

Osnovna šola Rodica
Domžale, Kettejeva ulica 13

ANGELA JANŠA (1884–1965)

Spomini na prvo jarško učiteljico

Gibanje znanost mladini
Raziskovalna naloga s področja zgodovine


Avtorici: **Nika Grošelj** in **Lara Tekavec**, 8. razred

Mentorica: **Vilma Vrtačnik Merčun**, prof.

Domžale, marec 2011

K A Z A L O

	<i>Stran</i>
Povzetek	3
Zahvala	3
1. Uvod: cilji raziskave, metode dela, hipoteze	4
2. Zgodovinsko ozadje	5
3. Učitelji v jarški šoli 1906-1945	7
4. Dokumenti iz zapuščine Angele Janša	8
5. Redovalnice učiteljice Angele Janša.....	18
6. Spomini domačinov na učiteljico Angelo Janša	23
7. Spomini domačinov na pouk iz različnih predmetov	38
8. Razprava	41
9. Zaključek	46
10. Literatura in viri	46
11. Priloge	48

Slika na naslovni strani:

Učiteljica Angela Janša v mladih letih (verjetno okoli leta 1906, ko je začela poučevati v jarški šoli).

POVZETEK

Cilj najine raziskave je bil osvetliti življenje prve jarške učiteljice Angele Janša. Natančno sva pregledali vse dokumente, slikovne in materialne vire iz njene zapuščine, ki jo hrani Kulturno društvo Groblje. Pogovorili sva se z domačini, ki jih je učila. Angela Janša se je rodila 16. 8. 1884 v Ljubljani, kjer je končala osemrazredno dekliško ljudsko šolo pri sv. Jakobu in štiriletno C. kr. žensko učiteljsko. Po praktičnem izpitu 11. 11. 1905 se je najprej začasno (do zrelostne preizkušnje), nato pa stalno zaposlila v enorazredni šoli v Iški vasi (Studenc). 5. 8. 1906 je bila premeščena v novo šolo v Spodnjih Jaršah pri Domžalah, kjer je preživela večino svojega življenja, od svojega 22. do 61. leta starosti. V razredu je istočasno učila tudi do 58 učencev. Učila jih je vse predmete od 1. do 4. razreda, razen verouka. Med drugo svetovno vojno so v jarški šoli učili nemški učitelji, Angela Janša pa je vojno preživela v svoji hiši v Domžalah. Že junija 1945 je začela s poučevanjem jarških učencev v zasilnih prostorih, ker je bila jarška šola požgana. Z novim šolskim letom 1945/1946 je bila premeščena v Osnovno šolo Domžale. Upokojila se je 1. 2. 1946 v starosti 61 let, z delovno dobo več kot 42 let. Od tedaj dalje je živela na svojem domu v Domžalah, kjer je umrla v starosti 81 let. Njeni učenci v Jaršah in na Rodici so jo ohranili v spominu kot zelo strogo in pravično učiteljico, ki je učence tudi fizično kaznovala, kot je bilo v njenem času v navadi. Bila je nepodkupljiva in dosledna učiteljica, ki je živela za svoje učiteljsko poslanstvo.

ANGELA JANŠA (1884–1965)

Memoirs on the First Teacher at Jarše Primary School

SUMMARY

The aim of our research was to take a closer look at the life of the first teacher at Jarše Primary School named Angela Janša. We carefully examined all documents, photos and materials of her heritage that are kept by Groblje Culture Association. We talked to local residents who were taught by Angela. Angela Janša was born on August 16, 1884 in Ljubljana where she completed eight-year *Elementary School for Girls at St. Jacob's* and four-year *King's College for Women Teachers*. After passing her practical exam on November 11, 1905, she was at first temporarily (until her maturity test) but later permanently employed at one-year school in Iška village (in Studenc). On August 5, 1906 she was transferred to a new school in Spodnje Jarše, a small place near the town of Domžale, where she spent most of her life – from her 22nd to 61st year of age. She taught up to 58 pupils at once. She lectured them on all subjects from the first to the fourth class, except religious education. During World War II, pupils at Jarše School were taught by German teachers, so Angela Janša had to spend the wartime in her house in the town of Domžale. Yet, already in June 1945 Angela started teaching Jarše pupils in emergency classrooms because Jarše School was burned down. With the new school year of 1945/1946 Angela was transferred to the Domžale Primary School. She retired on February 2, 1946 at the age of 61, with seniority of more than 42 years. Since then she lived in her house in Domžale, where she died at the age of 81. Her students in Jarše and Rodica remember her as a very strict and fair teacher, who also physically punished her pupils, as it was common in her days. She was an incorruptible and strict teacher, who lived for the purpose of teaching.

ZAHVALA

Zahvaljujeva se Antonu Košenini, predsedniku kulturnega društva Groblje, ki nam je omogočil vpogled v zapuščino Angele Janša. Prav tako se zahvaljujeva najinim sogovornikom: Mariji Mihelčič, Eli Stele, s. Ceciliji Rode, Stanki Osolnik, Ivanki Vilčnik in Slavku Korošču, da so nam zaupali svoje spomine na njihovo prvo učiteljico Angelo Janša. Hvala tudi gdč. Niomi Rosec za prevod povzetka v angleščino.

1 UVOD

Kdo je Angela Janša? Tega septembra 2010, ko sva se prijavi v raziskovalni krožek, še nisva vedeli. Lansko šolsko leto nama je lepo uspela biografska raziskovalna naloga, zato sva se tudi letos odločili za podobno tematiko. Ko sva razmišljali o pomembni osebi, katere življenje in delo bi raziskovali, nama je pomagala mentorica. Angela Janša je bila prva učiteljica v jarški šoli, ki je bila predhodnica naše šole, Osnovne šole Rodica. O tem, kako se prve učiteljice spominjajo njeni učenci v Jaršah in na Rodici, si lahko preberete v nadaljevanju najine raziskovalne naloge. Upava, da vam bo všeč, saj sva vanjo vložili veliko truda in dela. Lepo in prijetno branje vam želiva avtorici Lara in Nika.

OPREDELITEV PROBLEMA – RAZISKOVALNO VPRAŠANJE

Cilj najine raziskave je bil osvetliti življenje prve jarške učiteljice Angele Janša. Raziskovalno vprašanje se je glasilo: Kako je potekalo njeno življenje?

Rezultati najine raziskave so seveda odvisni od razpoložljivih pisnih, slikovnih in ustnih virov. Glede na to sva želeli odgovoriti predvsem na naslednja vprašanja:

- Katere šole je obiskovala in kje se je šolala?
- Kje je službovala pred in po poučevanju v jarški šoli?
- Kje je bila med drugo svetovno vojno?
- Kako so različne države na ozemlju Slovenije vplivale na njeno življenje in na njeno pedagoško delo?
- Katere predmete je poučevala in kakšne ocene so imeli njeni učenci v jarški šoli?
- Kako se učiteljice Angele Janša spominjajo njeni učenci?
- Kakšen je bil njen zunanji izgled? Kako se je oblačila?
- S kom se je družila v prostem času? Zakaj se ni nikoli poročila?
- Kakšen je bil njen prispevek k razvoju kraja oziroma h kulturnemu življenju v njem?

METODE DELA

Stara jarška šola je bila med drugo svetovno vojno požgana, zato v arhivih ne bomo našli kronike te šole. Ostalo pa je nekaj dragocene zapuščine, ki jo je hranila učiteljica Angela Janša do svoje smrti leta 1965, po njeni smrti pa jo je ohranila njena pranečakinja Alenka Sovinc. Ob 100-letnici jarške šole leta 2006 je ta njeno dediščino podarila Kulturnemu društvu Groblje. Uporabili sva vse razpoložljive pisne, materialne, slikovne in ustne vire. Najino delo je potekalo po naslednjem zaporedju:

- pregled zbornika ob 100-letnici jarške šole,
- pregled dokumentov in slikovnih virov iz zapuščine Angele Janša,
- pregled in analiza ohranjenih redovalnic,
- pogovor z nekdanjimi učenci Angele Janša v Jaršah in okolici,
- pregled materialnih virov, ki jih hrani Kulturno društvo Groblje.

HIPOTEZE

Pred raziskovanjem sva predvidevali naslednje:

- Šolala se je v Ljubljani. Ker v njenem času izobraženim ženskam drugi poklici niso bili dosegljivi, je izbrala poklic učiteljice.
- Službovala je v okolici Ljubljane, najdlje pa v Jaršah pri Domžalah.

- Med drugo svetovno vojno je verjetno pred Nemci zbežala v Ljubljano, kjer je imela svoje sorodnike.
- V času njenega službovanja se je na našem ozemlju izmenjalo več držav, kar je vplivalo tudi na njeno življenje in delo. Z menjavanjem politične oblasti so se menjali šolski predmetniki, kar je vplivalo na njeno delo. Temu se je morala kot učiteljica ustrezno prilagajati in se doizobraževati.
- V jarški šoli je poučevala večino predmetov. Ker je bila šola dvorazrednica, je v enem razredu poučevala učence štirih razredov osnovne šole. Predmetniki se od sedanjega predmetnika v osnovni šoli verjetno bistveno razlikujejo.
- V spominih učencev je ostala kot zelo stroga in zahtevna učiteljica, katere so se učenci bali. Takšen odnos učencev do učiteljev je bil v njenem času normalen.
- Kot mestna gospa, doma iz Ljubljane, se je verjetno oblačila zelo skrbno, zelo urejeno. V času svoje mladosti mogoče tudi v skladu s takratno modo.
- Predvidevava, da se je v prostem času družila s pomembnejšimi in bogatejšimi ljudmi v kraju, predvsem pa z učitelji. Glede na svojo izobrazbo je bila mogoče do kmetov celo malo vzvišena. Poročila se ni zato, ker v času njene mladosti učiteljicam to ni bilo dovoljeno. Kasneje, ko bi se lahko poročila, pa je bila že prestara, da bi si to želela.
- Kot učiteljica v podeželskem naselju je spadala med peščico visoko izobraženih ljudi. Med njene službene obveznosti je verjetno sodilo tudi ta, da mora z učenci pripravljati svečane obeležitve državnih praznikov. Glede na to je v času službovanja igrala pomembno vlogo v kulturnem življenju kraja.

2 ZGODOVINSKO OZADJE

Angela Janša se je rodila leta 1884 in umrla leta 1965. V teh 81. letih so se na našem ozemlju izmenjale štiri državne oblasti, poleg teh pa je preživela tudi dve svetovni vojni.

Avstro-Ogrska monarhija

Leta 1867 so slovenski poslanci na deželni volitvah že dobili večino. Tega leta je nastala Avstro-Ogrska, razdeljena na dva enakopravna dela. Večji del današnjega slovenskega ozemlja je ostal v avstrijskem delu monarhije, Pomurje pa je prišlo v ogrski del, že leta 1866 pa so se Beneški Slovenci izrekli za Italijo. **Program Zedinjene Slovenije** je ostal naslednjih 60 let rdeča nit narodno političnega prizadevanja slovenskega naroda v habsburški monarhiji. Iz tega obdobja je značilno, da Slovenci v svetu niso bili prepoznavni, čeprav je veliko znamenitih Slovencev s svojim delom doseglo svetovni vrh (Stefan, Potočnik, Jakopič, Cankar, Puh, Rusjan, Plemelj, Miklošič, Pregl, Vidmar, Štukelj, Maister, ...).¹

Prva svetovna vojna

Za časa prve svetovne vojne, ki je Slovenijo hudo prizadela zlasti s krvavo **Soško fronto** in z imperialistično politiko velesil, ki je grozila z razkosanjem slovenskega ozemlja med več držav (Londonski pakt, 1915), so Slovenci že poskušali urediti svoj narodni položaj v skupni državni enoti s Hrvati in Srbi v habsburški monarhiji.

¹ http://www.teachersparadise.com/ency/sl/wikipedia/z/zg/zgodovina_slovenije.html, 30. 12. 2010.

Zahtevo, znano kot Majniško deklaracijo, so podali slovenski, hrvaški in srbski poslanci v dunajskem parlamentu spomladi 1917. Vladajoči krogi habsburške monarhije so to zahtevo zavrnil.²

Obdobje med svetovnima vojnama

Po porazu Avstro-Ogrske in sil osi sta hrvaški sabor v Zagrebu in ljudski shod v Ljubljani 29. oktobra 1918 razglasila narodno osvoboditev in ustanovitev samostojne **Države Slovencev, Hrvatov in Srbov** s središčem v Zagrebu. Nevarnost s strani Italije, ki je zasedla Primorsko in Istro ter dele Dalmacije, in pritisk Srbov po združitvi v skupno državo, sta povzročila 1. decembra 1918 združitev Države SHS s Kraljevino Srbijo v **Kraljevino Srbov, Hrvatov in Slovencev**, ki se je od leta 1929 imenovala **Kraljevina Jugoslavija**. Za Slovence je bila ta državna tvorba nedvomno zgodovinska napaka, čeprav tedaj ni bilo druge možnosti, ker je bila italijanska politika do velesil preveč prevzetna. Kakor kaže, so ZDA že takrat razmišljale o samostojni državi Sloveniji, vendar so se bale, kdo bo po vojni zagotovil mir na teh območjih. Zunanjepolitične dejavnosti takratnih slovenskih politikov so bile pravilne, tako da Slovenci sami niso zapravili zgodovinske priložnosti.

Po izigranem koroškem plebiscitu leta 1920 je slovenska Koroška pripadla Avstriji. Zedinjena Slovenija je ostala daleč od zamisli. Večinski del slovenskega naroda v jugoslovanski državi, ki je bila popolnoma centralistično urejena, ni užival nobene ustavno pravne avtonomije. Zaradi zgoščene etnične naselitve in zaradi prevlade politične stranke SLS, ki se je zavzemala za avtonomijo, je dejansko živel dokaj avtonomno narodno življenje, ki ga tudi centralistična beograjska zakonodaja ni mogla spodnesti. Slovenija se je gospodarsko in kulturno dobro razvijala. V njenem notranjem političnem življenju je vladal hud kulturni boj med nazadnjaško krščansko socialno Slovensko ljudsko in liberalno stranko.³

Druga svetovna vojna

Med drugo svetovno vojno je Kraljevina Jugoslavija razpadla, slovensko ozemlje pa je bilo razdeljeno med Nemčijo, Italijo in Madžarsko. 26. aprila 1941 je bila v Ljubljani ustanovljena Osvobodilna fronta slovenskega naroda, ki je začela oborožen boj proti okupatorjem. Vodilno vlogo v Osvobodilni fronti je s podpisom Dolomitske izjave 1. marca 1943 prevzela komunistična partija, ki je v krvavem NOB sama prevzela vso oblast. Ob koncu vojne je slovenska partizanska vojska osvobodila vso etnično ozemlje Slovenije.⁴

Obdobje po drugi svetovni vojni

Zbor odposlancev slovenskega naroda v Kočevju oktobra 1943 se je odločil za vključitev Slovenije v novo Jugoslavijo, ki je bila ustanovljena na zasedanju AVNOJ-a v Jajcu novembra 1943 in bila dve leti kasneje razglašena za **Federativno ljudsko republiko Jugoslavijo (FLRJ)**. Slovenija se je kot njen sestavni del preimenovala v Ljudsko republiko Slovenijo. Do leta 1947 je bila nacionalizirana vsa zasebna dejavnost. Po prelomu s Sovjetsko zvezo leta 1948 je Jugoslavija začela uvajati milejšo obliko socializma, ki je temeljila na družbeni lastnini in samoupravljanju. Leta 1963 se je FLRJ preimenovala v **Socialistično federativno republiko Jugoslavijo (SFRJ)**, Slovenija pa v Socialistično republiko Slovenijo. Slovenija se je gospodarsko hitro razvijala, posebej še v petdesetih letih, ko se je dežela močno industrializirala.⁵

² http://www.teachersparadise.com/ency/sl/wikipedia/z/zg/zgodovina_slovenije.html, 30. 12. 2010.

³ http://www.teachersparadise.com/ency/sl/wikipedia/z/zg/zgodovina_slovenije.html, 30. 12. 2010.

⁴ http://www.teachersparadise.com/ency/sl/wikipedia/z/zg/zgodovina_slovenije.html, 30. 12. 2010.

⁵ http://www.teachersparadise.com/ency/sl/wikipedia/z/zg/zgodovina_slovenije.html, 30. 12. 2010.

3 UČITELJI V JARŠKI ŠOLI 1906-1945

Otroci z območja Jarš in Rodice so morali do leta 1906 obiskovati štirirazredno ljudsko šolo v Mengšu, ki je bila približno štiri kilometre oddaljena. Po večkratni prošnji takratne Občine Jarše je Deželni šolski svet 17. aprila 1905 le odobril novo dvorazredno ljudsko šolo v Jaršah. Zgrajena je bila septembra 1906. Vanjo se je všolalo 124 učencev, reden pouk pa se je pričel 8. oktobra 1906 v dveh razredih.⁶


Slika 1: Jarški učenci in učitelji (z visokimi obiski) leta 1925. Nadučitelj Tomo Petrovec je bil tedaj odlikovan z redom Sv. Save. Kmalu zatem se je upokojil ter obdržal le še nekatere funkcije v takratnih šolskih oblasteh.

Učiteljica Angela Janša je v jarški šoli učila 35 let, od ustanovitve leta 1906 do druge svetovne vojne in še leta 1945. Na sliki zgoraj sedi levo od Petrovca sedi njegova žena Marija, levo od nje pa učiteljica Angela Janša. Na Petrovčeni desni sedi kamniški okrajni glavar, poleg njega pa šolski nadzornik iz Kamnika. Na sliki je 85 otrok jarške šole, med katerimi so tudi Petrovčevi otroci (dva spredaj in druga učenka z leve). Albina Podlesek stoji levo zadaj za nadučiteljem Petrovcem (z belo pentljo v laseh).⁷

⁶ Šola ob bregu Mlinščice, zbornik ob 100-letnici javnega šolstva v Jaršah, 1906-2006, OŠ Rodica, 2006.

⁷ Iz arhiva Albine Podlesek.

Učitelji v jarški šoli od ustanovitve leta 1906 do leta 1945⁸

Učitelj/učiteljica	Datum prihoda	Datum odhoda in razlog za to	Doba služb. v Jaršah
Tomo Petrovec, šolski voditelj (1859-1933)	8. 10. 1906	31. 8. 1925, upokojitev	19 let
Angela Janša, učiteljica razredničarka (1884-1965)	8. 10. 1906	julij 1941, prihod nemških učiteljev	35 let
Ernest Šušteršič, šolski upravitelj (1883-...)	10.8. 1926	september 1936, premestitev	10 let
Viljem F. Rožič, šolski upravitelj (1886-1953)	19.9.1936	26. 5.1941, aretacija, izseljen v Srbijo	5 let
Nemški učitelji	26.5.1941	22. 3. 1944, požig šole	3 leta
Viljem Rožič, šolski upravitelj (1886-1953)	8.6.1945	21. 1. 1947, upokojitev	2 leti (skupaj 7 let)
Angela Janša, učiteljica (1884-1965)	8. 6. 1945	28.8.1945, premestitev v OŠ Domžale, upokojitev 31.1.1946	2 meseca, skupaj 43 let delovne dobe

4 DOKUMENTI IZ ZAPUŠČINE ANGELE JANŠA

V zapuščini učiteljice Angele Janša, ki jo hrani Kulturno društvo Groblje, se je ohranilo več njenih osebnih dokumentov. Iz njih ugotavlja veliko točnih in zanesljivih podatkov.

Šolsko naznanilo iz leta 1894

Iz šolskega spričevala iz leta 1894 razbereva, da je bila učenka **Angela Janša, rojena 16. avgusta 1884 v Ljubljani** na Kranjskem, v šolskem letu 1893/1894 učenka 3. A razreda v **mestni osemrazredni dekliški ljudski šoli pri sv. Jakobu v Ljubljani** in da je imela naslednji šolski uspeh:

Predmeti	I.	II.	III.	IV.
Nravnost	1	1	1	1
Pridnost	1	1	1	1
Veroznanstvo	1	1	1	1
Slovenski jezik - branje	1	1	1	1
Slovenski jezik - slovnica	2	2	1	1
Slovenski jezik – pravopis in spisje	1	1	1	1
Nemški jezik – branje	1	1	1	1
Nemški jezik – slovnica	-	1	1	1
Nemški jezik – pravopis in spisje	1	2	1	1
Računstvo in oblikoslovje	2	1	1	2
Prirodoznanstvo	1	1	1	1
Zemljepis in zgodovina	2	2	2	2
Pisanje	2	1	1	1
Risanje	3	3	2	1
Petje	1	2	2	1

⁸ Podatki so povzeti iz zbornika: Šola ob bregu Mlinščice, zbornik ob 100-letnici javnega šolstva v Jaršah, 1906-2006, OŠ Rodica, 2006.

Telovadba	-	-	-	-
Ženska ročna dela	1	1	1	1
Datum izdajanja	29.30.93*	10.2.94	30.4.94	14.7.94

*verjetno gre za napačno zapisan datum


Slika 2: Podpisi v Šolskem naznanilu iz šolskega leta 1893/1894 s podpisi Angeline mame Uršule Janša in z ocenjevalno lestvico.

Šolsko naznanilo iz leta 1898

Šolsko spričevalo je bilo izdano 12. februarja 1898 in 30. junija 1898 v Ljubljani. Iz njega je razvidno, da je bila Angela Janša v šolskem letu 1897/1898 gojenka šole »**Glasbene Matice**« v Ljubljani. Naznanilo sporoča učenkin napredek v I. in II. polletju tega šolskega leta. V spodnjem delu dokumenta je ocenjevalna lestvica. Glede na to in glede na zapisane ocene ugotavlja, da je imela učenka Angela Janša najboljše možne ocene. Zapisane ocene so naslednje: vedenje - prav lepo, pridnost - vztrajna in splošna glasbena teorija - napredek prav dober.


Slika 3: Spodnji del šolskega naznanila Glasbene Matice v Ljubljani iz leta 1898 z ocenjevalno lestvico in podpisi.

Spričevalo iz leta 1903

Ohranjeno je spričevalo v nemščini, ki je bilo izdano 10. julija 1903. Spričevalo je težje čitljivo. Izdalo ga je K. K. Lehrerinnen-Bildungsanstalt in Laibach, C. kr. žensko učiteljsiše, pod katerim sta podpisana Fr. Hubad in Fr. Levec.


Slika 4: Spričevalo C. kr. ženskega učiteljišča v Ljubljani z dne 11. julija 1903.

Domovinski list (Heimatschein) iz leta 1903

Ohranjen dokument je v slovenskem in nemškem jeziku. Med drugim iz dokumenta izvemo, da je bila Angela Janša leta 1903 »abiturijentka«. Po SSKJ to pomeni, da je bila absolventka srednje šole.⁹ Dokument je datiran z dnem 14. julija 1903, kar je bilo dva meseca pred njeno prvo zaposlitvijo.

- dežela: Kranjska (Land: Krain)
- politični okraj: Mesto Ljubljana (Politischer Bezirk: Stadt Laibach)
- ime: Angela Janša
- značaj, kaj je ali s čem se peča: abiturientka
- leta, starost: 1884. leta rojena
- stan (neoženjen ali oženjen): neoženjen
- za občino (Eur die Gemeinde), župan (Der Bürgermeister) : Ivan Hribar

⁹ SSKJ, http://bos.zrc-sazu.si/cgi/a03.exe?name=sskj_testa&expression=abiturient&hs=1, 12. 2. 2011.


Slika 5: Domovinski list z dne 14. julija 1903.

Ročni zapisnik iz leta 1904

Ročni zapisnik 1904-1905 je knjižica z različnimi podatki in s prostorom za učiteljev redovalnico v zadnjem delu. Tiskal in založil ga je R. Šeber, sestavil Štefan Primožič, vodja kranjskega ustanovnega zavoda za gluhoneme v Ljubljani, izdana pa je bila v Postojni leta 1904. V podatkovnem delu knjižice so objavljena imena vseh učiteljev po šolskih okrajih na takratnem slovenskem ozemlju. Med podatki o učiteljih v Šolskem okraju Ljubljanska okolica je zapisano, da je v Iški vasi (Studeneč) šola enorazrednica, v kateri uči učiteljica Angela Janša, rojena 1884, stalno nameščena leta 1903.


Slika 6: Ročni zapisnik iz leta 1904-1905 in zapis o učiteljici Angeli Janša.

Osebna popisnica po letu 1906

Iz tega dokumenta natančno izvemo, katere šole je končala učiteljica Angela Janša. Datuma, kdaj je bila osebna popisnica izvedena, na dokumentu ni. Iz dokumenta pa je razvidno, da je bila učiteljica Angela Janša v času popisa že v Jaršah.

- Šolski okraj: Kamnik
- Rojstni podatki: 16. avgust 1884
- Rojstni kraj: Ljubljana, Slovenija
- Službeni značaj in kraj službe: **stalna učiteljica v Jaršah**
- Prejšnje študije: **8. razredov slovenske dekliške šole pri Sv. Jakobu v Ljubljani, C. kr. žensko učiteljišče v Ljubljani**
- Zrelostne preizkušnje: za občo ljudsko šolo **11. november 1905** (verjetno strokovni izpit)
- Usposobljena: za pouk na slovenskih in nemških šolah, za petje in telovadbe v smislu »izpričevala« z dne 11. 11. 1905
- Službena doba: **začasno v Iški vasi, od 11. 9. 1903 do 15. 2. 1906; za stalno v Iški vasi od 15. 2. 1906 do 5. 8. 1906, v Jaršah od 5. 8. 1906** »do danes« - do dneva popisa.

Familien- und Vorname obdinsko in krstno ime		Janša Angela
Tag, Monat und Jahr der Geburt in, mesec in leto rojstva		16. augusta 1884
Geburtsort und Land rojstveni kraj in dežela		Ljubljana - Slovenija.
Dienstlicher Charakter, Dienstort službeni značaj, kraj službe		Stalna učiteljica v Jaršah.
Vorstudien Prejšnje študije		8. razred slov. dekliške šole pri Sv. Jakobu v Ljubljani. c. kr. žensko učiteljišče v Ljubljani.
a)	der Reifeprüfung zrelostne preizkušnje	11. julija 1903 v Ljubljani.
b)	der Lehrbefähigungs- prüfung preizkušnje učne usposobljenosti	1. für allgemeine Volksschulen — za občne ljudske šole
		11. novembra 1905 v Ljubljani. 2. für Bürgerschulen (welche Fachgruppe? — za meščanske šole (katera skupina?)
c)	Lehrbefähigt a) aus welcher Unter- richtssprache? Usposobljen a) iz katerega učnega jezika?	za pouk na slovenskih in nemških šolah.
	β) aus dem Gesange β) iz petja	v smislu izpričevala z dne 11. 11. 1905
	γ) aus dem Turnen	

Slika 7: Osebna popisnica iz časa, ko je bila Angela Janša stalna učiteljica v Jaršah (datum ni naveden).

Pohvala z dne 28. junija 1907

Z roko je bilo napisano pismo v Kamniku 28. 6. 1907, ki je podpisano z imenom Kresse m/p., predsednik. Predsednik ji sporoča naslednje: » Gospodična Angela Janša, učiteljica v Jaršah. C. kr. šolski svet je v prijetnem položaju, da Vam vsled odloka c. kr. dež. šol. sveta z dne 6.

junija 1907, št. 2520, in v njegovem imenu izreče za Vaše uspešno delovanje na ondotni šoli pohvalno priznanje.«


Slika 8: Pohvala C. kr. šolskega okraja v Kamniku z dne 28. junija 1907.

Spričevalo iz leta 1911

Spričevalo je izdalo Društvo slovenskih učiteljic Mladika. Datirano je z dnem 30. avgust 1911. Iz dokumenta izvemo, da je učiteljica Angela Janša od 1. do 30. avgusta 1911 obiskovala gospodinjski in kuharski tečaj v Ljubljani. Udeležila se je teoretičnega in praktičnega pouka v kuhanju, kalkulaciji, hranoslovju, higieni, likanju in gospodinjstvu. Med drugimi podpisi je tudi podpis Jerice Zemljanove, ki je bila voditeljica tečaja.


Slika 9: Obiskovalno izpričevalo Društva slovenskih učiteljic Mladika z dne 30. avgusta 1911.

Razglednica iz časa Avstro Ogrske

Ohranjena je razglednica, na kateri je naslednji naslov: »Velecenjena gospica Ang. Janša, učiteljica v Jaršah, p. Domžale (Krain).« Na njej sta znamki, na prvi je podoba Sv. Cirila in Metoda, na drugi pa cesar Franc Jožef. Na sliki je hotel Kahlenberg na Dunaju. Z lepo čitljivo pisavo je napisano: »Se zahvaljujem za voščilo in želim isto tako Vam in gospej materi prav srečno in veselo novo leto. Ivan Kralj, abs. jur.« Na osnovi tega pisnega vira izvemo, da je pri njej na stara leta živela njena mama Uršula Janša. Tedaj je učiteljica Angela Janša stanovala v spodnjem šolskem stanovanju v jarški šoli. Datuma na razglednici ni.


Slika 10: Razglednica z Dunaja, datum na poštnem žigu ni čitljiv.

Pohvala in priznanje iz leta 1935

Kraljeva banska uprava Dravske banovine Ljubljana je Angeli Janša 19. decembra 1935 izdala pisno pohvalo in priznanje. Tipkano besedilo se glasi takole: »Na podlagi poročila sreskega načelstva v Kamniku z dne 25. septembra 1935, P. br. 1008/7, Vam izreka kraljevska banska uprava za Vaše vestno in uspešno šolsko delo zahvalo in priznanje.«


Slika 11: Priznanje Angeli Janša, ki ji ga je prejela po odredbi bana Dravske banovine 19. decembra 1935

List ocenjevanja iz leta 1936

Dokument je tiskan in pisan v cirilici. Izdan je bil 2. julija 1936 v Kamniku. Iz njega izvemo naslednje podatke:

- Janša Jakobova Angela (izvemo, da je bil njen oče Jakob Janša)
- Šolsko leto: 1935/1936
- Kraj: Jarše, Srez kamniški, Dravska banovina
- Uči: v I. oddeljenju, šolska leta 1, 2, 3 in 4 – ima **51 učencev**
- Začetek s šolskim letom: 1906/07
- Po kateri odločbi uči: po razpisu službe z odl. c. kr. dež. šol. sv. z dne 3. 8. 1906, št. 3984
- Let službe: **33 let**
- Dokončane šole: Drž. učiteljske v Ljubljani z maturo **11. julija 1903**
- Praktični izpit: na drž. učiteljski v Ljubljani **11. novembra 1905**
- Pedagoška sprema: prav dobra
- Ocena dela: **odlična**
- Pojasnilo ocene: Uporablja odlično učno metodo, ki vzbuja med otroki ljubezen in veselje do šole – disciplina prav dobra – doseženi učni ter vzgojni uspehi prav povoljni.
- Predanost delu: se z vso vnemo posveča svojemu poklicu.
- Delo na narodnem prosvetljevanju: **Odbornica U. J. U.** Ima **roditeljske sestanke ter poljudna predavanja.**
- Šolski nadzornik: Anton Arrigler l. r.


Slika 12: List ocenjevanja, zgornji del dokumenta, ki ga je izdalo Načelstvo Sreza kamniškega, Kamnik.


Slika 13: Spodnji del Ocenjevalnega lista z datumom 2. julija 1936, z žigom in s podpisom šolskega nadzornika Antona Arriglerja.

Izvod iz področnega Uslužbenkega lista iz leta 1939 in 1940

Ohranjena sta dva dokumenta z naslovom Izvod iz področnega Uslužbenkega lista , sestavljena po originalnih dokumentih. Iz njih izvemo jar nekaj zanimivosti:

»Janša Jakobova Angela, učiteljica V, VI. skupine v Jaršah, srez Kamnik, Dravska banovina. Kraj in datum rojstva: Ljubljana, 16. avgusta 1884, državljanstvo: Jugoslavija.

Dovršene šole: osem razredov slovenske dekliške šole pri Sv. Jakobu v Ljubljani in c. kr. ž. učiteljišče v Ljubljani 1899/00, 1902/03

Učiteljski zrelostni izpit na: c. kr. ž. učiteljišču v Ljubljani 11. julija 1903, št. 11, 16,

Usposobljenostni izpit na: c. kr. ž. učiteljišču v Ljubljani, 11. novembra 1905, št. 82.«

V nadaljevanju je izpisana delovna doba učiteljice Angele Janša:

»Iška vas, učiteljica vodja, od 11.9.1903 do 2.8.1906 (2 leti, 10 mesecev in 22 dni)

Jarše, učiteljica, od 3.8.1906 do 3.8.1940 (34 let).

Skupaj delovne dobe: od 11. 9. 1903 do 3. 8. 1940 (36 let, 10 mesecev in 22 dni)«

V dokumentu so še podatki o plači in službeni oceni.

»Službena ocena za šolska leta: 1936/1937 odlična, 1937/1938 odlična, 1938/1939 odlična, 1939/1940 prav dobra.«

Potek službe:

Tek. št.	Kraj in šola službovanja	Zvanje	Oblastvo, številka in datum dekreta	Trajanje službovanja na posameznem mestu					Opombe: glede prekinitvev, štetja let itd.
				od	do	let	mes.	dni	
1	Žirka vas	učit. - vod.	enajstega septembra 1902 in tretjega tretjega avgusta 1902 in sedmega	11. 9. 1902	2. 8. 1906	3	10	22	
2	Jarša	učiteljica	1902 in sedmega	2. 8. 1906	3. 8. 1940	34	-	-	
3									
4									
5									
6									
7									
8									
9									
10									
11									
Skupaj . . .				11. 9. 1902	3. 8. 1940	36	10	22	

Po zakonu o civ. uradnikih iz leta 1923.:

Preveden 1. sept. 1923 z ON br. 11027 z dne 18. februarja 1934 v II. skupino II. kategorije.
 Sprejet v drž. službo
 Napredoval v I. skupino II. kategorije z ON br. 3535 z dne 24. 1. 1925.

Po uradniškem zakonu iz leta 1931.:

Preveden 1. apr. 1931 v VI. skupino s plačo 13.50 Din
 Sprejet v drž. službo v skupino s plačo Din z ON br. z dne 19.
 Napredoval v II. skupino s plačo 14.50 Din z ON br. 5250 z dne 29. januarja 1940.
 Preveden iz pripravniške v skupino s plačo Din z ON br. z dne 19.
 Sedanji nje prejemki so: Plača 14.50 Din, položajna doklada 8.00 Din in osebna draginjska doklada 3.00 Din.
 Službena ocena za šolska leta: 1936/37 odlična, 1937/38 odlična, 1938/39 odlična, 1939/40 pravdobera.

Slika 14: Spodnji del Izvoda iz področnega Uslužbenkega lista, sestavljenega po originalnih dokumentih (verjetno iz leta 1945, ker je navedeno stanje delovne dobe 3. 8. 1940).

Ob koncu druge svetovne vojne je bila učiteljica Angela Janša stara 57 let (roj. 16. 8. 1884) in je imela skoraj 37 let delovne dobe. Med drugo svetovno vojno so v jarški šoli poučevali nemški učitelji, Angela Janša pa jim je bila le nekakšna mentorica, saj slovenski učitelji v nemških šolah niso smeli poučevati. Da so zelo kmalu po koncu druge svetovne vojne slovenski učitelji začeli s poučevanjem, kaže naslednji dokument.

Začasni dekret iz leta 1945

Okrožni odbor OF za ljubljansko okrožje, Prosvetni odsek – oddelek za osnovno šolstvo je 29. junija 1945 izdal začasni dekret, ki pravi: »Tov. Janša Angela, učiteljica v Jaršah. Na podlagi pooblastila Narodne vlade Slovenije – Ministrstvo za prosveto v Ljubljani, št. II-1397, z dne 23. junija 1945, Vas začasno postavljamo za učiteljico na osnovni šoli v Jaršah, okraj Domžale, ljubljansko okrožje, kjer že poučujete. Smrt fašizmu – svobodo narodu! Namestnik okrož. šol. nadzornika Lojze Gostiša«


Slika 15: Začasni dekret za namestitev v osnovno šolo v Jaršah z dne 29. junija 1945

Obvestilo o upokojitvi

Ohranjen je dokument z dne 15. 1. 1946, ki ga je izdala Narodna vlada Slovenije, Ministrstvo za prosveto, podpisal pa ga je minister za prosveto dr. Ferdo Kozak. V tem dopisu minister za prosveto učiteljici Angeli Janša sporoča naslednje: »Na Vašo prošnjo z dne 27. decembra 1945 in po čl. 4 v zvezi s 3. odstavkom čl. 6 uredbe o upokojitvi državnih uslužbencev Vas upokojim s 1. februarjem 1946. in ste z 31. januarjem 1946 razrešeni službovanja. Odmera pokojnine se Vam določila s posebno odločbo. Smrt fašizmu – svobodo narodu!«


Slika 16: Obvestilo Ministrstva za prosveto o upokojitvi in datumu razrešitve službovanja z dne 15. 1. 1946

Iz tega dokumenta izvemo, da je učiteljica Angela Janša konec leta 1945 zaprosila za upokojitev. O tem, da je bila v tem času premeščena z jarške šole na Osnovno šolo Domžale, poroča šolska kronika jarške šole.¹⁰

Odločba o določitvi osebne pokojnine z dne 14. 2. 1946

Narodna vlada Slovenije, Ministrstvo za prosveto (št. I. 3510/1) je 14. 2. 1946 učiteljici Angeli Janša izdala Odločbo o določitvi osebne pokojnine. V dokumentu je navedena celotna službena doba Angele Janša.

»Iz uradanih spisov in predloženih listin je ugotovljeno:

1. Prosilka je državljanica FLRJ in je na dan 1. 4. 1941 služila na področju Ljudske republike Slovenije.
2. Rodila se je dne 16. 8. 1884 in je bila na dan 6. 11. 1945 stara nad 50 let.
3. V državno službo je bila sprejeta z dekretom Ok. šol. sveta v Ljubljani, števil. 2085, z dne 11. 9. 1903 ter je služila nazadnje v Domžalah v lastnosti učiteljice V. pol. skupine.
4. Po členu 2. cit. pravilnika se prizna kot učinkovita službena doba od 11. 9. 1903 dalje. Čas, dejansko odslužen v civilni državni službi v lastnosti pragmatičnega uslužbenca od 11. 9. 1903 do 31. 1. 1946, kar znaša **42 let, 4 mesece in 20 dni**.
5. Za priznanje pokojnine ni v členu 2. cit. Uredbe navedenih zadržkov.«

Pozdrav je: »Smrt fašizmu – svobodo narodu!« Dokument je podpisala Lora Kernc, pomočnica ministra za prosveto. Glede na ta pisni vir ugotavlja, da se je učiteljica Angela Janša upokojila 31. januarja 1946, ko je bila stara 61 let in pol in je imela nekaj več kot 42 let delovne dobe.

¹⁰ Šola ob bregu Mlinščice, zbornik ob 100-letnici javnega šolstva v Jaršah, 1906-2006, Rodica, OŠ Rodica, 2006.


Slika 17: Odločba Ministrstva za prosveto o določitvi osebne pokojnine z dne 14. 2. 1946

5 REDOVALNICE UČITELJICE ANGELE JANŠA

V zapuščini učiteljice Angela Janša je ohranjenih 14 redovalnic, ki jih hrani Kulturno društvo Groblje. V obdobju do 1913/1914 so redovalnice nosile naslov Ročni zapisnik, po prvi svetovni vojni (ohranjene so do šolskega leta 1933/34) pa Ročni katalog.

Za analizo ocen sva izbrali in analizirali ocene učencev za dve šolski leti iz časa Avstro Ogrske (1907/1908 in 1913/1914) in za dve šolski leti iz časa stare Jugoslavije (1927/1928 in 1933/1934). Vsako šolsko leto je bila v knjižici pred redovalnico objavljena ocenjevalna lestvica.

Čeprav sva analizo opravili, pa je podatkov preveč, da bi vse vključili v raziskovalno nalogo. Zato predstavljava le povprečne ocene učencev v šolskem letu 1913/1914 iz časa Avstro Ogrske in povprečne ocene učencev za šolsko leto 1927/1928 iz časa Kraljevine SHS. Preglednice so v prilogi raziskovalne naloge.

Stopnja	Nravnost	Pridnost	Napredek	Vnanja oblika pis. izdelkov
1	popolnoma primerna	vstrajna	prav dober	prav lična
2	primerna	dovoljna	dober	lična
3	manj primerna	neštanovitna	zadosten	manj lična
4	neprimerna	premala	komaj zadosten	nelična
5	—	—	nezadosten	—

Slika 18: Ocenjevalna lestvica za šolsko leto 1907/1908, Ročni zapisnik 1907-1908, Ljubljana, 1907.


Pri izračunu povprečnih ocen za I. oddelek 1. razreda v šolskem letu 1913/1914 ugotavljava, da so imeli učenci najslabše ocene iz pisanja, računstva, petja in branja. Deklice so imele iz vseh predmetov nekoliko boljše ocene, tudi iz vedenja in pridnosti.


V II. oddelku 1. razreda so učenci imeli deset predmetov. Verouk jih je poučeval kaplan iz Mengša, zato teh ocen v redovalnicah Angele Janša ne najdemo. Dečki in deklice imajo enake ocene le iz risanja, slovenskega jezika, računstva in branja. Pri vseh ostalih predmetih pa so deklice nekoliko uspešnejše od dečkov.

Ocena za	5	4	3	2	1
vedenje	vzorno	prav dobro	dobro	prilичno	nepričerno
pridnost	—	prav dobra	dobra	zadostna	nezadostna
napredek	odlično	prav dobro	dobro	zadostno	nezadostno
zunanjo obliko pis. izdelkov	—	prav lična	lična	manj lična	površna

Slika 19: Ocenjevalna lestvica za šolsko leto 1926/1927, Ročni katalog za šolsko leto 1926/27, Ljubljana, 1926.


Ocenjevalna lestvica se je v prvi jugoslovanski državi spremenila. Povprečne ocene učencev v I. oddelku 1. razreda v šolskem letu 1927/1928 prikazuje zgornji grafik. Pri vedenju in petju so bile deklice uspešnejše od dečkov, pri slovenskem učnem jeziku so bile enako uspešne, pri ostalih predmetih pa so bile manj uspešne od dečkov.


V II. oddelku 1. razreda so se učenci učili tudi srbohrvaščine ter imeli nazorni nauk. Deklice so bile v tem letu uspešnejše od dečkov v vedenju, pridnosti, čitanju in pri slovenskem učnem jeziku, pri pisanju pa so bile enako ocenjene kot dečki. Glede na povprečne ocene ugotavlja, da so bile deklice boljše v vedenju in pridnosti, učno pa nekoliko slabše od dečkov, predvsem pri srbohrvaščini, računstvu, nazornem nauku, risanju in petju.

Iz redovalnic lahko ugotoviva, koliko učencev je učiteljica Angela Janša učila v posameznem šolskem letu. V njene redovalnice je bilo vpisanih in ocenjenih naslednje število učencev:

1907/1908	dečki	dekllice	skupaj
1/I oddelek	11	8	19
1/II oddelek	20	19	39
vsi skupaj: 58	31	27	58
1913/1914	dečki	dekllice	skupaj
1/I oddelek	5	8	13
1/II oddelek	13	15	28
ž. ročna dela 1/II	0	0	0
ž. ročna dela 2/I	0	0	0
ponavljalna šola	0	12	12
vsi skupaj:	18	35	53
1927/1928	dečki	dekllice	skupaj
1/I oddelek	11	7	18
1/II oddelek	7	9	16
vsi skupaj: 34	18	16	34
1933/1934	dečki	dekllice	skupaj
1. šolsko leto	2	6	8
2. šolsko leto	6	10	16
3. šolsko leto	6	2	8
4. šolsko leto	11	6	17
vsi skupaj: 49	25	24	49


Učiteljica Angela Janša je učila največ 58 učencev v šolskem letu 1907/1908 in najmanj 34 v šolskem letu 1927/1928. Iz ocenjevalnega lista z dne 2. 7. 1936 sva izvedeli tudi, da je v šolskem letu 1935/1936 učila 51 učencev. Za današnje razmere je takšno število učencev v enem razredu nepredstavlljivo veliko.

6 SPOMINI DOMAČINOV NA UČITELJICO ANGELO JANŠA

Uredili sva odgovore enajstih domačinov, ki jih je učiteljica Angela Janša poučevala. Šest intervjujev z domačini sva opravili v obdobju od decembra 2010 do februarja 2011, ostali zapisi pa so nastali ob zbiranju gradiva za zbornik ob stoletnici jarške šole leta 2006 in zaradi omejenega obsega v zborniku niso bili objavljeni. Dve domačinki, Albina Podlessek in Marija Novak, katerih izjave so zabeležene v šolskem arhivu, sta danes, žal, že pokojni. Vse odgovore sva razvrstili po časovnem zaporedju glede na to, kdaj je učiteljica Angela Janša naše informatorje učila. Če najini informatorji na posamezna vprašanja niso vedeli odgovora, jih med odgovori ne navajava.

POUK

Od kdaj do kdaj vas je v jarški šoli učila učiteljica Angela Janša?

Ivanka Vilčnik, 1928-1932: V jarško šolo sem začela hoditi leta 1928, ko sem bila stara sedem let. Učiteljica Angela Janša je učila prve štiri razrede naenkrat.

Pepca Žebovec, 1931-1938: V začetku šolanja smo najprej štiri leta hodili k učiteljici Janša.

Stanka Osolnik, 1934-1938: Učila me je od leta 1934 do 1938, prve štiri razrede razrede. Učiteljica je učila vse štiri razrede hkrati. Potem sem šla v Domžale v srednjo šolo.

Francka Rode, 1935-1939: Sprašujete, če sem poznala Andreja Rodeta, ki je vpisan v redovalnico iz leta 1933/1934. Andrej Rode je bil moj brat, ki je bil štiri leta starejši od mene. Ko je končal ljudsko šolo, je šel študirat v Škofove zavode v Šentvid pri Ljubljani. V jarško šolo sem začela hoditi v šolskem letu 1935/1936. Leta 1939 sem že nadaljevala šolanje v meščanski šoli v Domžalah. Učiteljica Angela Janša me je učila od prvega do četrtega razreda. Vsi prvi štirje razredi so bili skupaj v spodnji učilnici, v kateri je bila tudi velika peč na drva. Pozimi nas je zelo zeblo. Ko še nisem imela šest let, sem že sedela v prvi klopi kot en črvček. Ko začneš hoditi v prvi razred in si še zelo majhen, zato ti je težko, ko se postaviš pred učiteljico. Angela Janša je bila močna osebnost. Znala je učiti štiri razrede istočasno v enem prostoru. Samo presedali smo se, ko smo prišli v višji razred. V prvi klopi so sedeli učenci prvega razreda, za njimi so bili tisti, ki so bili v drugem razredu. Z višjim razredom smo se premikali vedno bolj nazaj. Ko sem bila v četrtem razredu, smo sedeli čisto zadaj. Ko sem končala osnovno šolo, ki je zame trajala štiri leta (leta 1939), sem bila že vpisana v meščansko šolo za Domžale. Eli Stele je bila moja sošolka v osnovni in v meščanski šoli.


Slika 20: Otroci Frančiške Rode roj. Breznik in Andreja Rodeta: Mara, Andrej, Nace, Francka (naša sogovornica), Tone, Vinko in Franci Rode.¹¹

Slavko Korošec, 1939-1940: Učiteljica Angela Janša me je učila v prvem razredu leta 1939. Pozneje sem šel v meščansko šolo v Domžale.

Marija Mihelčič, 1937-1940: Učiteljica Angela Janša me je učila samo ročna dela od 5. do 8. razreda. Moja mama je bila doma iz Jarš, oče pa iz Doba. Zato sem prve štiri razreda (1932-1936) hodila v šolo v Dob, kjer smo bili prej doma. Potem sta starša zgradila hišo v Jaršah, kjer sem obiskovala zadnja štiri leta osnovne šole. Leta 1940 pa sem se začela šolanje v poklicni šoli.

Katere predmete je poučevala učiteljica Angela Janša?

Stanka Osolnik, 1934-1938: Učila je vse predmete.

Eli Stele, 1935-1939: Učiteljica Angela Janša me je učila vse predmete. Bila je zelo stroga, zato je učenci niso imeli preveč radi. A je otroke ogromno naučila. Nobeden učitelj ni bil tako sposoben.

Slavko Korošec, 1939-1940: Takrat je bila ena učiteljica za vse predmete.

Marija Mihelčič, 1937-1940: Poučevala je vse predmete, tudi telovadbo. Vsak učitelj je učil vse predmete. V učilnici spodaj je učila Angela Janša, zgoraj pa učitelj.

Koliko učencev je bilo takrat v razredu?

Pepca Žebovec, 1931-1938: V razredu nas je bilo veliko, okrog 36 učencev, včasih več, drugič manj.

Stanka Osolnik, 1934-1938: Ne vem točno. Spomnim pa se, da je bilo vse polno.

Eli Stele, 1935-1939: V razredu so bili učenci treh razredov, vsi, ki so bili zadosti stari (7 do 9 let) na vasi. Razredi so bili čisto polni, ne vem pa, koliko jih je bilo vseh skupaj.

Marija Mihelčič, 1937-1940 (ročna dela): Bilo je najmanj 30 učencev, a ne vem čisto natančno.

Ali je učiteljica Angela Janša učence dobro obvladala? Ali je imela red v razredu?

Marija Novak, 1919-1927: Sošolec je enkrat zamudil k pouku. Učiteljica Janša ga je poklicala na oder, na katerem je bil kateder. Moral je poklekniti, potem ga je s palico po zadnji plati. Sošolec pa je zamahnil z roko in učiteljici zbil očala na tla. Učiteljica je hitela pobirat očala,

¹¹ Slika iz knjige: Zlatomašnik dr. Franc Rode, kardinal, Ljubljana, Družina, 2010, str. 18.

potem pa je odšla po nadučitelja Petrovca. Fant, ki bi moral biti kaznovan, je vstal, ušel iz razreda in ga ni bilo več nazaj. Ostali učenci pa so nadaljevali s poukom. /.../ Pouk smo vedno začeli z molitvijo in prav tako smo ga tudi končali. V času pouka smo bili ves čas v klopeh. Za urnik nismo vedeli in tudi odmorov med urami ni bilo.

Ivanka Vilčnik, 1928-1932: Učiteljica Angela Janša je dobro obvladala učence. Vsi smo jo imeli radi, bila je dobra ženska.

Stanka Osolnik, 1934-1938: Bila je stroga in dobra učiteljica. Toliko otrok je bilo težko obvladovati. Učitelji so bili včasih bolj strogi in so nas tudi topli. Ko so učenci prvega in drugega razreda dobili naloge, je učiteljica učila učence tretjega in četrtega razreda ali obratno.

Eli Stele, 1935-1939: Ona je to dobro znala.

Francka Rode, 1935-1939: Da bi me kdaj udarila z ravnilom, se ne spomnim. Moral si nastaviti prste, ona pa te je udarila, kar je bilo zelo boleče. Teh metod danes ni več. Spomnim se, da smo morali pisati na veliko črno tablo. Od nas, z Rodice, je bilo pet minut hoje do šole. Zima je bila zelo mrzla in ne vem, ali sem imela rokavice ali ne. Takoj, ko sem prišla v šolo, me je učiteljica poklicala, naj nekaj napišem na tablo. Prsti pa so bili trdi od mraza, zeblo me je in zelo težko sem pisala, ona pa tega ni opazila. A ji nisem upala povedati, da ne morem pisati, ker me tako zelo zebe. Danes ne bi bilo tako, ker je povsod ogrevanje. Njena avtoriteta je bil strah za učence.

Slavko Korošec, 1939-1940: Spomnim se, da je bila precej stroga.

Marija Mihelčič, 1937-1940 (ročna dela): Stroga pa je bila. Učenci so jo kar ubogali. Včasih so otroci bolj ubogali učitelje kot danes. Danes jim upajo vse reči, vse vprašati, včasih pa smo se učiteljev bali. Učitelji so učence tudi kaznovali, npr. morali so klečati v kotu razreda ali pa stati pred vrati. Tudi ne vem, kako pogosto je učence kaznovala. Vem pa, da pri ročnih delih ni nikogar kaznovala.

Ali je imela dopolnilni pouk za učence, ki so se težje učili? Ali ste imeli domačo nalogo?

Ivanka Vilčnik, 1928-1932: Dopolnilnega pouka ni imela, domača naloga pa je bila vsak dan.

Stanka Osolnik, 1934-1938: Imeli smo tudi domačo nalogo.

Eli Stele, 1935-1939: Dopolnilnega pouka ali tečaja ni imela. Nikogar ni posebej učila. Učili smo se doma. Vedno smo imeli domačo nalogo, veliko ali malo. Edino čez nedeljo nam naloge ni dala, je pa vedno ob ponedeljskih spraševala.

Slavko Korošec, 1939-1940: Spomnim se, da smo imeli lep opis. Učili smo se lepo pisati, na primer štiri vrste O, Z pa J itd. Pri tem je bila učiteljica Angela Janša zelo stroga.

Ali vam je bil vseh predmet ročna dela? Ali je učiteljica znala dobro učiti?

Ivanka Vilčnik, 1928-1932: Učiteljica Janša je znala dobro učiti. Bila je stroga, a dobra.

Pepca Žebovec, 1931-1938: Najprej je učiteljica dala mlajšim nalogo, da so pisali, brali ali računali, nato je prišla zadaj, kjer so sedeli starejši učenci in jih učila. Kdor je bil poreden, ga je presedla čisto spredaj.

Stanka Osolnik, 1934-1938: Ja, na splošno je bila dobra učiteljica.

Eli Stele, 1935-1939: Zdi se mi, da do tretjega razreda ni bilo ročnih del. Učitelja Šušteršič in kasneje Rožič ročnih del nista poučevala, samo učiteljica Angela Janša.

Slavko Korošec, 1939-1940 in njegova žena Cilka Korošec: V šoli v Mengšu je učiteljica Angela Janša enkrat tri tedne nadomeščala našo učiteljico Jenčičevo, ki je zbolela. Spomnim se, da je bila jarška učiteljica zelo, zelo stroga in vsi smo se jo bali.


Sliki 21 in 22: Učiteljica Angela Janša je prišla v jarško šolo še zelo mlada (stara 22 let). Izhajala je iz premožne ljubljanske družine, ki je imela ugledne sorodnike v Ljubljani in okolici. Bila je sestrična Josipa Janše, prvega sodnika v Kamniku.¹²

Stanka Anžin, 1936-40: Ročna dela je v obeh razredih poučevala učiteljica Angela Janša. Dekleta je učila vezenja s križci, ploskovnega vezenja, pletenja nogavic, kvačkanja in nazadnje šivanja srajce. Potem smo morale izdelke oprati in zlikati ter s jih s pentljo povezati za razstavo, ki smo jo imeli ob koncu šolskega leta.

Marija Mihelčič, 1937-1940 (ročna dela): Bolj malo smo delali. Po vseh šolah niso imeli učiteljice za ročna dela. Spomnim se, da smo delali pri ročnih delih v šoli v Dobu zelo lepe stvari. Zato mi je bilo kar malo žal, da smo se preselili v Jarše. Ampak tudi Angela Janša je bila usposobljena učiteljica za ta poklic, tudi za ročna dela. Rada sem vezla rožice na prte. Včasih smo ob večerih, ko še ni bilo televizije in radia, pozimi pletle, kvačkale in vezle, da je čas hitreje minil.

Od kdaj do kdaj ste imeli pouk? Ali se je pouk začel točno?

Ivanka Vilčnik, 1928-1932: Pouk smo imeli od osmih do pol enih in nikoli popoldne. Vedno smo začeli točno. Ko smo prišli v šolo, je bila učiteljica že v razredu.

Stanka Osolnik, 1934-1938: Učiteljica je bila točna. Zjutraj, ko smo prišli v šolo, smo najprej pozdravili: »Dobro jutro,« in molili. Če je prišel nadzornik, nam je učiteljica naročila, da moramo pravilno odgovoriti na njegovo vprašanje in da takrat nihče ne sme na stranišče. V jarški šoli je učil tudi učitelj Ernest Šušteršič. Če smo katerega od učiteljev srečali na cesti, smo ga morali pozdraviti: »Klanjam se,« in se prikloniti. Učitelji so bili avtoritete, ki smo jo morali spoštovati.

¹² Iz zapuščine Angele Janša, hrani Kulturno društvo Groblje.

Eli Stele, 1935-1939: Pouk je bil od osme ure do pol enih. Učiteljica je stanovala v šoli. Ko smo hodili v šolo, so nas učiteljice čakale že na pragu, pred šolskimi vrati. Potem smo se postavili v vrsto in smo šli v razred. Če je kdo zamudil, je moral potrkati. Učiteljica je rekla: »Naprej,« zamudnik pa se ji je moral opravičiti. Če pa je bilo veliko snega, pa smo vsi tako ali tako zamudili.

Francka Rode, 1935-1939: 15 minut do osmih se je začel pouk. Pozimi je bila še tema in mraz. Meni je bilo zelo pomembno, da nisem nikdar prišla prepozno. Potem pa sem zmrzovala pred šolo, ker še ni bila odprta. Učiteljica je bila vedno točna. Ko je bila šolska ura, smo točno prišli in točno odšli.

Slavko Korošec, 1939-1940: Pouk smo imeli ob osmih, pa približno do dvanajstih, štiri ure. Ne spomnim, da bi se kdaj začel z zamudo.

Marija Mihelčič, 1937-1940: Mislim, da je bil pouk vedno od osme do dvanajste ali trinajste ure. Začenjal se je točno. Učiteljica ni nikoli zamujala.

Ali se je pouk kdaj podaljšal in zakaj, če se je?

Eli Stele, 1935-1939: Ne, razen če je bil kdo zaprt za kazen. Takrat je moral ostati v šoli. Učiteljica je takoj poklicala starše v šolo, če je kdo nagajal.

Francka Rode, 1935-1939: Spomnim se, ko sem bila zaprta po pouku. Zaprt je bil tisti, ki je moral po pouku ostati v šoli. Imeli smo neko vajo, ki sem jo narobe naredila. Zaradi tega sem bila zaprta. Po pouku naj bi se nekaj naučila. Ko sem domov prišla, pa si nisem upala v hišo. Vedela sem, da so me bratje doma zatožili, ker so bili v istem razredu. Skrivala sem se pod kozolcem, dokler me niso prišli iskat. Starši so bili vedno na strani učiteljev.

Slavko Korošec, 1939-1940: Pouk se nikoli ni podaljšal, edino če si bil zaprt.

Marija Mihelčič, 1937-1940: Če je kdo med poukom malo nagajal, je moral včasih še nekaj časa malo trpeti v šoli.

Katere pripomočke je učiteljica uporabljala pri pouku in kako je bil opremljen razred?

Marija Novak, 1919-1927: V razredu sta bili dve vrsti klopi. V vsaki so sedeli po štirje učenci. Na eni strani so sedela dekleta, na drugi pa fantje. V klopi je bil grebenček za dva svinčnika in vdolbina s kozarčkom za črnilo.

Albina Podlessek, 1921-1929: V razredu smo sedeli ločeno, fantje in dekleta. Roke smo morali držati zadaj, za stolom ali pa smo morali imeti dlani položene na mizo. Pred katedrom in tablo je bila stopnička, saj je bil ta predel razreda nekoliko dvignjen. Nad tablo je bila slika kralja Aleksandra, na stenah pa zemljevidi.

Ivanka Vilčnik, 1928-1932: Učiteljica ni imela nobenih učnih pripomočkov.

Stanka Osolnik, 1934-1938: Učiteljica je imela samo kredo in tablo.

Eli Stele, 1935-1939: Učiteljica je imela samo kredo in tablo.

Francka Rode, 1935-1939: V razredu smo imeli peč, ki naj bi grela tisti velik, visok prostor. Oprema v učilnici je bila zelo preprosta: klopi in tabla, druge opreme ni bilo. Slik ali česa podobnega se ne spomnim.

Slavko Korošec, 1939-1940: Spomnim se, kakšen je bil razred. V njem so bile šolske klopi, pa peč. Vhod v jarško šolo je bil takrat s ceste, z nasprotne strani kot danes. Ta razred, v katerem je učila učiteljica Janša, je bil v pritličju na levi strani, proti Jaršam. Klopi so bile postavljene v dve vrsti. Bile so to masivne klopi, temnozeleno pobarvane. Po štirje smo sedeli v eni klopi, fantje na eni, dekleta na drugi strani. Klopi so imele izvrtane luknjice, v katere smo postavili steklene črnilnike. Pisali smo z navadnimi peresi tako, da smo pero pomakali v črnilo in pisali. Če pa si popackal zvezek, je bilo pa zelo hudo.

Marija Mihelčič, 1937-1940 (ročna dela): Učiteljica je imela samo kredo in tablo. Ne vem, da bi imela še kaj drugega.


Slika 23: Jarška šola, kakršna je izgledala od leta 1906 do požiga leta 1943.¹³

Kaj so takrat pri pouku potrebovali učenci?

Marija Novak, 1919-1927: V šolo smo nosili knjige in zvezke. V prvem razredu smo imeli še tablice v velikosti 15 x 20 centimetrov in kredo, s katero smo pisali nanje.

Ivanka Vilčnik, 1928-1932: Učenci smo imeli svinčnik, držalo za pero in pero, pa trikotnik in zvezke, računski zvezek in zvezek za slovenščino.

Stanka Osolnik, 1934-1938: Imeli smo že zvezke, svinčnike in peresa.

Eli Stele, 1935-1939: Učenci smo imeli berilo, računico in katekizem. Teh knjig se dobro spominjam.

Francka Rode, 1935-1939: Učenci smo imeli en zvezek in svinčnik. Ne spomnim se nobene knjige. Nič ni podobno temu, kot je danes. Sedaj babice in dedki nosijo otrokom torbe. To je potuha. Kaj bo, ko bodo večji in nezmožni.

Slavko Korošec, 1939-1940: Imeli smo par zvezkov in čitanko za branje. Torbe so bili navadni nahrbtniki, ki smo jih nosili na hrbtu.

Marija Mihelčič, 1937-1940: Imeli smo svinčnike, pa peresa in črnilo. V klopeh so bile vdolbine za črnilo. Pisali smo s peresom. Ni bil to nalivnik, ampak je bilo posebej pero in držalo.

Kako ste imeli organizirano malico? Ali so učitelji jedli malico skupaj z učenci?

Ivanka Vilčnik, 1928-1932: Malico smo prinesli s seboj od doma. Učiteljica je bila vedno pri katedru. Sedela je pri mizi in je jedla tako kot mi.

Pepca Žebovec, 1931-1938: Malico in copate smo nosili s seboj. Copate smo običajno naredili doma iz starih cunj. Včasih so bile bolj dolge in mrzle zime. Sneg je ležal od jeseni do spomladi. Takrat smo nosili čevlje iz svinjskega usnja, ki so postali zelo trdi, če so se zmočili. Vsak dan smo potem za pečjo sušili svoje čevlje. V šoli smo se preobuli v copate, v veži pred straniščem pa smo zložili čevlje. Učiteljica Angela Janša nas je opozarjala, naj pazimo pri malici, kako jemo. Vedno smo morali imeti nekaj pogrjnjenega na mizi, da smo potem drobtine in vse ostanke zavili skupaj in počistili mizo. Jedli smo med odmorom za malico. Vsaki dve uri smo imeli malo odmora, ko je učiteljica za kratek čas odšla ven iz razreda.

Stanka Osolnik, 1934-1938: Malice v šoli ni bilo. Vsak jo je moral sam nekaj prinesiti, da je imel malico. Običajno smo prinesli kos kruha in jabolko.

¹³ Šola ob bregu Mlinščice, zbornik ob 100-letnici javnega šolstva v Jaršah, 1906-2006, Rodica, OŠ Rodica, 2006.

Eli Stele, 1935-1939: Imeli smo samo en odmor. Takrat si pojedel košček kruha in jabolko. Drugih odmorov ni bilo. Pouk je tekel naprej. Če je učiteljica šla ven iz razreda, nam je dala kakšno nalogo. V razredu so bili učenci treh razredov, zato je učiteljica razporedila delo za vse. Prvemu je dala eno nalogo, med tem je spraševala druge. Ko so drugi pisali, je spraševala prve. Za takšno delo je imela dobre metode. Učiteljica ni malicala v razredu z učenci.

Francka Rode, 1935-1939: Spomnim se, da smo malico nosili s seboj. Imeli smo pol ali četrto ure odmora, da smo malico pojedli. Kdor je imel s seboj malico, je jedel, kdor pa ni imel, ni nič jedel. Na kmetih smo imeli doma črn kruh. Sošolka Eli pa je imela za malico flancate. Bila je tako dobra, da jih je zamenjala za moj črni kruh.

Slavko Korošec, 1939-1940: Malico smo nosili s seboj od doma, kakšen jabolček. V šoli takrat malice ni bilo. Po drugi svetovni vojni pa smo morali prinesiti v šolo stekleničke za ribje olje, da so nam ga natočili vanje.

Marija Mihelčič, 1937-1940 (ročna dela): Z malico ni bilo tako, kot je sedaj. Kar je kdo prinesel s seboj, to je jedel. Običajno smo imeli kos kruha in kakšno jabolko, če je bilo pri hiši. Kupovali pa nam sadja niso nikoli. Učiteljica ni malicala z učenci. Oba učitelja sta imela v šoli stanovanje, zato sta šla med malico vsak v svojo kuhinjo.

Ali je učiteljica Angela Janša imela tudi govorilne ure za starše? Kako je starše obveščala o uspehu otrok in o njihovem obnašanju?

Ivanka Vilčnik, 1928-1932: Ja, starši so hodili v šolo in tam so lahko izvedeli, kako gre njihovim otrokom.

Eli Stele, 1935-1939: Govorilnih ur ni bilo. Učenci so sami povedali staršem, kako jim gre. Včasih pa je učiteljica naročila otrokom, da morajo starši priti v šolo. Če je rekla, da mora oče drug dan priti v šolo, je bil oče drug dan v šoli.

Francka Rode, 1935-1939: Tega se ne spomnim. Mogoče so učiteljico vprašali v času, ko nas ni bilo v šoli.

Slavko Korošec, 1939-1940: Otroci smo morali domov prinesiti ocene. To pa je bilo.

Marija Mihelčič, 1937-1940: Včasih ni bilo govorilnih ur. Če je starše zanimalo, kako se njihovi otroci učijo, so učiteljico vprašali, ko so jo kje srečali.

Alenka Sovinc, pranečakinja: Potem, ko je leta 1940 kupila hišo v Domžalah, je imela govorilne ure kar doma, v svoji hiši. Starši otrok iz Jarš in z Rodice so prihajali v njeno hišo, kjer je imela posebno sprejemnico, opremljeno s stilnim pohištvom, v kateri je starše sprejemala.

STROGOST IN OCENJEVANJE

Ali je bila Angela Janša zelo stroga, če kdo ni upošteval pravil? Ali je učence tudi tepla?

Ivanka Vilčnik, 1928-1932: Učiteljica Janša je bila zelo stroga. Včasih je koga malo za ušesa. Enkrat je enega tudi malo nabila.

Pepca Žebovec, 1931-1938: Če je imel kdo umazane roke, je bila učiteljica Janša zelo huda. Takoj se jih je moral umiti. Če so bili otroci nemirni, jih je učiteljica Janša znala ukrotiti. Nekateri je poslala v kot. Stopiti so morali za omaro, ki je bila v bližini in gledati v kot. Nekaj jezičnih in nemirnih fantov je zelo pogosto stalo v kotu. Imela je tudi pol metra dolgo ravnilo, vendar ga je držala tako, da je bolj kot z njim tepla otroke z roko. Kadar je bil kdo posebej poreden, je moral poklekniti na stopničko odra, na katerem je bil kateder. Udarila ga je po rokah, pa tudi po zadnjici.

Stanka Osolnik, 1934-1938: Bila je stroga. Zahtevala je, da so otroci znali, kar je predavala, da so ji vse povedali nazaj. Učiteljica Janša je strogo kaznovala učence za razne prekrške. V klopi je bilo treba sedeti z rokami za hrbtom ali z dlanmi na klopi. Če je bil prekršek večji, je bilo treba poklekniti na privzdignjeni oder, nastaviti roke, da jih je z robom ravnila udarila po prstih ali pa zlasala. Nekateri učenci so bili že kar močni in so se ji uprli. Takrat je poklicala

učitelja Šušteršiča, da je opravil z njimi. On je bil oficir in je znal vzgajati po vojaško. Enkrat se je učiteljici Janši zgodil prav smešen slučaj, da je deklico udarila po nagi riti. Ko se je deklica sklonila in počepnila, so se ji odpele spodnje hlačke in padle dol. Učiteljica tega ni opazila in je deklico udarila po goli riti. Rekla je: »*Ti packa ti grda.*« Ostali učenci pa so se pritajeno smejali za klopmi, saj učiteljica njihovega smeha ni smela videti. Učenci so bili tudi zaprti po pouku za več ur, če kdo ni znal, če kdo ni naredil domače naloge ali če se je moral še kaj naučiti. Ponavadi je ostala učiteljica z njimi v razredu in jih potem spraševala. Zgodilo pa se je enkrat, da sta bila sošolka in sošolec zaprta, pa je učiteljica pozabila na njiju in je odšla na Rodico k neki ženski na kosilo. Na zaprta učenca se je spomnila šele zvečer, vendar jih ni bilo več v razredu. Že prej sta odprla okno, skočila skozenj in ušla domov.

Eli Stele, 1935-1939: Zelo rada je otroke lasala, pa tudi tepla po zadnjici. Posebno eno deklico je večkrat preganjala, da je morala klečati na odru.

Francka Rode, 1935-1939: Najbolj se spomnim tega, da me je lasala, pa udarila z ravnilom.

Slavko Korošec, 1939-1940: Če je bil kdo poreden, se mi zdi, da ga učiteljica Janša je po prstih. Ne vem, točno. Med Nemčijo (v nemški šoli, ki je bila v jarški šoli v času druge svetovne vojne) vem, da je eden od učiteljev udarjal učence po prstih.

Ali je kdaj koga pohvalila? Ali je bila kdaj dobre ali slabe volje?

Ivanka Vilčnik, 1928-1932: Tudi pohvalila te je, če si bil zelo priden. Posebno pri ročnem delu smo bile pohvaljene. Tam smo vezle in šivale. Od doma smo prinesle stare cunje, na primer srajce, in smo jih zašile. Starši niso imeli veliko denarja, da bi kupovali nove. Pa nogavice smo krpale. Ne spomnim se, da bi bila učiteljica kdaj slabe volje.

Stanka Osolnik, 1934-1938: Samo če si zares dobro znal, te je pohvalila. Če pa si samo malo stokal, ni bilo nič.

Eli Stele, 1935-1939: Ne spomnim se, da bi se učiteljica kaj dosti smejala. Bila je posebljen učitelj, ne ljubezniv in ne hudoben. Da bi te kdaj pobožala, to pa ni prišlo v poštev.

Francka Rode, 1935-1939: Ko sem prišla domov, je mama vprašala: »Ali si bila spet tepena.« To se pravi, da sem dobila več bušk, kot pa da bi bila pohvaljena. Ne vem, v katerem razredu je bil Matko Borštinar, ki je zdaj duhovnik v Argentini. Učiteljica je povedala pesmico:

»Vrane družijo se rade, pet na smreki jih sedi, puška počí, ena pade, koliko jih še sedi.«

Matko, ki je bil še majhen, je stopil na prste in rekel: »Nobena. Puška počí, ena pade, druge štiri pa odlete.« Spomnim se, da ga je pohvalila, da zna to tako hitro povedati. Mislim, da je bilo to v drugem razredu. ... Ona ni bila toliko obremenjena, ker ni bila poročena, ni imela otrok, živela je sama. Imela je lažje življenje, kot druge ženske. Ona teh skrbi ni imela. ...

Preden je šel moj brat Andrej naprej v šolo, se je prišel učiteljici Janši zahvaliti in se posloviti od nje. Učiteljica Janša je potem v razredu pred vsemi učenci glasno povedala, kako lepo je to, če se znamo zahvaliti in biti hvaležni za opravljeno delo.

Slavko Korošec, 1939-1940: Pohvalila je tudi, a ne preveč pogosto. Da bi bila kdaj slabe volje, tega se ne spomnim.

Na kakšen način je učiteljica ocenjevala znanje učencev? Ali je dajala več slabih kot dobrih ocen?

Ivanka Vilčnik, 1928-1932: Ocene so bile srednje dobre. Učencev ni preveč hvalila. Nekaj srednjega je bilo vedno.

Pepca Žebovec, 1931-38: Učiteljica Angela Janša je pravično ocenjevala. Ocenjevala je tudi domače naloge. Vsak dan jih je pregledala, če jih imamo. Včasih smo pisali šolske naloge in na koncu je pobrala vse zvezke in jih popoldne pregledala.

Stanka Osolnik, 1934-1938: Kdor je dobro znal, je dobil dobro oceno, kdor ni, pa cvek. Tudi pri ocenjevanju je bila stroga. Če nisi znal, si moral iti pred tablo in nastaviti roke. Ona pa te

je z ravnilom udarila po njih. Če je bilo ravnilo prav obrnjeno, je še kar šlo, če pa te je udarila z robom, smo pa jokali.

Eli Stele, 1935-1939: Bila je zelo stroga. Ali je dajala več dobrih ali slabih ocen, tega ne vem. Sama sem imela vedno odlične ocene, drugače bi bilo doma hudo. Pridna sem morala biti in se učiti, drugače je bila učiteljica takoj pri nas, da me je zatožila. Pa kazen je dala, da si moral doma prepisati kakšno besedo 30 krat. Pri lepopisju je ocenjevala natančnost. Moralo je biti zelo natančno, pa tudi slovnično pravilno.

Francka Rode, 1935-1939: Dobili smo spričevala, javnih ocen pa ni bilo. Vsak je vedel le za svoje.

Slavko Korošec, 1939-1940: Zdi se mi, da je bila pravična pri ocenjevanju.

Marija Mihelčič, 1937-1940: Ne vem, ker me je učila samo pri ročnih delih. Za učitelja Viljema Rožiča pa vem, da je bil pa zelo prijazen. Kadar je bila otroška igra po radiu, je radio prinesel v razred, da smo ga poslušali. Takrat po domovih še nismo imeli radia. /.../ Učiteljica Janša je ocenjevala tudi ročna dela. V spričevalu je bila ocena za ročna dela. Različna ročna dela smo izdelovali celo leto, ona pa nas je opazovala in nas ocenila.

Ali vas je učiteljica Angela Janša tudi kam peljala? Ali ste imeli kakšne praznike?

Albina Podlesek, 1921-1929: Spomnim se, da smo šli enkrat v Ljubljano na srečanje s kraljem Aleksandrom. Pričakali smo ga na ljubljanskem Trgu zvezda, kjer je takrat stal njegov spomenik. Ko sem bila stara deset let, smo šli na izlet na Šmarno goro.

Ivanka Vilčnik, 1928-1932: Vsako leto smo šli dvakrat na izlet. Šli smo, na primer, na Rovo, na Sveto Trojico, na Dobeno, vsepovsod. Imeli smo vse cerkvene praznike, pa tudi državne. Samo paznika prvega maja še ni bilo.

Stanka Osolnik, 1934-1938: Res ne vem, če nas je kdaj kam peljala. Imeli smo cerkvene praznike. Kadar je bila procesija, smo otroci morali iti v procesijo. Kadar so bili državni prazniki, nas je učiteljica pripravljala na nastope. Nekaj smo peli, pa deklamirali, ona pa je tudi kaj povedala.

Pepca Žebovec, 1931-1938: Spominjam se, da smo šli peš na Homški hrib. Izlet je bil načrtovan vsako leto in vedno smo si šli kaj ogledat. Nekajkrat smo šli tudi z lojtrnikom npr. na Štefanovo goro nad Velesovim.

Janez Pirnat, 1934-1941: Moja teta Pavla Zalaznik, roj. Slabič, je pripovedovala, da je bil v času njenega šolanja v jarški šoli (1906-1912) za njih izlet že to, da so šli na Mengeško polje in da so od tam opazovali Kamniške planine.

Eli Stele, 1935-1939: Praznovali smo oba velika cerkvena praznika, božič in veliko noč. Tako je bilo do konca druge svetovne vojne, po njej pa je bil že komunizem. Imeli smo tudi državne praznike, ko smo bili prosti pouka. Tak je bil kraljevi rojstni dan, prvodecembrski praznik. Imeli smo šolske proslave. Učitelj in župnik sta nas učila igre. Na leto smo se naučili po dve igri.

Francka Rode, 1935-1939: V tretjem ali četrtem razredu nas je vodila v Sokolski dom v Domžale, da smo si ogledali nemške filme Sneguljčica, Janko in Metka, Rdeča kapica in podobne. Vsi učenci smo šli, ona pa je vse nadzorovala. Bila je močna osebnost. Ona je to znala. Glede praznikov se pa spomnim, da je bil moj ata zadolžen, da so za božič kupovali neka darila. Komu je bilo to namenjeno, se ne spomnim. Za državne praznike smo peli pesem sv. Sava in neke državne pesmi.

Stanka Anžin, 1936-1939: Na Vidov dan, 28. junija, je bil državni praznik in zaključek šole. Takrat smo morali najprej k maši v Groblje, potem pa smo imeli v jarški šoli zaključno slovesnost in podelitev spričeval. Največji državni praznik je bil 1. decembra, ki je bil »Dan proglašenja ujedinjenja Srbov, Hrvatov in Slovencev«. V jarški šoli smo ga praznovali tako, da je bila v enem razredu proslava. Na njej je imel govor šolski upravitelj, sledile so deklamacije in petje himne. Proslavo smo imeli tudi 17. decembra, ko je bil rojstni dan

Njegovega veličanstva kralja Aleksandra I. 21. junija smo praznovali Dan svetega Alojzija, ki je bil zavetnik otrok.

Stanka Anžin, 1936-1944: Spomnim se, da smo šli vsako leto peš na Dobeno. Bilo nas je 40 ali 50 otrok, z nami pa je šla samo učiteljica Angela Janša. Pri gostilni Ručigaj smo lahko kupili med in malinovec, če smo imeli kaj denarja. Večji kovanci so bili takrat za en dinar, majhni kovanci za pol dinarja, kovanci z luknjo na sredini pa so bili ¼ dinarja ali krone. Od Ručigaja smo šli do vile na Zgornjem Dobenu, kjer je bila tudi gostilna. Od tam smo opazovali reko Savo in se razgledovali po Ljubljanski kotlini.

Slavko Korošec, 1939-1940: Praznovali smo cerkvene in državne praznike, tiste, ki so bili takrat v veljavi. Božič in veliko noč zagotovo, pa še kaj vmes.

Marija Mihelčič, 1937-1940: Ko so bili državni prazniki, smo imeli šolsko mašo. Vsi učenci smo šli najprej k maši. Imeli smo svoj zbor, da je pel na koru. Po maši smo šli v šolo, kjer smo imeli še proslavo. Bile so razne recitacije, še jaz sem enkrat nekaj pripovedovala. Ob božiču in ob veliki noči pa smo bili doma.

A ste se hoteli kdaj učiteljici s čim prikupiti, ali ste ji kdaj kaj nosili?

Ivanka Vilčnik, 1928-1932: Ne, saj tudi nič nismo imeli. Vsi smo bili bolj revni.

Stanka Osolnik, 1934-1938: Da bi imela koga rajši, tega nisem opazila.

Eli Stele, 1935-1939: Nikdar. Bil pa je običaj, da so učenci prinesli učiteljem nekaj malega kolin. Kadar so po hišah klali prašiča, je bil to domač praznik. A to ni nič pomagalo pri ocenjevanju. Učiteljica Janša je bila nepodkupljiva.

Francka Rode, 1935-1939: Ne. S kom bi se lahko prikupili takrat, z jabolkom?

Marija Mihelčič, 1937-1940: Ne vem, da bi ji kdo kaj nosil. Takrat je bila revščina med ljudmi.

Ali se vam zdi, da je imela katere učence rajši kot druge, da je delala razlike med njimi?

Elizabeta Škofic, 1926-1933: Učiteljica Angela Janša je bila do nekaterih krivična, še posebno če so bili zelo revni. Ljudje v mestih, tudi Domžalčani, so se ji zdeli boljši, kot pa mi tukaj v Jaršah, ki smo bili s kmetov.

Ivanka Vilčnik, 1928-1932: Ne, za vse je bila enako stroga.

Eli Stele, 1935-1939: Ne, ni delala razlik. Vsi učenci so bili kmečki otroci. Mene je, na primer, imela rada, ker sem bila pridna. Me je pa tudi zlasala. »Ti bom že dala,« je rekla. Pa Koroščevega Ivana tudi ni marala. Ta jo je v tretjem razredu kar tikal. »A sva krave skupaj pasla?« je rekla. Nekateri, ki so bili umsko bolj šibki, je mogoče malo prezirala. Bolj stroga je bila z njimi. Pa je imela prav, da jim ni popuščala, da je vse obravnavala enako.

Francka Rode, 1935-1939: Zdi se mi, da smo bili zanjo vsi enaki. Ni bilo opaziti, da bi imela kakšne ljubljence. Vsi smo bili kmečki otroci in za vse je imela isto merilo.

Slavko Korošec, 1939-1940: Zdi se mi, da ni delala nobenih razlik.

Marija Mihelčič, 1937-1940: Da bi bila do koga krivična, pri ročnih delih nisem opazila.

Kako se je učiteljica Angela Janša razumela z drugimi učitelji?

Ivanka Vilčnik, 1928-1932: Na šoli je bil samo še en učitelj. Vsak učitelj je imel po štiri razrede. Stanovala sta kar v šoli, učiteljica Janša v spodnjem stanovanju, učitelj pa v zgornjem.

Stanka Osolnik, 1934-1938: Mislim, da se je dobro razumela. Z višjimi službami je imela gotovo dobre odnose, ker jih je morala imeti, saj so jo plačevali.

Eli Stele, 1935-1939: Drugih učiteljev ni bilo, razen Šušteršiča, ki je v Jarše prišel za Janševo. Menim, da se je Janševa dobro razumela z učiteljem in župnikom. Bila je precej huda, ampak učitelj Šušteršič je bil še bolj strog, nemogoč. Za njim je prišel učitelj Viljem Rožič, ki pa je bil posebej dobra.

Francka Rode, 1935-1939: Poleg Angele Janša je bil takrat v jarški šoli samo še učitelj Šušteršič. Bil je učitelj za učence od petega do osmega razreda. Vse je učil v enem prostoru. Mene ni učil, a sem ga poznala. Veliko učencev, ki so bili pri učiteljici Janša, so šli potem kar v meščansko šolo. Zato je imel učitelj manj učencev kot učiteljica Janša v spodnjem razredu. Ker sem imela glavo za to, da se učim, so me poslali v meščansko šolo. Spomnim se, kako dobro mi je šlo pri nemščini. V meščanski šoli smo imeli slovenščino, nemščino, matematiko, geometrijo, biologijo, predmete, kot jih imate sedaj. Za nemščino se spomnim, da nam je profesorica narekovala neko šolsko nalogo in sem menda znala najbolj točno napisati po nemško tiste odgovore. Ko smo vse pregledali, sem imela odlično oceno. Poklicala me je k sebi, da sva skupaj popravljali naloge. Rekla sem ji, da ne znam toliko, da bi popravljala naloge, pa mi je odgovorila: »Pridi,« in sem ji pomagala.

Slavko Korošec, 1939-1940: Nobenega drugega jarškega učitelja nisem poznal. Še učiteljice Janše se bolj malo spomnim. Tega je že 70 let.

Alenka Sovinc, pranečakinja: Teta Angela Janša s cerkvijo ni imela pogostih stikov in ni hodila k maši, razen če je morala po službeni dolžnosti.

Marija Mihelčič, 1937-1940: Imeli smo gospoda kaplana, ki nas je učil verouk. V Jarše je prihajal iz Mengša. Videti je bilo, da se učiteljica z njim dobro razume. Menim, da so se učitelji med seboj dobro razumeli. Posebno učitelj Rožič je bil izredno miroljuben. Med drugo svetovno vojno je izgubil sina, zato mu je bilo zelo hudo. Kako tudi ne, saj je bil njegov sin tako lušten fant. »Mici, ulovi,« je rekel in mi vrgel pomarančo. Živelimi smo blizu šole.

VLOGA V KRAJU

Ali je bila učiteljica Angela Janša spoštovana v kraju? Ali je kaj pripomogla v kraju?

Ivanka Vilčnik, 1928-1932: Učiteljico Janšo so imeli krajani radi in učitelja tudi. Koliko je pripomogla v kraju, pa ne vem. Otroci se za to nismo zanimali.

Pepca Žebovec, 1931-1938: Moj oče je bil 12 let župan občine Jarše in Homec. Takrat je bila učiteljica Janša večkrat pri nas. Ko je prišla, sem hitro vzela v roko pletenje in pletla, da je zagledalo, kakor da to zelo pogosto delam. Mama je govorila, da se moja pridnost vidi po tem, koliko imam narejenega. Učiteljica je mojega očeta zelo spoštovala, ker je vedno držal besedo. Občina je s šolo veliko sodelovala. Revnim otrokom, katerim doma niso mogli priskrbeti knjig, je občina nabavljala knjige. Janša je pisala prošnje, občina pa je dajala denar za popravilo ograde, nasutje peska, obnovo pohištva, če se je kaj pokvarilo itd.

Stanka Osolnik, 1934-1938: Učenci jo imamo bolj v slabem spominu. No, jaz sem še kar znala, ampak nekateri niso. V kraju je bila spoštovana. Gotovo je bila v kakšnem občinskem odboru, ne vem pa ne.

Eli Stele, 1935-1939: Zaradi dela, ki so ga opravljali, so morali župnik in učitelji voditi prosvetno dejavnost kraja. Drugače je bilo v vasi malo inteligence. Janševo so krajani spoštovali, ker so videli, da otrokom hoče dobro, da jih hoče nekaj naučiti. Ni bilo pomembno samo to, da hodijo v šolo, ampak je otroke hotela tudi nekaj naučiti.

Francka Rode, 1935-1939: Učiteljica je bila spoštovana s strahom. Bil je tak čas, da je bil otrok zelo malo vreden. Doma že, ampak v šoli so starši vedno dali prav učiteljem. Nobenemu ni prišlo na misel, da bi se prišel pritožiti učiteljici, zakaj je otroka zlasala. Samo doma si še eno dobil.

Marija Mihelčič, 1937-1940: Učitelji so bili izobraženi ljudje in zelo spoštovani. Menim, da so jo eni krajani imeli radi, drugi pa tudi ne. Sedaj je že 74 let, odkar sem končala to šolo. Učiteljica Janša je v Jaršah poučevala zelo dolgo, saj je učila že mojo mamo.


Slika 24: Učiteljica Angela Janša na obisku pri Rakobovih. Lesena hiša s slamnato streho je stala v neposredni bližini šole, kjer je danes šolsko igrišče.

IZGLED IN OBLAČENJE:

Kakšna je bila Angela Janša po postavi?

Ivanka Vilčnik, 1928-1932: Učiteljica Janša je bila majhna, pa malo bolj močne postave.

Stanka Osolnik, 1934-1938: Bila je srednje velika, malo bolj močne postave.

Eli Stele, 1935-1939: Ni bila ne visoka, ne majhna, srednje postave.

Francka Rode, 1935-1939: Meni se je zdela zelo velika, ampak takrat sem bila majhen otrok, ona pa odrasla oseba. Drugače ni bila tako velika, srednje postave.

Slavko Korošec, 1939-1940: Ni bila prav velika, srednje postave, pa čop je imela zadaj.

Debela ni bila.

Marija Mihelčič, 1937-1940: Ni bila visoka. Bila je srednje postave, ne predebela, ne presuha.

Ali se je lepo oblačila? Kakšno frizuro je imela? Ali je nosila klobuke?

Ivanka Vilčnik, 1928-1932: Oblačila se je bolj revno, ampak skrbno. Frizuro je imela speto v figo. V klobuku je nisem videla.

Stanka Osolnik, 1934-1938: Lase je imela počesane nazaj in spete v neko figo. Oblečena je bila kot drugi, nič posebnega, a urejeno. Zdi se mi, da se je oblačila bolj staromodno. Rute ni nosila, klobuke pa je imela.

Eli Stele, 1935-1939: Oblačila se je lepo, ampak bolj staromodno. Dobro se spomnim, da je pozimi nosila rjav kožuh in neko kučmo. Vedno je bila zelo urejena. Lase je imela zadaj skupaj zvite. Imela je neko samosvojo frizuro, ampak zmeraj urejeno. Klobuk je imel srednje krajce, ne preširoke. Za tiste čase je bila dosti urejena.

Francka Rode, 1935-1939: Vedno je bila lepo oblečena in čista. Podrobnosti se ne spomnim. Obleka ni bila moderna, ampak njeni službi primerna.

Slavko Korošec, 1939-1940: Zdi pa se mi, da je bila že siva, ko nas je učila.

Marija Mihelčič, 1937-1940: Zelo moderno se ni oblačila. Takrat za to ni bilo denarja, čeprav so imeli učitelji verjetno malo višje plače kot navadni delavci. Oblačila se je bolj preprosto, poleti v obleke, pozimi v plašč. Pozimi je nosila klobuček, poleti pa je bila odkrita.

DRUŽENJE:

S kom pa se je Angela Janša družila v prostem času, izven šole?

Eli Stele, 1935-1939: Stanovala je v šoli. Ko je prišla v svoje stanovanje, je morala sama skrbeti za gospodinjstvo, prati, kuhati. Včasih smo jo videli delati na vrtu. Ali pa se je usedla na kolo in odpeljala proti Domžalam.

Stanka Osolnik, 1934-1938: Zdi se mi, da se je družila z Jenčičevimi, ker je bila ena od njih učiteljica.

Francka Rode, 1935-1939: Zdi se mi, da se je bolj malo družila, da ni imela kakšnih prijateljev, vsaj zdi se mi tako. Ne spomnim se, da bi imela kakšno posebno vlogo v kraju.

Marija Mihelčič, 1937-1940: Ne vem točno. Družila se je z Jenčičevimi. Njihov oče je imel neko boljšo službo, dve hčerki pa sta bili učiteljici. Običajno sta jo počakali, da so šle skupaj k maši.

BIVANJE

Ali ste bili kdaj v njenem stanovanju?

Ivanka Vilčnik, 1928-1932: Ne, nikoli.

Stanka Osolnik, 1934-1938: Zdi se mi, da sem bila enkrat v njeni kuhinji. Kar čedno je imela.

Eli Stele, 1935-1939: Učenci nismo imeli vstopa v njeno stanovanje. Če smo ji morali nesti kakšno stvar, smo ustavili pred pragom, ona pa je šla naprej v svoje stanovanje. V stanovanju si je kuhala sama.

Francka Rode, 1935-1939: Oh, sploh ne. Do njenih vrat smo že šli, naprej pa ne.

Slavko Korošec, 1939-1940: Takrat je živela že v svoji hiši v Domžalah. Dobro vem, kje se nahaja. To je prva hiša od vrtca Urška proti gostilni Pri Kebru.

Marija Mihelčič, 1937-1940: Ne, to pa nikoli.


Slika 25: Učiteljica Angela Janša na kolesu, s katerim se je vozila po Jaršah in okolici. Kolo so imeli takrat le redki krajani.¹⁴

Kako pa je prihajala v šolo, s kolesom ali peš?

Stanka Osolnik, 1934-1938: Ko se je preselila v hišo v Domžale, mene ni bilo več v šoli. Takrat sem hodila že meščansko šolo v Domžale.

Eli Stele, 1935-1939: Ne vem, kdaj je kupila tisto hišo, da se je preselila v Domžale.

¹⁴ Iz zapuščine Angele Janša, hrani Kulturno društvo Groblje.

Sama sem šla v petem razredu v meščansko šolo.

Marija Mihelčič, 1937-1940: Ko sem hodila v jarško šolo, je imela stanovanje v šoli. Kasneje se je ne spominjam. Med vojno smo morali hoditi na tečaje nemščine v jarško šolo tudi tisti otroci, ki smo osnovno šolo že zaključili. Potem so nas mobilizirali za sedem mesecev na obvezno delovno službo (»armadinst«) v Avstrijo. Morali smo pomagati na kmetijah, ker ni bilo delovne sile, saj so bili vsi fantje in možje v nemški vojski.

SPOMINI NA UČITELJICO

Kaj na splošno mislite o njej? Ali imate na učiteljico Angelo Janšo dobre spomine?

Ivanka Vilčnik, 1928-1932: Spomini nanjo so zelo, zelo lepi. Še potem, ko je bila že starejša, sem jo videla.

Stanka Osolnik, 1934-1938: Na učiteljico Janšo imam dobre spomine, čeprav je bila zelo stroga, ker je morala učiti štiri razrede naenkrat in obvladovati veliko učencev, kar ni bilo lahko. Rada je imela tiste učence, ki so vedno znali odgovoriti na njena vprašanja in so dobro pisali naloge. Najtežje je bilo, kadar je spraševala slovensko slovnico. To je malokdo dobro znal in malokdo pravilno odgovoril. Vsi, ki niso znali, so bili tepeni z ravnilom po rokah ali pa »potegnjeni« za ušesa in lase.

Eli Stele, 1935-1939: Na učiteljico Janšo imam dobre spomine. Krivico bi ji naredili, če bi rekli, da ni bila dobra učiteljica. Veliko otrok je imela v razredu, pa je vse dobro naučila.

Francka Rode, 1935-1939: Zame je bila dobra učiteljica. Naučila me je brati in pisati. Ko sem šla v meščansko šolo, sem že znala kar dobro računati. V tistih štirih letih sem se naučila, kar je bilo potrebno za naprej. Dala mi je dobro temeljno znanje.

Ali se spomnite kakšnega posebnega dogodka?

Ivanka Vilčnik, 1928-1932: Ko sem jo enkrat srečala, ko je bila že starejša, se ji je zelo lepo zdelo, da sem jo nagovorila. »Kako vam ne bi rekla gospa, ko ste me pa učili,« sem rekla. Bilo je pristrčno, iz srca.

Janez Pirnat, 1934-1941: Ko se je začela druga svetovna vojna, mi je učiteljica **Janša** rekla: »Ostani še malo v nemški šoli, da se boš nemške slovnice naučil.« Res mi je kasneje, ko smo bili izseljeni v Nemčijo, to znanje zelo koristilo.

Stanka Osolnik, 1934-1938: Najbolj hecno je bilo takrat, ko je kakšno učenko poklicala na oder, ki je bil s stopnico dvignjen od ostalega razreda. Dvignila je krilo in udarjala po zadnjici s tistim ravnilom. Vem tudi, da smo ji morali nositi vodo od vodnjaka na dvorišču. Vodo smo natočili v vedro in ji ga nesli v kuhinjo. To smo morali narediti skoraj vsak dan.

Eli Stele, 1935-1939: Neko učenko so imeli vsi za manj sposobno, pa je bila pridna. Bila je sirota brez očeta in mame in je živela pri stari mami. Učiteljica jo je enkrat poklicala na oder, na katerem je bil kateder. Morala je poklekniti na stopnico. Učiteljica je dvignila njeno krilo in jo je udarila s palico po zadnjici. Takrat pa so se učenki odvezale spodnje hlače in je kazala golo zadnjico. To mi je najbolj ostalo v spominu.

Če nisem znala kaj dobro zapeti, je bila učiteljica že pri nas. Takrat smo živeli pri stari mami poleg šole in smo bili z Janševo sosedje.

Francka Rode, 1935-1939: Spomnim se, da sva z Eli večkrat klepetali in da sva pod mizo menjali malico. Včasih sva se zelo smejali, a kaj pametnega gotovo ni bilo. Otroci se včasih smejijo zaradi čiste neumnosti, da jim kar solze tečejo. ... Potem še en detajl. Ena punčka je manjkala v šoli, Bedenikova ali Pirnatova. Pa je učiteljica mene poslala, da sem šla na njihov dom, da sem preverila, ali je res bolna. Bila sem še zelo majhna, pa je imela takšno zaupanje vame, da sem šla kot inšpektor, da vidim, če je učenka res bolna. Zelo sem hitela, da bi bila čim prej tam in potem nazaj. Punčka je ležala in to sem učiteljici tudi povedala. Vse je bilo urejeno. Morala je vedeti, zakaj kdo manjka. Učenci smo imeli velik rešpekt pred učiteljico. Drugače je bilo kot danes, ko je učenec vse, učiteljica pa je tista, ki ima veliko skrbi.

Alenka Sovinc, pranečakinja: Ko je morala predati delo nemškim učiteljem in se umakniti v svoj dom v Domžalah, je iz jarške šole prinesla veliko dokumentov in knjig iz šolske knjižnice. Med drugo svetovno vojno je imela po dekretu na stanovanju tri mlade nemške učitelje, dva fanta in dekle v starosti od 18 do 19 let. Tem mladim nemškim učiteljem je bila nekakšna pedagoška svetovalka, saj jih je učila, kako naj poučujejo slovenske otroke, naj čim več rišejo, ker ne razumejo jezika. Z njimi je bila v dobrih odnosih še po vojni in se je z njimi dopisovala, a je pisma skrbno skrivala v svoji hiši pod tlemi. Našli smo jih šele po njeni smrti.

Marija Mihelčič, 1937-1940: Če bi moja mama bila še živa, bi veliko vedela o njej.

Kaj bi izpostavili kot njene vrline? In katere so bile njene slabosti?

Ivanka Vilčnik, 1928-1932: Učiteljica Angela Janša je bila dobra, pa tudi malo huda. Saj je morala biti, ker so bili nekateri otroci trmasti.

Pepca Žebovec, 1931-1938: Če si bil priden učenec, je bila učiteljica Angela Janša zelo prijazna. Velikokrat so jo pohvalili, da učence dobro nauči. Tisti, ki so šli naprej študirat, so pravili, da so se v jarški šoli veliko naučili.

Stanka Osolnik, 1934-1938: Dobro je, da je znala vzpostaviti red. V 4. razredu so bili nekateri fantje že kar nagajivi. Takrat je poklicala učitelja iz zgornjega razreda, da se je pomenil z njimi. Njena slabost je bila huda jeza. Hitro se je ujezila.

Eli Stele, 1935-1939: Dobra pri njej je bila strogost, saj drugače ne bi mogla eksistirati. Slabo je bilo, da je uporabljala tudi fizično kazen, da te je zlasala, da ti je eno »primazala«, ampak takrat je bilo to dovoljeno.

Francka Rode, 1935-1939: Njena dobra lastnost je bila, da je bila vestna, da ni nikoli zamujala in da je od vseh zahtevala enako. Vsi smo bili kmečki otroci in za vse je imela isto merilo. Dober znak je tudi to, da mi je rekla, naj se usedem poleg nekoga, ki ni mogel napredovati, da sem mu pomagala, ko je videla, da je potreben pomoči. Slabosti? Nisem pričakovala, da bi bilo kaj boljše. Dobro vidim v tem, da je imela za vse enako merilo. To je zelo dobra lastnost.

Slavko Korošec, 1939-1940: Dobro je bilo, da je bila pravična. Slabih lastnosti pa ne vem.


Slika 26: Učiteljica Angela Janša v ljubljanskem parku Tivoli¹⁵

¹⁵ Iz zapuščine Angele Janša, hrani Kulturno društvo Groblje.

Kašno vlogo je imela v vašem življenju?

Ivanka Vilčnik, 1928-1932: Posebne vloge ni imela.

Stanka Osolnik, 1934-1938: Ne vem. Mislim, da ni imela posebne vloge.

Eli Stele, 1935-1939: Bila je predpisana učiteljica, brez posebne ljubezni z moje strani. Bila je spoštovana, ker je bila učiteljica. Učitelje smo včasih bolj spoštovali kot sedaj.

Francka Rode, 1935-1939: Od nje nismo nič pričakovali, ker je bil to šele začetek šolanja. Zame je bilo pomembno to: red, točnost in biti dober z vsemi. Znati pomagati.

7 SPOMINI DOMAČINOV NA POUK RAZLIČNIH PREDMETOV

Najini sogovorniki so mimogrede, v okviru drugih vprašanj, veliko povedali o posameznih šolskih predmetih, na kar so jih spomnila najina vprašanja. Zato iz intervjujev posebej izpostavljam nekaj njihovih besed o pouku pri posameznih predmetih, ki jih je učiteljica Angela Janša poučevala.

BRANJE

Francka Rode, 1935-1939: Učiteljica Janša nas je učila branja. Zame je bilo to zelo težko. Poklicala je dva učenca, eden je imel eno črko, drugi pa drugo. Ko sta se srečala (npr. D in A), smo morali povedati, kako se izgovorita obe črki skupaj. Ko smo morali brati, v drugem ali tretjem razredu, sem zelo slabo brala. Takrat me je učiteljica zlasala.

LEPOPISJE

Elizabeta Škofic, 1926-1933: Pri lepomisju te je učiteljica udarila z ravnalom po prstih, če nisi lepo pisal. Potem si moral vse napisati še enkrat.

Janez Pirnat, 1934-1938: Imeli smo tudi lepomisje, za kar smo potrebovali poseben zvezek s črtami z ozkim in širokim razmikom. Najprej smo se učili pisanja velikih in malih tiskanih črk, nato smo pisali pisane črke.

Eli Stele, 1935-1939: Učiteljica Angela Janša me je učila vse predmete. Najbolj sitna je bila pri lepomisju. Če nisi lepo pisal, te je zlasala.

Slavko Korošec, 1939-1940: Spomnim se, da smo imeli lepomisje. Učili smo se lepo pisati, na primer štiri vrste O, pa Z itd. Pri tem je bila učiteljica Janša zelo stroga, tega se malo spomnim.


Slika 27: Iz zvezka Angele Kokalj, Spisovnica, 1922¹⁶

SRBOHRVAŠČINA

Janez Pirnat, 1934-1938: Od tretjega šolskega leta dalje smo imeli srbohrvaščino, kjer smo se učili cirilico. Učila nas je Janša, kasneje pa učitelja Šušteršič in Rožič. Morali smo vedeti tudi zgodovino Sv. Save.

NAZORNI NAUK IN DOMOZNANSTVO

Vinko Lipovec, 1922-1925: Imeli smo nazorni nauk in domoznanstvo, kjer smo se učili preprostih stvari, ki jih mora vedeti vsak o državi.

VEROUK

Francka Rode, 1935-1939: V šoli smo imeli verouk, ki ga je poučeval gospod kaplan iz Mengša. Takrat, enkrat na teden, je učiteljica šla za eno uro ven iz razreda. Verjetno je bila vesela, da je gospod vzel učence, da je bila ona eno uro prosta. Tudi kaplan je učil učence vseh štirih razredov naenkrat.

RAČUNSTVO

Stanka Osolnik, 1934-1938: Računstvo smo morali obvladati, ampak so prav tega otroci najmanj znali, ker jim je bilo najbolj težko.

Eli Stele, 1935-1939: Najrajši sem imela računstvo.

Francka Rode, 1935-1939: Računanje mi je šlo zelo hitro. Učiteljica je vse učence dobro poznala. En sošolec se je težko učil. Pa je mene presedla poleg njega, da sem mu pomagala v razredu.

ZEMLJEPIS IN ZGODOVINA

Elizabeta Škofic, 1926-1933: Pri zemljepisu smo zelo dobro znali naštetih vse evropske države, glavna mesta, reke itd. Pri zgodovini smo povzdigovali predvsem Srbe in srbsko zgodovino.

PRIRODOSLOVJE

Elizabeta Škofic, 1926-1933: Pri prirodoslovju nas je učitelj Ernest Šušteršič peljal na šolski vrt, kjer smo stvari spoznavali praktično. Vrt je imel vzorno urejen. Še celo repo je sejal v vrstah. Učitelj Šušteršič je bil napreden vrtnar.

RISANJE

¹⁶ Arhiv Jožeta Knepa

Elizabeta Škofic, 1926-1933: Pri risanju smo risali ornamente. Posebno nekateri fantje so bili pri tem zelo dobri.

Janez Pirnat, 1934-1938: Pri risanju smo prerisovali ornamente. Morali so biti popolnoma simetrični. Potem smo jih pobarvali. Najlepši so šli v uokvirjenje in na razstavo ob zaključku šolskega leta. Fantje smo s svinčnikom zelo radi risali razne avione. Moj brat Miha (opomba: slikar Miha Pirnat) je že takrat zelo lepo risal. Slikal je tudi pokrajinske slike v akvarelu. Slikali smo tudi z vodenimi barvicami. Uporabljali smo šestilo, ki je bili takšno, da si vanj pritrdil svinčnik.

PETJE

Elizabeta Škofic, 1926-1933: Pri petju smo se učili vse tri himne, srbsko, hrvaško in slovensko. Nato smo peli *Lepa naša domovina*, *Naprej zastave slave* in druge.

Pepca Žebovec, 1931-35: Pri petju smo peli himne, pa predvsem domače pesmi npr. *Jager pa jaga* itd. Spominjam se tudi, da nas je učiteljica Angela Janša naučila neko bolgarsko in neko češko pesem.

Janez Pirnat, 1934-1938: Pri petju smo peli narodne pesmice, kot npr. *Po jezeru bliz' Triglava*, pa tudi državno himno *Bože pravde ti što spase*, pa *Hej Slovani* in druge.

TELOVADBA

Elizabeta Škofic, 1926-1933: Pri telovadbi smo šli po Kebrovi poti v Prod h Kamniški Bistrici.

Pepca Žebovec, 1931-35: Telovadbo smo imeli poleti zunaj, pozimi pa v razredu.

Janez Pirnat, 1934-1938: Pri telovadbi smo se šli razne otroške igre, kot je *Gnilo jajce*, *Slepe miši*, *Med dvema ognjema*. Če je bilo vreme lepo, smo imeli telovadbo zunaj, saj v razredu za telovadbo ni bilo zadosti prostora. Delali smo razne telovadne vaje.

Stanka Osolnik, 1934-1938: Za telovadbo smo šli včasih plet na šolski vrt.

Eli Stele, 1935-1939: Prave telovadbe nismo imeli, samo malo smo se igrali na šolskem dvorišču.

ROČNA DELA

Elizabeta Škofic, 1926-1933: Dekliška ročna dela nas je učila učiteljica Angela Janša. Učili smo se kvačkati, plesti, vesti prtičke, na koncu pa smo šivale kombineže. Vse smo naredile ročno. Učiteljica nas je potem ocenjevala in bila pri tem zelo stroga. Vse je moralo biti izredno natančno narejeno, skoraj tako kot na šivalni stroj.

Ivanka Vilčnik, 1928-1932: Meni so bila najbolj všeč ročna dela. Rada sem vezla, šivala, pletla. Najtežji predmet pa mi je bila zgodovina, vse ostalo je kar šlo.

Pepca Žebovec, 1931-35: Vsak, kdor je hotel, tudi fantje, je lahko obiskoval ročna dela. Prinesti smo morali pletilke in volno ali prejico. Vsaka je morala najprej narediti par nogavic. Delale smo tudi kombineže, ki so imele široke naramnice. Ob vratnem izrezu smo izrezale odprtine in jih obvezle ter vdelale lične okraske. Pri ročnih delih smo morali okoli šole vse opleti. Fantje so veliko rezljali iz lesa. Spominjam se, da so delali okvire za slike. Po furnir so hodili na Kerčevo žago na Podrečju. Žagar je imel otroke zelo rad in jim je furnir prodal čisto poceni.

Janez Pirnat, 1934-1938: Pri ročnih delih smo iz furnirja po načrtih izrezovali posamezne dele za kapelico v gotskem stilu in gradiček, ki smo ga lahko uporabljali za v jaslice. Po furnir smo hodili na Kerčevo žago na Podrečje, kamor so po material hodili tudi kolarji. Spominjam se, da smo iz letvic izdelovali okvirje za slike. Na koncu leta smo z njimi uokvirili za celo steno najlepših slik, ki so nastale pri risanju skozi šolsko leto. Vedno sta bili po dve moji med njimi.

Stanka Osolnik, 1934-1938: Ročna dela smo imela dekleta enkrat tedensko, ko so prišle tudi učenke iz višjih razredov. Najprej nas je učiteljica naučila plesti volnene nogavice za zimo,

nato smo kvačkale čipke različnih vzorcev, vezle različne prtičke in šivale. Fantje so takrat obrezovali drevje in delali razna vrtna dela, ker je imela šola včasih velik vrt. Učil jih je učitelj iz višjih razredov.

Eli Stele, 1935-1939: Zdi se mi, da do tretjega razreda ni bilo ročnih del. Učitelja Ernest Šušteršič in kasneje Viljem Rožič ročnih del nista poučevala, samo učiteljica Angela Janša.

Stanka Anžin, 1936-40: Ročna dela je v obeh razredih poučevala učiteljica Angela Janša. Dekleta je učila vezenja s križci, ploskovnega vezenja, pletenja nogavic, kvačkanja in nazadnje šivanja srajce. Izdelke smo morale oprati in zlikati ter jih s pentljo povezati za razstavo, ki smo jo imeli ob koncu šolskega leta.

Marija Mihelčič, 1937-1940: V šoli v Dobu smo delali zelo lepe stvari. Zato mi je bilo kar malo žal, da smo se preselili v Jarše. Ampak tudi Angela Janša je bila usposobljena za to, tudi za ročna dela. Pri ročnih delih smo delali vsako leto enako. Najprej je morala vsaka učenka narediti nogavice, zokne. Naučili smo se tudi vezenja. Rada sem vezla rožice na prte. Včasih smo ob večerih, ko še ni bilo televizije in radia, pozimi pletle, kvačkale in vezle, da je čas hitreje minil.

8 RAZPRAVA

Iz dokumentov, ki sva jih imele na vpogled, povzemava nekatere ključne podatke iz življenja učiteljice Angele Janša.

- 16. 8. 1884: Angela Janša se rodi očetu Jakobu in materi Uršuli Janša iz Ljubljane.
- 1891–1899: Angela Janša obiskuje mestno osemrazredno dekliško ljudsko šolo pri sv. Jakobu v Ljubljani. Ko jo konča, je stara 15 let.
- Leta 1898: Angela Janša je gojenka Glasbene matice v Ljubljani.
- 1899–1903: Angela Janša obiskuje C. kr. žensko učiteljsko šolo v Ljubljani.
- 11. 7. 1903: Angela Janša konča C. kr. žensko učiteljsko šolo v Ljubljani. Tedaj je stara 19 let.
- 11. 9. 1903: Angela Janša dobi zaposlitev v enorazredni šoli v Iški vasi (Studenc). Do zrelostne preizkušnje je zaposlena začasno.
- 11. 11. 1905: Angela Janša opravi zrelostno preizkušnjo (strokovni izpit).
- 15. 2. 1906: Angela Janša dobi stalno zaposlitev v enorazredni šoli v Iški vasi.
- 5. 8. 1906: Angela Janša dobi stalno zaposlitev v novozgrajeni šoli v Jaršah. Ob prihodu v jarško šolo je stara 22 let.
- 28. 7. 1907: Angela Janša po odloku c. kr. deželnega šolskega sveta z dne 6. 6. 1907 prejme pisno pohvalno priznanje. Tedaj je stara 23 let.
- 1907/1908: Angela Janša uči 58 učencev.
- 30. 8. 1911: Angela Janša obiskuje teoretični in praktični del gospodinjskega in kuharskega tečaja v Ljubljani. Tedaj je stara 27 let.
- 1913/1914: Angela Janša uči 53 učencev.
- Datum ni znan: Pri Angeli Janša v šolskem stanovanju v Jaršah živi njena mama Uršula Janša.
- 1927/1928: Angela Janša uči 34 učencev. Tedaj je stara 29 let.
- 1933/1934: Angela Janša uči 49 učencev. Tedaj je stara 49 let.
- 25. 9. 1935: Angela Janša prejme pisno zahvalo in priznanje Kraljeve banske uprave Dravske banovine iz Ljubljane. Tedaj je stara 51 let.
- 2. 7. 1936: Učiteljico Angelo Janša obišče šolski nadzornik Anton Arrigler. Tedaj uči 51 učencev. Njeno delo oceni z odlično oceno. Tedaj je stara 52 let.

29. 6. 1945: Angela Janša dobi začasni dekret za poučevanje v osnovni šoli v Jaršah. Tedaj je stara že skoraj 61 let.
27. 12. 1945: Angela Janša odda prošnjo za upokojitve.
15. 1. 1946: Angela Janša prejme obvestilo o upokojitvi. Službovanja je razrešena 31. 1. 1946. Tedaj je stara 61 let in pol.
1. 2. 1946: Angela Janša je upokojena. Ob upokojitvi ima 42 let 4 mesece in 20 dni delovne dobe.
- Leta 1965 Angela Janša umre v Domžalah v starosti 81 let.

Glede na odgovore intervjuvancev povzemava najpomembnejše ugotovitve.

POUK

Angela Janša je najine sogovornike poučevala od 1 do 4 razreda, potem so šolanje nadaljevali v višjih razredih jarške šole ali pa v meščanski šoli v Domžalah. Učila jih je vse predmete, razen verouka. Razredi so bili zelo veliki in natrpani, saj je bilo v njih najmanj 34 do 58 otrok.

V razredu je učila štiri razrede hkrati. Najini sogovorniki se spominjajo, da je učiteljica Angela Janša znala zelo dobro obvladovati učence. To ji je uspelo zaradi njene strogosti. Včasih so otroci bolj ubogali učitelje kot danes. Učiteljev so se bali, saj so jih zaradi neupoštevanja pravil lahko tudi fizično kaznovali. Dopolnilnega pouka niso imeli. Učiti so se morali doma. Domačo nalogo so imeli vsak dan, razen čez nedeljo. Zato pa je ob ponedeljkih spraševala.

Pri ročnih delih so na koncu šolskega leta pripravili razstavo izdelkov. Pouk so imeli od osmih do pol enih in nikoli popoldne. Vedno so začinjali točno. Ko so prišli v šolo, je bila učiteljica že v razredu. Zamudnik se je moral učiteljici opravičiti za zamudo. Pouk se učencem ni nikoli podaljšal, razen če je bil kdo zaprt, kar pomeni, da je moral v šoli prestajati kazen. Če je kdo nagajal, je učiteljica naročila, naj pridejo starši v šolo.

Učni pripomočki so bili minimalni. Učiteljica je uporabljala le kredo in tablo. V razredu sta bili dve vrsti masivnih klopi, v katerih so sedeli po štirje učenci. Na eni strani so sedela dekleta, na drugi pa fantje. Vsaka klopi je imela grebenček za dva svinčnika in vdolbino, v kateri je bil kozarček s črnolom. Pred katedrom in tablo je bila stopnička, saj je bil ta del razreda nekoliko dvignjen. V času Kraljevine Jugoslavije, je bila nad tablo slika kralja Aleksandra. V razredu je bila peč, ki pa je slabo grela tisti velik, visok prostor.

Učenci so imeli naslednje učne pripomočke: svinčnik, držalo in pero, trikotnik, zvezke, berilo, računico in katekizem. Malico so prinašali s seboj od doma, običajno jabolko in kos kruha. Učiteljica Angela Janša jih je opozarjala, kako naj pazijo pri malici. Vedno so morali imeti nekaj pognjenega na mizi, da so drobtine in vse ostanke zavili skupaj in počistili mizo.

STROGOST IN OCENJEVANJE

Če je imel kdo umazane roke, je bila učiteljica Janša zelo huda. Če so bili otroci nemirni, jih je učiteljica znala umiriti. Nekatere je poslala v kot. Imela je tudi pol metra dolgo ravnilo, vendar ga je običajno držala tako, da je bolj kot z njim tepla otroke z roko. Kadar je bil kdo posebej poreden, je moral poklekniti na stopničko odra, da ga je udarila po rokah ali po zadnjici.

Zahtevala je, da so otroci znali, kar jih je učila. V klopi so morali učenci sedeti z rokami za hrbtom ali z dlanmi na klopi.

Učenci so bili za kazen lahko zaprti po pouku, če kdo ni znal, če ni naredil domače naloge ali če se je moral še kaj naučiti. Običajno je ostala učiteljica z njimi in jih je potem spraševala.

Najini sogovorniki se spominjajo, da je učiteljica Angela Janša kljub svoji strogosti znala učence tudi pohvaliti, če so bili res pridni. Stroga je bila tudi do tistih otrok, ki so se težje učili. Vedno je z vsemi ravnala enako. Tudi pri ocenjevanju je bila pravična.

Učenci so nekajkrat na leto odšli na krajše izlete. V Ljubljano in proti Kamniku so potovali z vlakom, na bližnje vzpetine so hodili peš, na daljše izlete pa z vozom lojtrnikom. Najini sogovorniki se spominjajo naslednjih izletov:

- v Ljubljano na srečanje s kraljem Aleksandrom (v času 1921-1929),
- izlet na Šmarno goro (1921-1929),
- na Rova, na Sveto Trojico, na Dobeno (1928-1932),
- na Homški hrib in na Štefanovo goro nad Velesovim (1931-1938),
- v Sokolski dom v Domžalah na ogled filma (1935-1939),
- na Dobeno (1936-1940).

Učenci si učiteljici niso hoteli z ničemer prikupiti. Bil pa je običaj, da so učiteljem prinesli nekaj malega kolin, kadar so doma klali prašiča. A to ni nič pomagalo pri ocenjevanju, saj je bila učiteljica Janša nepodkupljiva.

Učiteljica Angela Janša se ni prav veliko družila. Drugih učiteljev, razen Ernesta Šušteršiča, v šoli tako ni bilo. Večkrat pa je zahajala na Rodico k Jenčičevim, kjer sta živeli dve učiteljici, oče pa je imel neko pomembno službo. Jenčičevi učiteljici sta jo običajno počakali, da so šle skupaj k maši.

VLOGA V KRAJU

Učiteljica Janša je z občino kot predstavnica šole veliko sodelovala. Revnim otrokom, katerim doma niso mogli priskrbeti knjig, je občina nabavljala knjige. Učiteljica Janša je pisala prošnje, občina pa je dajala denar za popravilo ograje, nasutje peska, obnovo pohišтва, če se je kaj pokvarilo itd. Janševo so krajani spoštovali, ker so vedeli, da otrokom hoče dobro in da jih hoče nekaj naučiti.

IZGLED IN OBLAČENJE:

Najini sogovorniki se spominjajo, da je bila učiteljica Janša srednje velike in srednje močne postave. Lase je imela spete zadaj v neko figo. Oblečena je bila podobno kot drugi ljudje v tistem času, v nič posebnega, a zelo urejeno. Rute ni nikoli nosila, ampak klobuke. Pozimi je nosila rjav kožuh in z neko kučmo ali klobučkom.


Slika 28: Angela Janša leta 1925 (izrez iz skupinske slike iz arhiva Albine Podlesek)

BIVANJE

Do leta 1940 je živela v šolskem stanovanju, ki je bilo v pritličju šole. Učenci niso imeli vstopa v njeno stanovanje. V stanovanju si je kuhala sama. Po letu 1940 se je preselila v svojo hišo v Domžale na Slammnikarski ulici (nekoč Industrijska ulica in kasneje Kidričeva ulica), kjer je živela vse do svoje smrti leta 1965.

SPOMINI NA UČITELJICO

Najini sogovorniki imajo na učiteljico Angelo Janša večinoma dobre spomine. Strinjajo se, da je bila dobra učiteljica, da je otroke dobro naučila vsega, kar so potrebovali za nadaljevanje šolanja. Dobra njena lastnost je bila vestnost in pravičnost, slabost pa je bila ta, da je za kaznovanje otrok uporabljala fizično kazen, čeprav je bilo učiteljem takrat to dovoljeno.

Za najine sogovornike učiteljica Angela Janša ni imela posebno pomembne vloge v življenju. Pomembna je bila zato, ker jih je učila v njihovih najzgodnejših šolskih letih, ker jih je naučila osnovnega računanja, branja in pisanja.

PREVERJANJE HIPOTEZ

Pred raziskovanjem sva predvidevali naslednje:

Hipoteza 1: »Šolala se je v Ljubljani. Ker v njenem času izobraženim ženskam drugi poklici niso bili dosegljivi, je izbrala poklic učiteljice. Službovala je v okolici Ljubljane, najdlje pa v Jaršah pri Domžalah.« **Hipoteza je delno potrjena.** Iz dokumentov je razvidno, da se je šolala v Ljubljani in da je večino svojega življenja preživela v Jaršah pri Domžalah. Premalo pa sva imeli podatkov o tem, da bi lahko sodili, katere druge možnosti je pri šolanju še imela.

Hipoteza 2: »Med drugo svetovno vojno je verjetno pred Nemci zbežala v Ljubljano, kjer je imela svoje sorodnike.« **Hipoteza je ovržena.** Ugotovili sva, da je čas med drugo svetovno vojno preživela v svoji hiši v Domžalah. Tam je imela po dekretu na stanovanju tri mlade nemške učitelje, katerim je bila nekakšna mentorica, saj je bila od njih bolj izkušena in precej starejša (v tem času je bila 57 do 59 let). Z njimi je navezala prijateljske stike, ki jih je vzdrževala še po drugi svetovni vojni, čeprav je njihova pisma skrbno skrivala in so jih njeni sorodniki našli šele po njeni smrti.

Hipoteza 3: »Ker je doživela, da se je na našem ozemlju izmenjalo več držav, je to vplivalo tudi na njeno delo. Z menjavanjem politične oblasti so se menjali šolski predmetniki, kar je močno vplivalo na njeno delo. Temu se je morala kot učiteljica ustrezno prilagajati in se do izobraževati.« **Hipoteza je delno potrjena.** Spreminjanje držav na našem ozemlju se je odražalo v šolskem sistemu in v ocenjevanju. Do leta 1918 je bila najboljša ocena 1, po prvi svetovni vojni pa 5. Najini sogovorniki se spominjajo, kako se je spreminjanje državne oblasti odražalo pri praznovanju državnih in cerkvenih praznikov v jarški šoli.

Hipoteza 4: »V jarški šoli je poučevala večino predmetov. Ker je bila šola dvorazrednica, je v enem razredu poučevala učence štirih let osnovne šole. Predmetniki se od sedanjega predmetnika verjetno bistveno razlikujejo.« **Hipoteza je v celoti potrjena.** Za te trditve sva našli potrditve v redovalnicah učiteljice Angele Janša.

Hipoteza 5: »V spomilih učencev je ostala kot zelo stroga in zahtevna učiteljica, katere so se učenci bali. Takšen odnos učencev do učiteljev je bil v njenem času normalen.« **Hipoteza je v celoti potrjena.** Da je bila stroga in zahtevna, so nama povedali vsi najini intervjuvanci. Strogost učiteljev v tistem času ni bilo nič nenavadnega. Dobili pa sva vtis, da je bila učiteljica Angela Janša med bolj strogimi.

Hipoteza 6: »Kot mestna gospa, doma iz Ljubljane, se je verjetno oblačila zelo skrbno, zelo urejeno. V času svoje mladosti mogoče tudi v skladu s takratno modo. Predvidevava, da se je v prostem času družila s pomembnejšimi in bogatejšimi ljudmi v kraju, predvsem pa z učitelji. Glede na svojo izobrazbo je bila mogoče do kmetov celo malo vzvišena. Poročila se ni zato, ker v času njene mladosti učiteljicam to ni bilo dovoljeno. Kasneje, ko bi se lahko poročila, pa je bila že prestara, da bi si to želela.« **Hipoteza je delno potrjena.** Intervjuvanci se je spominjajo kot lepo oblečeno, vendar se v odrasli dobi ni oblačila modno. V vasi se je družila z družino Jenčič, v kateri sta bili dve učiteljici. Najini sogovorniki se je spominjajo kot pravične do vseh učencev, med katerimi ni delala razlik. Pomembno ji je bilo le, da so dobro znali in dobro pisali razne naloge.

Hipoteza 7: »Kot učiteljica v podeželskem naselju je spadala med peščico visoko izobraženih ljudi. Med njene službene obveznosti je verjetno sodila tudi ta, da mora z učenci pripravljati svečane obeležitve državnih praznikov. Glede na to je v času službovanja igrala pomembno vlogo v kulturnem življenju kraja.« **Hipoteza je potrjena.** V kraju je bila spoštovana in spadala je med peščico visoko izobraženih krajanov. Z učenci je pripravljala proslave, na katerih je pogosto tudi sama kaj povedala. Kot predstavnica šole je pogosto sodelovala tudi z občino.

9 ZAKLJUČEK

Raziskovalna naloga o Angeli Janša nama je omogočila pogovor s tistimi ljudmi, ki jih je učiteljica Angela Janša še učila in so jo osebno poznali. Glede na to, da je učila v jarški šoli do leta 1945, je to izredno dragoceno, saj čez desetletje tega ustnega vira ne bo več.

Pri izdelavi te raziskovalne naloge sva spoznali, kako se je šolanje v prvi polovici 20. stoletja razlikovalo od današnjega šolanja. Po opisovanju najinih sogovornikov sva si zgradili predstavo, da je bila Angela Janša zelo stroga, a pravična učiteljica. Nekateri ljudje jo imajo v slabem spominu, ker je učence tudi fizično kaznovala, kar pa je bilo v tistem času za učitelje nekaj normalnega. Zaradi tega je bila verjetno precej manj priljubljena, kot bi drugače lahko bila.

Svoje raziskovanje bi lahko nadaljevali, saj je še marsikaj ostalo neraziskanega. Čim bolj oddaljeno je obdobje, tem bolj je zavito v neke skrivnosti, ki jih je vedno težje razkriti. Če bi imeli več časa, bi skušali poiskati njene sorodnike, čeprav ne živijo v Domžalah. S poglobljenim raziskovanjem v zgodovinskih arhivih bi lahko sledili njenim sorodstvenim zvezam tako, da bi izdelali njeno rodoslovno drevo. Na ta način bi mogoče lahko odkrili, kje še danes živijo potomci njenih takratnih sorodnikov.

10 LITERATURA IN VIRI

LITERATURA:

1. Tjaša Bigec, Nastja Horvat, Jarška šola med drugo svetovno vojno, raziskovalna naloga s področja zgodovine, Osnovna šola Rodica, Domžale, 2005.
2. Jože Ciperle, Andrej Vovko, Šolstvo na Slovenskem skozi stoletja, Slovenski šolski muzej, Ljubljana, 1987.
3. Aleš Gabrič, Šolski sistemi na Slovenskem v 20. stoletju. Šolska kronika 10, Zbornik za zgodovino šolstva in vzgoje, XXXIV, Ljubljana, 2/2001.
4. Stane Stražar, Ob bregovih Bistrice, Od Rodice do Duplice in Radomlje z okolico, Radomlje, 1988.
5. Slovar slovenskega knjižnega jezika, Ljubljana, DZS, 1994.
6. Šola ob bregu Mlinščice, zbornik ob 100-letnici javnega šolstva v Jaršah, 1906-2006, Rodica, OŠ Rodica, 2006.
7. Šolski sistemi na Slovenskem od 1774 do 1963, razstava v Slovenskem šolskem muzeju, Ljubljana, 1964.
8. Verena Štekar-Vidic, Iz zgodovine osnovne šole v Kropi, ob razstavi decembra 1988, Muzeji radovljiške občine, 1988.
9. Branko Šuštar, S šibo je v šoli križ. Šolska kronika, zbornik za zgodovino šolstva in vzgoje, glasilo Slovenskega šolskega muzeja, Ljubljana, Letnik 12 . XXXXVI, leto 2003/ številka 2, Slovenski šolski muzej, Ljubljana, 2003.
10. Zbornik
11. Zbornik ob 110-letnici prve šolske zgradbe v Šmartnem v Tuhinju 1891-2001, uredila Martina Tomič, OŠ Šmartno v Tuhinju, 2001.
12. Zlatomašnik dr. Franc Rode, kardinal, uredil Franci Petrič, Ljubljana: Družina, 2010.

PISNI VIRI:

(Razvrstitev pisnih virov po časovnem zaporedju)

1. Mestna dekliška Ljudska šola pri sv. Jakobu v Ljubljani, Šolsko naznanilo za Janša Angelo za šolsko leto 1893/4, 14. 7. 1894.

2. Učni načrt za nerazdeljene dvorazredne ljudske šole, Ljubljana, 1897, Lehrplan für ungetheilte zweiclassige Volksschulen, Laibach, 1897.
3. Glasbena matica Ljubljana, Šolsko naznanilo za Angelo Janša v šolskem letu 1897/8, 30. junij 1898.
4. C. kr. žensko učiteljsiše v Ljubljani, Zeugnus (spričevalo) Janša Angela, 1902/03, 11. julij 1903 (v nemščini).
5. Magistrat deželnega stolnega mesta Ljubljana, Domovinski list za Angelo Janša, 14. julij 1903.
6. Ročni zapisnik za šolsko leto 1905-1906, XII. letnik, sestavil L. Jelenc, učitelj v Ljubljani, natisnil Dragotin Hribar v Ljubljani, 1905.
7. Šolski okraj Kamnik, Osebna popisnica, Janša Angela, 5. 8. 1906.
8. Ročni zapisnik za šolsko leto 1906-1907, XIII. letnik, sestavil L. Jelenc, natisnila Učiteljska tiskarna v Ljubljani, 1906.
9. Izjava, Prijavljeno za odmero pristojbine pod P. zap. števil. 1100. C. K. davčni urad v Kamniku, dne 13. grudnia 1906, hrani Slovenski šolski muzej, Ljubljana.
10. Ročni zapisnik za šolsko leto 1907-1908, XIV. letnik, sestavil L. Jelenc, natisnila Učiteljska tiskarna v Ljubljani, 1907.
11. C. kr. okr. šol. v Kamniku, pohvalno priznanje Angeli Janša, 28. junija 1907.
12. Ročni zapisnik za šolsko leto 1909-1910, XVI. letnik, sestavil Luka Jelenc, natisnila in založila Učiteljska tiskarna v Ljubljani, 1909.
13. Ročni zapisnik za šolsko leto 1910-1911, XVII. letnik, sestavil L. Jelenc, natisnila in založila Učiteljska tiskarna v Ljubljani, 1910.
14. Ročni zapisnik za šolsko leto 1911-1912, XVIII. letnik, sestavil L. Jelenc, natisnila in založila Učiteljska tiskarna v Ljubljani, 1911.
15. Društvo slovenskih učiteljic Mladika v Ljubljani, Obiskovalno izpričevalo za gospodinjski in kuharski tečaj, Angela Janša, 30. avgusta 1911.
16. Ročni zapisnik za šolsko leto 1913-1914, XX. letnik, sestavil L. Jelenc, natisnila in založila Učiteljska tiskarna v Ljubljani, 1913.
17. Lipa, list iz beležnice Ivane Lipovec (vir: Marjeta Kocjančič), šolsko leto 1922/23.
18. Ročni katalog za šolsko leto 1925/26, tiskala in založila Učiteljska tiskarna v Ljubljani, 1925.
19. Ročni katalog za šolsko leto 1926/27, tiskala in založila Učiteljska tiskarna v Ljubljani, 1926.
20. Učni načrt (nastavni program) za I., II., III. in IV. razred vseh osnovnih šol v Kraljevini Srbov, Hrvatov in Slovencev, Beograd, 1926.
21. Ročni katalog za šolsko leto 1927/28, tiskala in založila Učiteljska tiskarna v Ljubljani, 1927.
22. Ročni katalog za šolsko leto 1928/29, tiskala in založila Učiteljska tiskarna v Ljubljani, 1928.
23. Ernest Šušteršič, Zgodovina državne osnovne šole v Jaršah, 1928, hrani Slovenski šolski muzej, Ljubljana.
24. Školski list (cirilica), školski srez Kamnik, grad, selo, zaselek: selo Jarše, oblast Ljubljanska, politički srez Kamnik, opština: Jarše (prečrtano), Homec, 1929, Poroilo krajevnega šolskega odbora v Jaršah sreskemu načelniku v Kamniku dne 25. 10. 1929, števil. 9, hrani Slovenski šolski muzej.
25. Ročni katalog za šolsko leto 1932/33, tiskala in založila Učiteljska tiskarna v Ljubljani, 1932.
26. Popis in uporaba parcel na narodni šoli v Jaršah (Priloga k zemlj. posestnemu listu), Krajevni šolski odbor v Jaršah, dne 1. oktobra 1932, hrani Slovenski šolski muzej, Ljubljana.
27. Ročni katalog za šolsko leto 1933/34, tiskala in založila Učiteljska tiskarna v Ljubljani, 1933.
28. Poročilo o stanju in oskrbovanju šolskega vrta in zemljišča v šol. letu 1933/34, Srez kamniški, poročevalka: Janša Angela, Slovenski šolski muzej, Ljubljana.
29. Kraljevska banska uprava Dravske banovine Ljubljana, zahvala in priznanje Angeli Janša, 19. december 1935.
30. Načelstvo sreza Kamniškega, Kamnik, List ocenjevanja, šolski nadzornik Arrigler Anton, 1. 7. 1936.
31. Kraljevnina Jugoslavija, Načelstvo sreza Kamniškega, Kamnik, Državna narodna škola Jarše, List ocenjevanja, r. Janša Jakobova Angela, u 1935/36 školskoj godina, Sreski šolski nadzornik Arrigler Anton, 2. julija 1936.
32. Viljem Rožič, Pripis, 1936 (Zgodovina državne osnovne šole v Jaršah, E. Šušteršič, 1928), hrani Slovenski šolski muzej, Ljubljana.
33. Viljem Rožič, Kratek oris zgodovine in razvoja šole v Jaršah, srez Kamnik, 27. maja 1939, na osnovi odloka Kralj. banovinske uprave z dne 28. 11. 1938, hrani Slovenski šolski muzej, Ljubljana.
34. Izvod iz področnega Uslužbenkega lista, sestavljenega po originalnih dokumentih, Janša Jakobova Angela, 1938/39, 16. 8. 1939.
35. Izvod iz področnega Uslužbenkega lista, sestavljenega po originalnih dokumentih, Janša Jakobova Angela, 1938/39, 3. 8. 1940.

36. Statistika narodnih škola u početku školske 1940/41. godine (cirilica), Dravska banovina, Politični srez Kamnik, Šolski srez Kamnik, Opština Homec, mesto škole: Jarše, ulica i broj škole: 20, tačan naziv škole: Državna ljudska mešana škola, 10. septembra 1940, hrani Slovenski šolski muzej, Ljubljana.
37. Schule Jarsche das Schulgebaude ist Eigentum der Gemeinde Homez, statistično poročilo za šolsko leto 1940/41, s podpisom A. Janša (schulleiterin), hrani Slovenski šolski muzej, Ljubljana.
38. Statistika narodnih škola u početku školske 1940/41. godine (cirilica), Dravska banovina, Politični srez Kamnik, Šolski srez Kamnik, Opština Homec, mesto škole: Jarše, ulica i broj škole: 20, tačan naziv škole: Državna ljudska mešana škola, 10. septembra 1940, hrani Slovenski šolski muzej, Ljubljana.
39. Plačilna knjižica, Janša J. Angela, učiteljica, Ljudska šola Jarše, od maja 1940 do aprila 1941.
40. Okrožni odbor OF za ljubljansko okrožje, Prosvetni odsek – odsek za osnovno šolstvo, Začasni dekret, 29. junija 1945.
41. 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, inf. št. O-VIII-3.
42. Narodna vlada Slovenije, Ministrstvo za prosveto, Dekret, 28. avgust 1945.
43. Korespondenca učiteljice Angele Janša: 5 razglednic, dve pismi z dne 12. 10. 1945 in 23. 10. 1945.
44. Narodna vlada Slovenije, Ministrstvo za prosveto, Odločba o določitvi osebne pokojnine, Ljubljana, 14. februarja 1946.
45. Narodna vlada Slovenije, Ministrstvo za prosveto, Obvestilo o upokojitvi za Angelo Janša, 15. januar 1946.

USTNI VIRI (šolski arhiv za leto 2006)

Janez Pirnat, Jarška cesta 4, Spodnje Jarše

Marija Lipovec, por. Novak, Spodnje Jarše (pokojna)

Vinko Lipovec, ZDA, Cleveland (po pošti leta 2006)

Albina Podlesek, Zgornje Jarše (pokojna, umrla 2009)

Elizabeta Škofic, Jelovškova ulica, Spodnje Jarše

Pepca Giovanelli, por. Žebovec, Gubčeva ulica 1, Vir

Stanka Kralj, por. Osolnik, Jarška cesta, Srednje Jarše

Stanka Ručigaj, por. Anžin, Rodica – Groblje

Alenka Sovinc, pranečakinja Angele Janša (Domžale, pred leti se je preselila na Štajersko)

USTNI VIRI (intervjuji iz januarja in februarja 2011)

Slavko Korošec, Miševa ulica, Rodica

Stanka Kralj, por. Osolnik, Jarška cesta, Srednje Jarše

Marija Mihelčič, Slomškova 5, Groblje

Francka Rode, Dom sv. Katarine, Mengeš

Eli Stele, Slomškova ulica, Groblje

Ivanka Vilčnik, 1928, Železniška 3, Domžale

11 PRILOGE

Priloga 1: Povprečne ocene učencev, ki jih je učila učiteljica Angela Janša

PRILOGA 1

Povprečne ocene učencev, ki jih je učila učiteljica Angela Janša

1907/1908 1/I	povp. ocena	1907/1908 1/II	povp. ocena
nравnost dečki	1,5	nравnost dečki	2,2
nравnost deklice	1,1	nравnost deklice	1,3
Pridnost dečki	2,3	pridnost dečki	2,3
Pridnost deklice	2,2	pridnost deklice	2,2
čitanje dečki	2,0	čitanje dečki	2,0
čitanje deklice	2,2	čitanje deklice	1,5
slovnica naz. nauk dečki	2,0	slovnica dečki	2,2
Slov. naz. nauk deklice	2,1	slovnica deklice	1,8
računstvo dečki	2,4	pravopis dečki	2,5
računstvo deklice	2,4	pravopis deklice	1,9
pisanje dečki	2,4	računstvo dečki	2,2
pisanje deklice	1,8	računstvo deklice	2,3
petje dečki	3,0	prirodopis dečki	3,5
petje deklice	2,1	prirodopis deklice	4,0
telovadba dečki	2,8	pisanje dečki	2,6
telovadba deklice	2,2	pisanje deklice	2,0
		risanje dečki	2,9
1907/1908 2/I	povp. ocena	risanje deklice	2,8
ženska ročna dela	1,8	petje dečki	2,6
1907/1908 2/II	povp. ocena	petje deklice	2,4
ženska ročna dela	1,8	telovadba/dečki	3,0
		ženska ročna dela	2,0

Šolsko leto 1913/1914 1/I	povp. ocena	Šolsko leto 1913/1914 1/II	povp. ocena
vedenje dečki	1,2	vedenje dečki	1,5
vedenje deklice	1,0	vedenje deklice	1,2
pridnost dečki	1,5	pridnost dečki	2,1
pridnost deklice	1,4	pridnost deklice	1,9
branje dečki	2,1	branje dečki	1,7
branje deklice	1,3	branje deklice	1,7
pisanje dečki	3,1	pisanje dečki	2,6
pisanje deklice	1,8	pisanje deklice	2,5
računstvo in geom. dečki	2,5	slovenski jezik dečki	2,3
računstvo in geom. deklice	1,9	slovenski jezik deklice	2,3
petje dečki	2,5	računstvo in geom. dečki	2,2
petje deklice	1,8	računstvo in geom. deklice	2,2
		petje dečki	2,2
		petje deklice	2,0
		risanje dečki	2,5
		risanje deklice	2,5
		telovadba/dečki	1,1
		ženska ročna dela	1,7

1913/1914 Ponavljalna - dekleta	povp. ocena
Vedenje	1,0
pridnost	1,2
branje	1,4
pisanje	2,1
slovenski učni jezik	2,3
računstvo	1,8
zemljepis in zgodovina	1,9
prirodoznanstvo in priroslovje	1,9
ženska ročna dela	1,6
zunanja oblika pisnih izdelkov	2,0

1927/1928 I/I	povp. ocena	1927/1928 I/II	povp. ocena
vedenje dečki	4,3	vedenje dečki	4,0
vedenje deklice	4,9	vedenje deklice	5,0
pridnost dečki	3,5	pridnost dečki	3,6
pridnost deklice	3,1	pridnost deklice	3,7
čitanje dečki	4	čitanje dečki	4,0
čitanje deklice	3,7	čitanje deklice	4,5
pisanje dečki	4,2	pisanje dečki	3,6
pisanje deklice	3,3	pisanje deklice	3,6
učni jezik dečki	3,0	učni jezik dečki	3,6
učni jezik deklice	3,0	učni jezik deklice	3,9
računstvo in mer. dečki	3,8	srbohrvaščina dečki	4,0
računstvo in mer. deklice	2,5	srbohrvaščina deklice	3,5
nazorni nauk dečki	2,8	računstvo in mer. dečki	3,7
nazorni nauk deklice	2,0	računstvo in mer. deklice	3,6
risanje dečki	3,1	nazorni nauk deklice	4,0
risanje deklice	3,0	nazorni nauk dečki	3,3
petje dečki	3,3	risanje deklice	4,0
petje deklice	3,8	risanje dečki	3,5
dekl. ročna dela	3,0	petje dečki	4,1
		petje deklice	3,8
		telovadba	4,0
		dekliška ročna dela	4,0

1933/1934 1. šolsko leto	povp. ocena	1933/1934 2. šolsko leto	povp. ocena
vedenje dečki	5,0	vedenje dečki	4,7
vedenje deklice	5,0	vedenje deklice	4,9
slovenski jezik dečki	3,5	slovenski jezik dečki	3,8
slovenski jezik deklice	3,4	slovenski jezik deklice	3,5
računstvo in mer. Dečki	3,8	računstvo in mer. Dečki	3,7
računstvo in mer. Deklice	3,6	računstvo in mer. Deklice	3,1
risanje dečki	3,0	ročno delo dečki	3,5
risanje deklice	3,2	ročno delo deklice	4,0
lepopisje dečki	3,3	risanje dečki	5,0
lepopisje deklice	3,5	risanje deklice	3,1

petje dečki	3,0	lepopisje dečki	3,2
petje deklice	3,3	lepopisje deklice	3,5
telovadba po sokol. sestavu dečki	3,8	petje dečki	4,0
telovadba po sokol. sestavu deklice	3,9	petje deklice	3,3
		telovadba po sokol. sestavu dečki	3,9
		telovadba po sokol. sestavu deklice	3,7

1933/1934 3. šolsko leto	povp. ocena	1933/1934 4. šolsko leto	povp. ocena
vedenje dečki	4,8	vedenje dečki	4,7
vedenje deklice	5,0	vedenje deklice	4,4
slovenski jezik dečki	3,5	slovenski jezik dečki	4,0
slovenski jezik deklice	3,3	slovenski jezik deklice	3,8
srbohrvatski jezik dečki	3,2	srbohrvatski jezik dečki	3,8
srbohrvatski jezik deklice	3,0	srbohrvatski jezik deklice	3,5
zgodovina dečki	4,1	zgodovina dečki	3,4
zgodovina deklice	2,4	zgodovina deklice	3,7
zemljepis dečki	3,6	zemljepis dečki	3,6
zemljepis deklice	3,0	zemljepis deklice	3,9
računstvo in mer. Dečki	3,3	računstvo in mer. Deklice	3,9
računstvo in mer. Deklice	3,3	računstvo in mer. Deklice	3,8
poznavanje prirode dečki	3,5	poznavanje prirode dečki	3,9
poznavanje prirode deklice	3,0	poznavanje prirode deklice	4,0
ročno delo dečki	3,5	ročna dela dečki	3,7
ročno delo deklice	3,8	ročna dela deklice	3,8
risanje dečki	3,3	risanje dečki	4,0
risanje deklice	3,0	risanje deklice	3,2
lepopisje dečki	3,3	lepopisje dečki	4,1
lepopisje deklice	3,0	lepopisje deklice	4,1
petje dečki	3,7	petje dečki	4,0
petje deklice	4,0	petje deklice	3,4
telovadba po sokol. sestavu dečki	3,8	telovadba po sokol. sestavu dečki	4,0
telovadba po sokol. sestavu deklice	4,0	telovadba po sokol. sestavu deklice	4,0