnja šolska mladina.
 - V Jaršah so praznovali 28. obletnico Rdeče armade in sicer 23. februarja 1946.
 - 18. junija 1946 je bila proslava obletnica smrti Maksima Gorkega pri Boštarnju.
30. junija 1946 (nedelja), je bil zaključek šole z razdeljevanjem izkazov o šolskem napredku.

1946/47

Med šolskim letom so se proslavljali vsi državni in narodni prazniki. Sodelovale so vse organizacije kraja: pionirji, aktiv mladine Jarše in Rodice, OF in AFŽ.

- 27. oktober- obletnica oktobrske revolucije
- 29. november- praznik razglasitve republike in drugega zasedanja AVNOJA
- 8. februar- obletnica smrti F.Prešerna
- 27. april- proslava ustanovitve OF
- maj- praznik dela; šolska mladina organizacijami je postavila kres- pri kresu se je zbralo vse prebivalstvo (govori, petje pionirjev, recitacije,...)
- 9. maj- praznik zmage- udeležili smo se skupne proslave kamniškega batriljona v Trnovem
- ob zaključku šolskega leta- svečana zaključitev šolskega leta

1947/48

27. oktober 1947 – obletnica oktobrske revolucije
29. november 1947 – kot proglasitev republike in drugega zasedanja AVNOJA
27. april 1948 – ustanovitev OF
1. maj 1948 – praznik dela

1948/49

29. november 1948 – kot proglasitev republike in drugega zasedanja AVNOJA
8. februar 1949 - stoletnica smrti Franceta Prešerna
27. april 1949 – ustanovitev OF
1. maj – praznik dela

1949/50

29. november 1949 – kot proglasitev republike in drugega zasedanja AVNOJA
27. april 1950 – ustanovitev OF
1. maj 1950 – praznik dela

1950/51

29. november 1950 – kot proglasitev republike in drugega zasedanja AVNOJA
8. marec 1951 – dan naprednih žena
1. maj 1951 – praznik dela
30. december 1951- Novo leto

1951/52

29. november 1951 – kot proglasitev republike in drugega zasedanja AVNOJA
8. marec 1952 – dan borbenih žena
1. maj 1952 – praznik dela
30. december 1952- Novo leto

1952/53

29. november – razglasitev republike in obletnica drugega zasedanja AVNOJA
1. maj – praznik dela
8. marec – dan borbenih žena

1953/54

29. november 1953 – kot proglasitev republike in drugega zasedanja AVNOJA
8. marec 1954 – dan borbenih žena
1. maj 1954 – praznik dela

1954/55

29. november 1954 – kot proglasitev republike in drugega zasedanja AVNOJA
1. maj 1955 – praznik dela
24. maj 1955 – so se otroci udeležili sprejema Titove štafete
25. maj 1955 – rojstni dan Tita

1955/56

29. november 1955 – kot proglasitev republike in drugega zasedanja AVNOJA

1. maj 1956 – praznik dela

1956/57

29. november 1956 – kot proglasitev republike in drugega zasedanja AVNOJA

1. maj 1957 – praznik dela

1957/58

7. november 1957 – 40 obletnica oktobrske revolucije

29. november 1957 – kot proglasitev republike in drugega zasedanja AVNOJA

1. maj 1958 – praznik dela

1958/59

29. november 1958 – kot proglasitev republike in drugega zasedanja AVNOJA

1. maj 1959 – praznik dela

1959/60

29. november 1959 – kot proglasitev republike in drugega zasedanja AVNOJA

25. maj 1960 – rojstni dan maršala Tita

Vir:

Šolska kronika Osnovne šole v Jaršah, Državna osnovna šola Jarše, Kronika se je pričela pisati dne 15. julija 1945, zadnji zapis je iz leta 1966), Zgodovinski muzej Ljubljana, inv. Štev. O-VIII-3.

Priloga 5

POVZETEK ŠOLSKE KRONIKE OD ŠOLSKEGA LETA 1944/45 DO 1946/47

ŠOLSKO LETO 1944/45

- Pouk s slovenskim učnim jezikom se je začel 8. junija 1945 v zasebnem poslopju misijonišču.
- S požigom šole je bil uničen arhiv, inventar, delovna sredstva in knjižnica. Rešenih je bilo le 17 starih klopi in 2 šolski tabli.
- Rožič Viljem je bil šolski upravitelj, učiteljica Janša Angela sta bila nastavljena z dekretom Ministrstva za prosveto.
- 86 šoloobveznih otrok je bilo, med njimi sposobnih 54, nesposobna 2, 1 neocenjen. Bila sta dva oddelka. Poučevala sta le slovenski jezik in računstvo. Vmes so zapeli kakšno partizansko pesem.
- Disciplina je razrahljana.
- Šolskih organizacij še ni bilo ustanovljenih. V Kranju je bila že Zveza mladine in Zveza protifašističnih žena.
- Zaključek šole je bil 15. julija 1945, interna prireditev, govor, deklamacije in petje partizanskih pesmi.
- Ni bilo šolskega nadzorovanja.
- Roditeljski svet je bil sestavljen 21. 8. 1945: Smole Tomaž, predsednik, Rodica 46, Rožič Viljem, tajnik, Sp. Jarše, Juhant Jože, zastopnik staršev, Sp. Jarše 14, Žargi Marija, zastopnica AFŽ, Zg. Jarše 22, Stele Eli, zastopnica Zveze mladine, Sr. Jarše 39.
- Prvi načelnik NOB je bil Trujšnovc Jože, Srednje Jarše 17.

- Vodil je več masovnih sestankov v prostorih Jeretina Petra v Srednjih Jaršah, katerih se je udeleževalo tudi učiteljstvo.

ŠOLSKO LETO 1945/46

- Učiteljica Angela Janša je bila premeščena v Domžale, na njeno mesto pa je prišla iz Doba učiteljica Anica Dolenc.
- Šola se je pričela 15. oktobra 1945.
- Pouk je bil v zasilni učilnici v Grobljah.
- Dne 20. oktobra 1945 je bila proslava osvoboditve Beograda: povorka po vasi, kres, govor pred šolo itd.
- novembra 1941 so bile volitve v ustavodajno skupščino, potekale so v popolnem redu in miru. Vseh volivcev je bilo 486. Za predsednika volilne komisije je bil določen šolski upravitelj Viljem Rožič. Volili so 100%, razen opravičeno odsotnih.
- 29. novembra 1945 je bila proslava II. zasedanja AVNOJA. Ta dan ni bilo pouka.
- decembra je bilo miklavževanje pri Boštarnju za šolsko mladino. Vsi otroci so bili obdarovani.
- 22. decembra 1945 se je tukajšnja šola udeležila proslave II. proletarske brigade v Mengšu.
- februarja 1946 je bila šolska proslava za Franceta Prešerna, ki je odbor uspela. Denarja se je nabralo 1000 dinarjev. Uporabil se je za izpopolnitev dvorane v šolskem poslopju, ki bo služila za razne prireditve.
- 28. februarja je bil zaključek I. polletja.
- 27. aprila 1946 je bila proslava V. obletnice OF. Mladina se je udeležila proslave tudi v Zlatem polju.
- maja 1946 je bila v Jaršah proslava dela.
- maja 1946 je bila okrajna učiteljska konferenca v Kamniku.
- maja 1946 je bil dan zmage. Na predvečer je bila bakljada, govori itd, drugi dan pa proslava v Domžalah, katere se je udeležila tudi tukajšnja šolska mladina.
- junija 1946 je bil skupni izlet na Dobeno.
- Na šoli je delovala pionirska organizacija in organizacija Rdečega Križa. Med letom je bilo tudi dopisovanje pionirske organizacije z drugimi šolami.
- V Jaršah so praznovali 28. obletnico Rdeče armade in sicer 23. februarja 1946.
- Ocenjena vojna škoda za šolsko poslopje in drugo znaša 454.750 dinarjev.
- Med letom je bilo več nabiralnih akcij, npr. semenski krompir za požgano vas Zlato polje itd.
- 18. junija 1946 je bila proslava obletnica smrti Maksima Gorkega pri Boštarnju.
- 30. junija 1946 (nedelja), je bil zaključek šole z razdeljevanjem izkazov o šolskem napredku.

ŠOLSKO LETO 1946/47

- Pouk se je pričel 15. novembra 1946. Na šoli sta učila Viljem Rožič in Ana Kovač.
- Z odlokom ministrstva za prosveto z dne 21. januarja 1947 je bila šola razširjena v trirazrednico.

- Z odlokom ministrstva za prosveto je bil s 1. novembrom 1946 upokojen šolski upravitelj Viljem Rožič. Na njegovo mesto je bil premeščen Franc Flajs, začasni šolski upravitelj na Homcu, ki je prevzel upraviteljske posle.
- Z odlokom ministrstva za prosveto je bil dne 14. novembrom 1946 na tukajšnjo šolo nastavljena učiteljica Cvetka Šajna, dotedaj učiteljica na Kojškem pri Gorici. Imenovana je bila v službi v coni A in so jo zavezniške oblasti odpustile iz službe. Franc Flajs in Cvetka Šajna sta nastopila službo 18. novembra 1946.
- Verouk je poučeval Franc Čampa, župnik v Mengšu, po eno uro tedensko v posameznem oddelku.
- Pouk se je pričel v obnovljenem šolskem poslopju. Popravljen je bila ena učilnica in upraviteljevo stanovanje.
- V letu 1947 je dalo ministrstvo za prosveto 100 000 din kredita za dokončno dograditev šolskega poslopja.
- V zimskem času so se pripravili mizarška dela. Prva udarniška nedelja je bila za zidarje 27. marca. Druga udarniška nedelja je bila 3. aprila za mizarje.
- Prvega maja so vsi šolski prostori že služili svojemu namenu.
- Z udarniškim delom so ljudje zelo pripomogli k obnovitvi šole. Posebno požrtvovalni so bili člani odbora za obnovo šole: Jože Juhant, kovač v Srednjih Jaršah, Tomaž Smole, mojster na Rodici, Andrej Osolin, zidar na Rodici in Jože Trušnovec, posestnik v Srednjih Jaršah.
- Šolsko poslopje bo končano do 15. septembra. Manjkala bo le notranja oprema.
- Za ureditev šolskega vrta se je sestavil nov načrt, vendar za uresničitev tega ni bilo denarnih sredstev. Vrt se je urejeval s pomočjo učencev 3. in 4. razreda.
- Učiteljstvo je sestavilo podrobne učne načrte, po osnutku ministrstva za prosveto. Predpisana snov se je predelala, primanjkovalo pa je časa za utrjevanje snovi. Vzrok zato je skrajšan pouk v zimskem času pa vse do 1. maja, ko se je poučevalo samo v eni učilnici.
- PRKS je vodila Ana Kovač, mladinski pevski zbor pa Cvetka Flajs.
- Zdravstveno stanje otrok je bilo pravdobro. Z obleko so bili učenci tudi v zimskem času, zadovoljivo preskrbljeni.
- Šolski obisk je bil pravdober, malo slabši je bil spomladi, ko so doma ostajali otroci kmečkih staršev zaradi poljskih del in pomanjkanja delovnih pomoči.
- Prvo polletje se je zaključilo 8. februarja skupaj s proslavo spomina pesnika dr. Franceta Prešerna.
- Negativen ocene je imelo samo osem otrok. Ob koncu šolskega leta so imeli samo štirje učenci negativno oceno in so morali razred ponavljati.
- junija 1947 je šola priredila šolski izlet ta vse učence na Dobeno.
- V pionirsko organizacijo so bili vpisani skoraj vsi učenci (95), pionirke je vodila mladinka Eli Stele, pionirje pa mladinec Oskar Nussberger. Sestanke so imeli ob nedeljah, vendar se je opazalo, da so voditelji premalo pripravljeni. Sestankom je večkrat prisostvoval šolski upravitelj. V zimskem času so otroci smučali, v poletnem pa so se vadili v nogometu.
- PRKS je imel 98 članov. Sestanke in organizacijo je vodila učiteljica Ana Kovač.
- Med šolskim letom so se proslavljali vsi državni in narodni prazniki. Sodelovale so vse organizacije kraja: pionirji, aktiv mladine Jarše in Rodice, OF in AFŽ. Proslavili so:
 - 27. oktober- obletnica oktobrske revolucije

- 29. november- praznik razglasitve republike in drugega zasedanja AVNOJA
- 8. februar- obletnica smrti F.Prešerna
- 27. april- proslava ustanovitve OF
- 1. maj- praznik dela; šolska mladina organizacijami je postavila kres- pri kresu se je zbralo vse prebivalstvo (govori, petje pionirjev, recitacije,...)
- 9. maj- praznik zmage- udeležili smo se skupne proslave kamniškega batriljona v Trnovem
- ob zaključku šolskega leta- svečana zaključitev šolskega leta
- Masovni sestanki in zbori volivcev so se sklicevali mesečno. Obravnavala so se politična in gospodarska vprašanja.
- V Jaršah so skušali ustanoviti kmečko zadrugo. Pridobili so nekaj kmetov. Pravega razumevanja pa niso dobili, ker so se ljudje bali, da bi z združenim življenjem izgubili svojo lastnino. 13. aprila so bile volitve v krajevne OF odbore.
- Z uvajanjem petletnega plana se je začela širiti v Jaršah tovarna Induplati. Dosedanjo tovarno so dvignili za eno nadstropje in pričeli so se kopati temelji za novo gradnjo.
- Smrt fašizmu- svoboda narodu!

Vir:

Šolska kronika Osnovne šole v Jaršah, Državna osnovna šola Jarše, Kronika se je pričela pisati dne 15. julija 1945, zadnji zapis je iz leta 1966), Zgodovinski muzej Ljubljana, inv. Štev. O-VIII-3.

Priloga 6 Število učencev jarške šole po učnem uspehu

1. RAZRED

Šol. leto	Število odličnih	Število pravdobrih	Število dobrih	Število zadostnih	Št. nezadostnih
50/51	5	4	5	3	5
51/52	2	10	5	0	6
52/53	3	9	4	4	0
53/54	5	6	9	7	0
54/55	11	8	3	3	0
55/56	6	12	7	1	0
56/57	6	12	6	2	0
57/58	3	8	16	0	2
58/59	5	8	13	4	3
59/60	0	9	9	3	0

2. RAZRED

Šol. leto	Število odličnih	Število pravdobrih	Število dobrih	Število zadostnih	Št. nezadostnih
1950/51	1	4	4	3	10
1951/52	2	6	7	6	7
1952/53	2	6	9	6	0
1953/54	2	6	3	5	0
1954/55	0	12	11	2	0
1955/56	4	13	1	7	0
1956/57	5	10	3	7	0
1957/58	3	7	11	6	4
1958/59	1	6	13	9	3
1959/60	3	12	10	8	0

3. RAZRED

Šol. leto	Število odličnih	Število pravdobrih	Število dobrih	Število zadostnih	Št. nezadostnih
1950/51	2	1	5	6	6
1951/52	1	2	8	4	4
1952/53	3	3	10	4	0
1953/54	3	5	10	8	0
1954/55	2	10	8	4	0
1955/56	0	8	9	8	0
1956/57	0	4	14	6	0
1957/58	2	6	13	4	5
1958/59	1	6	14	6	5
1959/60	0	6	17	8	0

4. RAZRED

Šol. leto	Število odličnih	Število pravdobrih	Število dobrih	Število zadostnih	Št. nezadostnih
1950/51	1	4	3	7	7
1951/52	1	2	9	9	2
1952/53	0	2	4	11	0
1953/54	1	4	4	4	0
1954/55	0	6	15	10	0
1955/56	1	6	10	7	0
1956/57	1	4	10	9	0
1957/58	2	4	11	7	6
1958/59	2	5	10	7	4
1959/60	3	5	11	11	0

Priloga 7

Učni uspeh učencev jarške šole v obdobju od 1950/51 do 1959/60 (v %)

PRVI RAZRED

Šol. leto	Odlični v %	Pravdobri v %	Dobrih v %	Zadostni v %	Nezadostni v %
50/51	23	18	23	13	23
51/52	9	43	22	0	26
52/53	15	45	20	20	0
53/54	19	22	33	26	0
54/55	44	32	12	12	0
55/56	23	46	27	4	0
56/57	23	46	23	8	0
57/58	10	28	55	0	7
58/59	10	23	35	19	13
59/60	15	24	40	12	9

DRUGI RAZRED

Šol. leto	Odlični v %	Pravdobri v %	Dobrih v %	Zadostni v %	Nezadostni v %
1950/51	5	18	18	13	45
1951/52	7	22	25	21	25
1952/53	9	26	39	26	0
1953/54	13	37	19	31	0

Jarška šola po drugi svetovni vojni (1945-1960)

1954/55	0	48	44	8	0
1955/56	16	52	4	28	0
1956/57	20	40	12	28	0
1957/58	10	23	35	19	13
1958/59	3	19	41	28	9
1959/60	9	36	30	24	0

TRETJI RAZRED

Šol. leto	Odlični v %	Pravdobri v %	Dobrih v %	Zadostni v %	Nezadostni v %
1950/51	10	5	25	30	30
1951/52	5	11	42	21	21
1952/53	15	15	50	20	0
1953/54	12	19	38	31	0
1954/55	8	42	33	17	0
1955/56	0	32	36	32	0
1956/57	0	17	58	25	0
1957/58	7	20	43	13	17
1958/59	3	19	44	19	15
1959/60	0	19	55	26	0

ČETRTI RAZRED

Šol. leto	Odlični v %	Pravdobri v %	Dobrih v %	Zadostni v %	Nezadostni v %
1950/51	5	18	13	32	32
1951/52	4	9	39	39	9
1952/53	0	12	23	65	0
1953/54	7	31	31	31	0
1954/55	0	19	48	32	0
1955/56	4	25	42	29	0
1956/57	4	17	42	37	0
1957/58	7	13	37	23	20
1958/59	7	18	36	25	14
1959/60	10	16	37	37	0

Priloga 8

Praznovanje državnih, republiških in drugih praznikov v jarški šoli v obdobju od 1945 do 1960

Praznik	1945/46	1946/47	1947/48	1948/49	1949/50	1950/51	1951/52	1952/53	1953/54	1954/55
8.feb	X	X		X						
23.feb	X									
8.mar						X	X	X	X	
27.apr	X	X	X	X	X					
1.maj	X	X	X	X	X	X	X	X	X	X
4.maj	X									
9.maj	X	X								
24.maj										X
25.maj										X
18.jun	X									
20.okt	X									
27.okt		X	X							

Jarška šola po drugi svetovni vojni (1945-1960)

7.nov										
29.nov	X	X	X	X	X	X	X	X	X	X
5.dec	X									
22.dec	X									
30.dec						X	X			
Praznik	1955/56	1956/57	1957/58	1958/59	1959/60					
8.feb										
23.feb										
8.mar										
27.apr										
1.maj	X	X	X	X						
4.maj										
9.maj										
24.maj										
25.maj					X					
18.jun										
20.okt										
27.okt										
7.nov			X							
29.nov	X	X	X	X	X					
5.dec										
22.dec										
30.dec										

Priloga 8

Praznovanje državnih, republiških in drugih praznikov v jarški šoli v obdobju od 1945 do 1960

Praznik	1945/46	1946/47	1947/48	1948/49	1949/50	1950/51	1951/52	1952/53	1953/54	1954/55
8.feb	X	X		X						
23.feb	X									
8.mar						X	X	X	X	
27.apr	X	X	X	X	X					
1.maj	X	X	X	X	X	X	X	X	X	X
4.maj	X									
9.maj	X	X								
24.maj										X
25.maj										X
18.jun	X									
20.okt	X									
27.okt		X	X							
7.nov										
29.nov	X	X	X	X	X	X	X	X	X	X
5.dec	X									
22.dec	X									
30.dec						X	X			
Praznik	1955/56	1956/57	1957/58	1958/59	1959/60					
8.feb										
23.feb										
8.mar										
27.apr										

Jarška šola po drugi svetovni vojni (1945-1960)

1.maj	X	X	X	X	
4.maj					
9.maj					
24.maj					
25.maj					X
18.jun					
20.okt					
27.okt					
7.nov			X		
29.nov	X	X	X	X	X
5.dec					
22.dec					
30.dec					