

Osnovna šola Rodica
Domžale, Kettejeva ulica 13

IZSELJEVANJE JARŠANOV V AMERIKO IN ŽIVLJENJE SLOVENCEV V AMERIKI V ZAČETKU 20. STOLETJA (DO LETA 1927)

Gibanje znanost mladini
Raziskovalna naloga s področja etnologije

Avtorici: **Živa Stare in Tajda Lončar**, 7. razred

Mentorica: **Vilma Vrtačnik Merčun**, prof. geogr. in soc.

Domžale, marec 2009

KAZALO

	<i>Stran</i>
1. Povzetek	3
2. Zahvala	4
3. Uvod: cilji raziskave, metode dela, hipoteze	4
4. Teoretični del	5
5. Jarški izseljenci, ki so se izselili v Ameriko do leta 1927	9
6. Jarški izseljenci v spominu njihovih sorodnikov v Jaršah – povzetki intervjujev	15
7. Prispevki o izseljencih v slovenskih časopisih	25
8. Potovanje v Ameriko	30
9. Življenje Slovencev v Združenih državah Amerike	39
10. Časopisni prispevki za Slovence v Ameriki	54
11. Razprava	63
12. Zaključek	67
13. Literatura in viri	68
14. Priloga	70

Slika na naslovni strani: Prihod v Ameriko leta 1905, povzeto po
<http://isi.zrc-sazu.si/files/galerija/ljubljana/img/Galerija-Menu>, 19.11.2008.

1 POVZETEK

V raziskovalni nalogi sva se osredotočili na izseljevanje Jaršanov v Ameriko in življenje Slovencev v Ameriki v obdobju od 1900 do 1927. Na osnovi pisnih virov (*Status animarum*) sva ugotovili, da se je največ Jaršanov izselilo v države New York (71 %), Illinois (v mesto Chicago), v Ohio (Cleveland), v Minnesoto (Ely) ter v Wyoming (Rocks Springs). Večinoma so bili to mladi ljudje, ki so bili doma odvečna delovna sila, zaposlitve v domačem kraju, razen sezonske, pa niso našli. V tistem času je bilo v Ljubljani najmanj osem potovalnih agencij, ki so se ukvarjale z organiziranjem potovanj v Ameriko. Čez Atlantski ocean so potovali z velikimi parniki, ki so na krov sprejeli nad 1900 potnikov. Plovbo, ki je trajala od pet do sedem dni, so začeli v pristaniščih Hamburg, Bremen, Antwerpen in Le Havre ali pa v Trstu. Izseljevanje je bilo množično. Časopis Slovenec je januarja 1901 poročal, da se je leto poprej preko Ljubljane v Ameriko odpeljalo 1563 oseb. V Ameriki so se večinoma zaposlili kot industrijski delavci, trgovci in gostilničarji, najdemo pa jih tudi v drugih poklicih. V državah Minnesota in Wyoming so opravljali težaško delo rudarjev, kjer so se zaradi težkih razmer večkrat pridružili stavkovnim gibanjem. V Ameriki so Slovenci ustanovljali podporna društva, ki so svojim članom pomagala z denarnimi nadomestili v času bolezni, zdravljenja in drugih težav. Gradili so slovenske domove, ki so bili središče njihovega družabnega življenja. V njih so imeli slovenske čitalnice, pevske zборе, dramske krožke, godbe, tamburaške zборе, telovadna društva in politične klube. Zgradili so tudi več slovenskih cerkva in farnih šol. Društva so organizirala shode v narodnih nošah, kulturne prireditve in veselice. Razvili so slovensko časopisje (*Amerikanski Slovenec*, *Glas svobode*, *Proletarec*, *Prosveta*, *Nova domovina* itd.) in izdajali slovenske knjige ter publikacije.

ABSTRACT

EMIGRATION OF THE PEOPLE FROM JARŠE TO NORTH AMERICA AND THE LIFE OF THE SLOVENIANS IN THE STATES AT THE BEGINNING OF THE 20TH CENTURY

The focus of our research was emigration of the people from Jarše to North America and the life of the Slovenians in North America during the period 1900-1927. On the basis of written sources (*Status animarum*) it has been found out that the majority of people from Jarše immigrated to the following US states: New York (71%), Illinois (city Chicago), Ohio (Cleveland), Minnesota (Ely) and Wyoming (Rocks Springs). Mostly, the emigrants were young people who had been unemployed back at home. During the emigration period there were eight travel agencies in Ljubljana which organised travel to North America. Emigrants to North America regularly travelled by large steamers, which carried 1900 passengers. The voyage, which lasted for five to seven days, started in Hamburg, Bremen, Antwerp, Le Havre or in Trieste. The emigration process was huge. In 1901, the newspaper "Slovenec" reported that 1563 people had set out to North America in 1900. The Slovene immigrants were employed as industrial workers, merchants, innkeepers, waiters, etc. In the states of Minnesota and Wyoming they also worked as miners, where they took part in many strikes, which were organised due to difficult working conditions. In America, the Slovenians founded the so-called aid societies, which offered their members financial support during illnesses, treatments and for other problems. They built many Slovene homes, which were the centre of their social life. There were Slovene reading clubs, choirs, drama circles, bands, tambura choirs, gymnastic societies and political clubs. In addition, many Slovene churches and parish schools were built. The societies

organised festivals of national costumes, cultural gatherings and festivities. Furthermore, Slovene newspapers (Amerikanski Slovenec, Glas svobode, Proletarec, Prosveta, Nova domovina etc.) were established as well as Slovene books and publications were published.

2 ZAHVALA

Zahvaljujema se najini mentorici Vilmi Vrtačnik Merčun, ki nama je vse leto stala ob strani in nama pomagala pri izdelavi naloge. Hvala tudi mengeškemu župniku, g. Janezu Avseniku, ki nama je omogočil vpogled v arhiv mengeškega župnišča. Na prijaznost sva naleteli tudi v časopisni čitalnici Narodne in univerzitetne knjižnice v Ljubljani, kjer so naju prijazno poučili o uporabi mikrofilmov in nama prinesli vse staro gradivo, ki sva ga želeli videti. Zahvaliti se morava še direktorici Medobčinskega muzeja Kamnik, gospe Zori Torkar, ki nama je omogočila vpogled v Zikovo hemeroteko in v stare Kamničane, prilogo Našega lista, ki je izhajala v začetku 20. stoletja. Zahvaljujema se tudi osebu Matične knjižnice Kamnik, ki hrani popolno zbirko omenjene priloge Kamničan. Hvala tudi intervjuvancem, ki so si vzeli čas za naju : g. Lovrencu Giovanelliju iz Srednjih Jarš in gospema Agati Pirnat in Ani Arnež iz Spodnjih Jarš. Na koncu se zahvaljujema še profesorici Tjaši Grobin za prevod povzetka najine raziskovalne naloge v angleščino ter profesorici Sabini Burkeljca za lektoriranje besedila.

3 UVOD

Za raziskovalno nalogo o jarških izseljencih sva se odločili zato, ker naju zelo zanima življenje naših ljudi v preteklosti. Zakaj so odhajali od doma in se izseljevali v Ameriko? »*Zgodovina je učiteljica življenja!*« pravi star pregovor. Sledili sva zgodovini in se učili. Na začetku sva spoznavali tematiko o izseljevanju na splošno, nato pa sva se zaradi dostopnosti pisnih virov osredotočili na naselja Zgornje, Srednje in Spodnje Jarše. Nad prvimi ugotovitvami o izseljevanju sva bili navdušeni, saj se je v Ameriko izselilo razmeroma veliko Jaršanov. Polni presenečenj, novega znanja in zanimivih ugotovitev sva bili tudi v nadaljevanju raziskovanja in pri izdelavi te raziskovalne naloge. "*Korenine segajo daleč nazaj in niso še vse odmrle, tako tudi ne na področju vzrokov in posledic izseljevanja Slovencev v preteklih stoletjih,*« pravi dr. Marjan Dernovšek in s temi mislimi sva se veselili najinega raziskovanja.

3.1 OPREDELITEV PROBLEMA – RAZISKOVALNO VPRAŠANJE

Za cilj raziskovanja sva si zastavili naslednja vprašanja:

- Zakaj so se Jaršani izseljevali v Ameriko? Koliko so bili stari ob izselitvi?
- Kako je potekalo izseljevanje?
- Kako so živeli v Ameriki in ali so se vrnili oziroma ali so obdržali stike z domovino?

3.2 METODE DELA

Najprej sva pripravili delovni načrt, nato sva si ogledali videokaseto *Množično izseljevanje Slovencev v Združene države Amerike* (dr. Marjan Drnovšek, Zavod RS za šolstvo, Modeli poučevanja in učenja, Ljubljana, 1999). Sledilo je pregledovanje literature na najino tematiko. Pisne vire o izseljencih v Jaršah sva našli v Statusu

animarumu, ki ga hranijo v arhivu mengeškega župnišča. Obdelali sva podatke in bili prijetno presenečeni, da je bil obravnavani pojav v Jaršah dokaj množičen. Skupaj z mentorico smo obiskali Medobčinski muzej Kamnik, Matično knjižnico Kamnik in Knjižnico Domžale ter poiskali vse članke o izseljencih v časopisih iz tega obdobja. Zelo zanimiv dan raziskovalnega dela smo skupaj z mentorico preživele v časopisnem oddelku Narodne in univerzitetne knjižnice v Ljubljani, kjer smo cel dan pregledovale sto in več let stare slovenske časopise, ki so v tistem času izhajali v Sloveniji in Združenih državah Amerike. Sledilo je iskanje sorodnikov izseljencev na terenu – v Jaršah. Oglasili sva se tudi v Slovenskem šolskem muzeju, kjer sva odkrili zelo zanimivo knjigo o življenju Slovencev v Ameriki pred letom 1925. Naredili sva intervjuje z domačini in poizvedovali za pisne in slikovne vire.

3.3 HIPOTEZE

Najina predvidevanja v začetku raziskovanja so bila naslednja:

- Jaršani so se izseljevali zaradi nezaposlenosti in zgledov sovaščanov oziroma pripovedovanja o Ameriki, kjer je zadosti dela in zaslužka za vse.
- S kamniškimi vlakom so se odpeljali v Ljubljano in naprej v Trst, nato pa so pluli s čezoceansko ladjo v Ameriko.
- V Ameriki so živeli skromno, a so bili med seboj dobro povezani. S sorodniki v domovini so imeli redne stike in so jim pošiljali pakete z obleko. Vrnili se niso zaradi negotovih razmer v domovini (prva in druga svetovna vojna, povojni komunizem). Ker so se izselili pred letom 1927, so danes vsi ti izseljenci že pokojni. Stiki njihovih potomcev s sorodniki v domovini pa se zaradi asimilacije do danes niso ohranili.

4 TEORETIČNI DEL

Izseljenec je človek, ki iz gospodarskih vzrokov zamenja domači kraj za tujega. Odkar obstaja človeštvo, so se ljudje tudi selili. Vzroki za selitve (ali migracije) so bili raznovrstni: najpogosteje so iskali boljše možnosti za življenje, marsikdaj pa so bili prisiljeni oditi zaradi vojnih, verskih, političnih in drugih razlogov. V svetovna selitvena gibanja so se v minulih dveh stoletjih vključili tudi Slovenci. Kot del evropskega izseljenskega vala so se na začetku 20. stoletja množično usmerili v ZDA. Nikoli dotlej in tudi ne pozneje ni slovenskega ozemlja zapustilo toliko ljudi, kot v času množičnega izseljevanja v ZDA in sočasno v mnogo manjšem obsegu tudi v Nemčijo, v Egipt in v Brazilijo. (M. Drnovšek, V. Brodnik, 2002, 7).

Prvi slovenski priseljenci v Združenih državah Amerike (ZDA) so bili katoliški misijonarji, krošnjarji, iskalci zlata v Kaliforniji, vojaki in po končani ameriški državljanski vojni (1865) tudi prve skupine kmetovalcev z Gorenjske. Čeprav v tem času govorimo le o posameznikih in manjših skupinah, ne smemo zanemariti te pionirske dobe slovenskega priseljevanja na severno ameriško celino, ko so se priseljenci srečevali z obdobjem osvajanja navidezno neizmernega Divjega zahoda na eni in vedno bolj razvijajočem se rudarstvu, industrijo in trgovino na drugi strani. Slovensko pionirsko dobo priseljevanja lahko zaključimo s koncem sedemdesetih ali z začetkom osemdesetih let 19. stoletja, ko že lahko govorimo o začetkih bolj številnega odhajanja s Slovencev v ZDA. Poseben pečat so temu času v ZDA dali **misijonarji**. (M. Drnovšek, V. Brodnik, 2002, 7).

Množično izseljevanje v Ameriko je povezano z misijonarskim delom Friderika Barage (1797–1868) med Indijanci od leta 1830 dalje. Na njegovo pobudo in na pobudo kasnejših sodelavcev je v Ameriko prihajalo vse več slovenskih misijonarjev. Do leta 1912 jih je delovalo v ZDA že 127. Prispevali so k društvenemu in kulturnemu življenju v prvih slovenskih naselbinah v ZDA, pet med njimi pa je zasedlo celo škofovska mesta. Izseljevanje Slovencev od 1850. leta do prve svetovne vojne je pospešila **zemljiška odveza**, odprava na zemljo vezanega podložništva po marčni revoluciji 1848. Velike odškodnine, ki so jih morali kmetje po zakonu o izpeljavi zemljiške odveze odplačevati, so vplivale na propad kmetij in izseljevanje je postalo gospodarska nuja. O številu Slovencev v ZDA do prve svetovne vojne so le približni podatki. Avstro–Ogrska ni vodila statistike, ameriški naseljski urad pa je Slovence do leta 1889 uvrščal med avstrijske narode, kasneje pa so jih šteli skupaj s Hrvati. Po podatkih J. Trunka je bilo v ZDA leta 1910 **100.000 slovenskih izseljencev**, izseljski koledar za leto 1937 navaja že **300.000 izseljencev**, verjetno je bila všteta tudi druga generacija. Zakon o doseljskih (imigracijskih) kvotah leta **1924** je dal prednost germanskim priseljencem in naseljevanje Slovencev v Ameriko se je skoraj prenehalo. (Enciklopedija 1, 1987, 59).

Izseljevanje ali emigracija je le prva faza celotnega dogajanja, ki ga poznamo pod imenom izseljenstvo. Temu sledi priseljevanje v novo okolje, **prilagajanje, integracija** ali vključevanje v novo skupnost in končno **asimilacija ali stapljanje** enega naroda z drugim. Kadar govorimo o vzrokih, jih navadno delimo v tiste, ki so prisotni v kraju izseljevanja in tiste v kraju priseljevanja. Če hočemo razumeti odločitev posameznika, moramo poznati oboje. Na izseljevanje lahko gledamo kot na pojav, ki zajame večje število ljudi. To skupino sestavljajo posamezniki, od katerih ima lahko vsak svoj poseben razlog, da zapusti dom. Kadar želimo pojav izseljevanja posplošiti, največkrat govorimo **o gospodarskih (ekonomskih), socialnih in političnih razlogih** za odhod z doma. Ko pa pogledamo posamezni primer, se srečamo s prepletanjem splošnih razlogov in spodbud s tistimi, ki so prisotni v izseljenčevem ožjem okolju ali z njegovo prav posebno vlogo v njem (M. Drnovšek, 2008).

V zadnjih dveh stoletjih so se Slovenci izseljevali iz krajev, ki so ozemeljsko pripadali različnim državam – Avstriji, Italiji, Madžarski, Jugoslaviji in šele v zadnjem obdobju Sloveniji. Različni so bili tudi socialni in politični sistemi. **Gospodarska nerazvitost** je bila eden glavnih vzrokov za izseljevanje. V dobi habsburške monarhije so se izseljevali največ iz slabše razvitih južnih predelov, medtem ko so se iz predvojne in povojne Jugoslavije pretežno izseljevali iz najbolj razvitih delov. V obeh primerih je bila stopnja razvitosti v predelih izseljevanja nižja od držav, kamor so se Slovenci priseljevali. Zelo različni so lahko vzročni vzorci tudi glede na ozemeljsko razporejenost. V nekaterih področjih je očitna prava **izseljska mrzlica**, spet v drugih je ta komaj opazna. Nemalokrat je dejanski obseg izseljevanja v nasprotju s tistim, ki bi ga glede na splošne pogoje pričakovali. Podatki povedo, da je določeno vas, npr. na začetku 20. stoletja, izseljevanje močno zajelo, sosednjo pa komaj oplazilo. Podrobna primerjalna študija bi nam šele dala odgovor na vprašanje o vzrokih za to. Poznati bi morali tudi psihološka, medčloveška in še katera ozadja in ne samo gospodarski položaj, ki je lahko med dvema vasema zelo različen, npr. zaradi prometne lege, lastninskih odnosov, obrtnih in drugih nekmetijskih obratov itd. (M. Drnovšek, 2008).

V zadnjih desetletjih pred prvo svetovno vojno je bil prvi **vrh gospodarskega izseljevanja Slovencev**. Izseljenski val je bil takrat usmerjen zlasti v ZDA, deloma tudi v nemške dele Avstrije, v Nemčijo in v Egipt, le v manjši meri v Južno Ameriko (v Brazilijo in Argentino). Ocenjuje se, da je proces zajel do 300.000 oseb. Drugi val ekonomskega izseljevanja Slovencev med obema svetovnima vojnoma je bil usmerjen zlasti v zahodnoevropske države (v Francijo, v Belgijo, na Nizozemsko in v Nemčijo) in v Južno Ameriko (v Argentino), nadaljevalo pa se je tudi izseljevanje iz primorskih krajev v Egipt. Po ocenah naj bi ta proces zajel do 100.000 oseb. Zelo poenostavljeno lahko rečemo, da sta bila v obeh valovih gospodarskega izseljevanja odločujoča dva vzroka. Prvi – **notranji** je bila nižja stopnja gospodarskega razvoja v Sloveniji z vsemi posledicami, drugi – **zunanji vzrok** pa je bilo boljše vrednotenje dela v praviloma gospodarsko bolj razvitih priseljenjskih državah, kar se je konkretno kazalo v višjih plačah.

Poudariti moramo dejstvo, da ne prej, v preteklosti in tudi ne kasneje, do današnjih dni, izseljenski proces ni zajel toliko Slovencev in Slovenk kot z valom izseljevanja v ZDA pred letom 1924. Zastavi se nam vprašanje, zakaj so se Slovenci v evropski izseljenski val v ZDA vključili relativno pozno, v večjem obsegu šele od konca osemdesetih let 19. stoletja dalje. Odločujoči razlogi so bili številni, od boljših in cenejših prometnih povezav (železnica in parniki) do višje izobrazbene stopnje prebivalstva (pismenost). Hkrati je bil to **čas agresivnega propagandnega delovanja ladijskih družb** s pomočjo izseljenjskih pisarn in agentov ter čas boljšega poznavanja gospodarskih in življenjskih razmer v ZDA – s pomočjo časopisja in ne nazadnje izseljenjskih pisem. Izseljenjskim agentom in vsemu javnemu propagandnemu aparatu pa ne smemo pripisovati prevelike teže, saj so izseljenci prestopili prag izseljenjske pisarne šele, ko so bili že odločeni za odhod. Mnogo večji pomen na odločitev za odhod so imela **pisma svojcev in prijateljev iz Amerike** ter ustne pripovedi povratnikov. (M. Drnovšek, 2008).

V 19. stoletju so bile slovenske pokrajine podpovprečno razvite. Bile so pretežno poljedelske, poljedelstvo pa neučinkovito zaradi majhnosti in tehnološke zastarelosti kmetij. Vlaganja so bila neznatna. Z odpravo tlačanstva (zemljiška odveza) leta 1848 so kmetje postali zemljiški lastniki, ki pa so bili visoko obdavčeni. Do prve svetovne vojne se položaj kmeta ni bistveno spremenil. Soočali so se z visokimi davki, nekonkurenčnostjo pridelovanja in naravnimi ujmami. Slovenija se je med obema vojnoma spreminjala v industrijsko deželo. Stopnja kmečkega prebivalstva se je nižala od 66% leta 1921 na dobrih 50% v letu 1940. Za kmetijstvo pa je veljalo, da je ves ta čas delovalo na meji preživetja. Posledica je bila selitev v mesta in v maloštevilne industrijske centre. Ker pa industrija ni mogla sprejemati vse odvečne delovne sile s podeželja, se je del te usmeril v tujino. Večina izseljencev so bili ravno **kmečki delavci**, ki v svoji domovini niso našli dela ali pa je bilo to slabo plačano. Med njimi je bilo tudi precej takih, ki so bili večji različnih **obrti** in dejavnosti kot npr. krojači, mizarji, zidarji in podobno. Večina teh ni imela drugega premoženja, kot krepke roke in želje po boljšem življenju. Mnogi med njimi so odšli z namenom, da bi si v tujini gromotno opomogli in si s prihranki zagotovili možnosti za življenje v domovini. Želeli so si urediti dom, kupiti posestvo, začeti lastno obrt, poplačati dolgove in podobno. To so bili razlogi, ki so jih silili v Ameriko. Poleg teh je bil pogost vzrok izogibanje vojaški službi, sodnemu pregonu, družinskim obveznostim (na primer poroki zaradi neželene nosečnosti), nemalokrat pa zgolj pustolovska žilica.

Psihološki razlogi izseljencev še niso bili proučevani. Še danes je to eno od osrednjih vprašanj raziskovalcev izseljenstva. Ali je bila vzrok predvsem revščina ali še kaj drugega? Zavedati se moramo, da je bilo v tistih časih prisotno spoznanje, da mnogim posameznikom ni bilo zares potrebno zapustiti domov, **želja po boljšem življenju** in zaslužku pa je bila enostavno premočna. Prav ob prelomu stoletja so se življenjski pogoji začeli izboljševati, kar pa ni moglo zadržati množičnega izseljevanja. Naraščalo je iz leta v leto in se ustavilo šele s prvo svetovno vojno oziroma zaradi ameriških omejevalnih priseljenjskih ukrepov leta 1924. Pestrost vzrokov odhajanja Slovencev in Slovencev v času pred prvo svetovno vojno je bila velika. Nikakor ne smemo poenostavljati in posploševati vzročnih osnov in nanje gledali le z negativnim predznakom, saj so si mnogi v tujini uredili solidno življenje, pošiljali so domov prihranke, svojim otrokom pa omogočili izobraževanje in s tem dobro pripravo na življenje v novem okolju. Najhujši udarec pa je bilo **zaprtje ameriških »zlatih vrat«** po prvi svetovni vojni, ko so se soočali z uvedenimi kvotami in omejitvami, npr. samo na priseljevanje svojcev in podobno. Nedvomno bi se več Slovencev odločilo za odhod v tujino, če bi jih ta sprejela. (M. Drnovšek, 2008).

Kar je najbolj pritegovalo izseljence, so bile **neskončne gospodarske možnosti**, ki jih je Amerika nudila. Večino je tja izvil ugodni gospodarski položaj ZDA, manj pa problemi doma. Izseljevanje se je povečalo v času ameriškega gospodarskega izobilja in zmanjšalo v obdobjih gospodarske krize. Močno je bil prisoten tudi **avanturizem**. Amerika je veljala za deželo neskončnih možnosti, kjer je vsak svoboden, ugleden in bogat. Med prvimi, ki so spoznali gospodarski pomen izseljevanja, so bili **lastniki ladijskih družb**. V Evropo so pošiljali ogromne tovore surovin in nazaj v Ameriko pripeljali že dokončane izdelke. Ker pa so ti zavzemali veliko manj prostora kot surovine, so začeli jemati s seboj tudi izseljence in tako so povečali svoj profit. Vozovnice so začele postajati vedno večji vir dohodka. Kmalu so spoznali, da se jim finančno izplača, če odprejo posebne poslovalnice in v njih zaposlijo svoje potovalne agente predelih, iz katerih je bilo močno izseljevanje. **Izseljenski agenti** so hodili po vaseh in zbirali potnike za svoje ladijske družbe. (Nives Sulič, 1983)

Življenje slovenskih izseljencev v Ameriki

Do leta 1914 so Slovenci ustanovili naselbine v 34 državah ZDA in treh kanadskih provincah. Največje so bile v državah Pensilvanija, Ohio, Illinois, Minnesota, Kolorado, Michigan in Kalifornija. Slovenski izseljenci so se zaposlovali predvsem v rudnikih in premogovnikih, železarnah in jeklarnah. Le redki so se odločili za poljedelstvo, zlasti v rodovitni Minnesoti. Gospodarsko so se najprej osamosvojili gostilničarji, trgovci in hotelirji. Nekateri so se uveljavili tudi v politiki. Prvi izseljenci so živeli v hudih življenjskih razmerah. Zaradi neorganiziranega socialnega varstva so bili ob boleznih in nesrečah težko prizadeti. Po zgledu Čehov so začeli ustanavljati slovenske podporne organizacije (jednote). Leta 1937 je bilo deset slovenskih podpornih organizacij. Najstarejša je **Kranjska slovenska katoliška jednota** v Jolietu (1894). Svobodomiselniji Slovenci so 6. 4. 1904 ustanovili v Chicagu Slovensko narodno podporno jednoto (SNPJ). Poleg teh so bile jednote še v mestu Ely – Minnesota (1898), Denver – Kolorado (1908), Cleveland (1910) in drugod. Poleg humanitarne imajo društva še danes pomembno kulturno vlogo. Izdajajo svoja glasila, prej v slovenščini, zdaj večinoma dvojezično, nekatera so osnovala tudi založniško dejavnost. Najpomembneje pa je, da ohranjajo in vzdržujejo stike s Slovenijo. Društva se prilagajajo sodobnemu življenju, poslujejo po načelih

sodobnega zavarovalništva, ustanavljajo rekreacijska središča, domove za ostarele, ohranjajo kulturno tradicijo in zbirajo gradivo o izseljenstvu (Enciklopedija 1, 1987, 59– 60).

5 JARŠKI IZSELJENCI, KI SO SE IZSELILI V AMERIKO DO LETA 1927

Podatke o izseljencih iz Jarš sva poiskali in izpisali iz župnijske evidenčne knjige Status animarum 1900–1950: Loka, Jarše, Rodica, ki jo hrani arhiv Župnišča Mengeš. Izpisani podatki so v prilogi 1.

Če število izseljencev (od leta 1890 do 1927) primerjamo s številom prebivalstva leta 1900, ugotovimo, da se je iz Zgornjih in Srednjih Jarš izselilo po okoli 10 % prebivalstva, v Spodnjih Jaršah pa kar četrtna (25 %) prebivalstva. Če pa število izseljencev primerjamo s številom prebivalstva leta 1930, je delež izseljencev nekoliko nižji v Zgornjih Jaršah (5,1 %) in v Spodnjih Jaršah (22,2 %), v Srednjih Jaršah pa celo malo višji (11,1 %). Izseljevanje je vplivalo tudi na število prebivalstva, saj se je v času od 1900 do 1930 v Srednjih Jaršah zmanjšalo za 20 prebivalcev, v Spodnjih Jaršah pa je le malenkostno naraslo (za 15 prebivalcev). Če vemo, da je to čas visoke rodnosti v Sloveniji, lahko sklepamo, da se je prebivalstvo iz teh naselij v tem obdobju močno izseljevalo.

Preglednica 1: Število prebivalcev Jarš in izseljencev v Ameriko

Jarše	Prebivalci 1869	Prebivalci 1900	Izseljenci	1900 (v %)	Prebivalci 1930	1930 (v %)
Zgornje	65	54	5	9,3	99	5,1
Srednje	136	237	24	10,1	217	11,1
Spodnje	82	120	30	25	135	22,2

Podatki o številu prebivalcev so povzeti po Krajevnem leksikonu Slovenije (Milan Orožen Adamič, Drago Perko, Drago Kladnik, Ljubljana, DZS, 1995).

Graf 1: Delež izseljenih prebivalcev iz Jarš glede na število prebivalcev v letu 1900 in 1930

Če primerjamo število izseljencev po spolu, ugotovimo, da se je izselilo več žensk (58 %) kot moških.

Preglednica 2: Spolna sestava izseljencev

Naselje	Moški	ženske
Zgornje Jarše	2	3
Srednje Jarše	11	13
Spodnje Jarše	12	18

Graf 2: Spolna sestava izseljencev

Graf 3: Število izseljenih prebivalcev iz Jarš v ZDA v času od 1890 do 1927

Pred letom 1890 se je v Ameriko izselil le en prebivalec Srednjih Jarš, od leta 1891 do leta 1900 pa en prebivalec Spodnjih Jarš. Obdobje najbolj množičnega izseljevanja v Jaršah je bilo v času od 1906 do 1915, ko se je izselilo 37 prebivalcev.

Izseljevanje se je nadaljevalo tudi v kasnejših letih, saj se je od leta 1916 do 1920 izselilo še šest Jaršanov, po letu 1921 pa še 12 Jaršanov. Od leta 1928 dalje se je izseljevanje v Ameriko povsem ustavilo, kar je skladno s podatkom, da so ZDA leta 1924 sprejele Zakon o doseljenjskih kvotah, ki je omejil doseljevanje negermanskim narodom, dajal dovoljenja samo svojcem itd. Kazali pa so se tudi že prvi znaki gospodarske krize.

Preglednica 3: Izseljevanje Jaršanov po petletnih časovnih obdobjih

Obdobje	Zg. Jarše	Sred. Jarše	Sp. Jarše
---------	-----------	-------------	-----------

pred 1890	0	1	0
1891-1900	0	0	1
1901-1905	0	0	2
1906-1910	1	8	12
1911-1915	0	8	8
1916-1920	1	2	3
po letu 1921 (do 1927)	3	5	4
Skupaj	5	24	30

Graf 4: Potek izseljevanja Jaršanov v ZDA v času od 1890 do 1927

Graf 5: Število izseljenih Jaršanov v ZDA v času od 1890 do 1927

Poklici izseljencev v Status animarumu večinoma niso zabeleženi (62 %). Med tistimi, za katere je zapisan tudi poklic, pa je prevladovalo slavninarstvo (26 %), sledila sta poklica šivilja in mlinar (po 3 %). Posamični poklici pa so bili še: pek, zidar in kolar.

Preglednica 4: Poklicna struktura izseljencev (če je bila vpisana v Status animarum)

Poklici	Zg. Jarše	Sred. Jarše	Sp. Jarše	skupaj
Slamnikar	0	6	10	16
Kolar	0	1	0	1
Mlinar	0	1	1	2
Zidar	0	0	1	1
Pek	0	1	0	1
Šivilja	0	0	2	2
ni podatka	5	16	18	39
Skupaj	5	25	32	62

Graf 6: Poklici izseljencev iz Jarš v ZDA v obdobju 1890 do 1927

Graf 7: Poklicna sestava izseljencev iz Jarš v ZDA v obdobju 1890–1927

Večina izseljencev je bilo mladih, starih od 21 do 25 let (36 %). 20 % izseljencev je bilo starih 16 do 20 let, 14 % izseljencev 26 do 30 let, 21 % pa je bilo starejših do 31 let. 12 % je bilo starih 31 do 40 let, 5 % 41 do 50 let, 2 % pa nad 50 let.

6 % izseljencev je bilo otrok, ki so bili stari 11 do 15 let (3 %) ali do 10 let (3 %). 3 % izseljencev je bilo rojenih v Ameriki (ZDA), a so s starši prišli v domovino in se kasneje vrnili v ZDA.

Preglednica 5: Starost izseljencev ob izselitvi

Starost	Zg. Jarše	Sred. Jarše	Sp. Jarše	Skupaj
do 10 let	0	1	1	2
11 do 15 let	0	0	2	2
16 do 20 let	2	3	7	12
21 do 25 let	2	11	8	21
26 do 30 let	1	4	3	8
31 do 40 let	0	4	3	7
41 do 50 let	0	1	2	3
51 do 60 let	0	0	1	1
nad 61 let	0	0	1	1
roj.v ZDA	0	0	2	2
Skupaj	5	24	30	60

Graf 8: Starost izseljencev ob izselitvi

Graf 9: Starost izseljencev iz Jarš ob izselitvi

Za večino izseljencev (56 %) so v Statusu animarumu podatki o tem, kdaj so se poročili. V Ameriki (v ZDA) se je poročilo 36 % izseljencev. Precej pogost je bil tudi pojav, da so se mladi pari poročili v Sloveniji in se kmalu po poroki izselili v Ameriko (25 % vseh izseljencev).

Preglednica 6: Država, v kateri so se izseljenci poročili (če je bil kraj poroke vpisan v Status animarum)

Država	Zg. Jarše	Sred. Jarše	Sp. Jarše	skupaj
v ZDA	3	11	7	21
v Sloveniji	1	3	11	15
ni podatka	1	10	12	23
Skupaj	5	24	30	59

Graf 10: Država, v kateri so se izseljenci poročili

Graf 11: Država, v kateri so se izseljenci poročili (v %)

Dejstvo, da v Status animarumu za veliko večino ni podatkov o tem, kje so umrli (za 88%), se nama zdi razumljivo. Sklepava namreč, da so ostali v Ameriki in da so tam tudi umrli, zato v našem župnijskem arhivu ni podatkov o tem. Za tiste, za katere podatki so (12 %), pa jih je le 2 % umrlo v Sloveniji, 10 % pa v ZDA.

Preglednica 7: Kraj smrti jarških izseljencev (če je bil vpisan v Status animarum)

	Zg. Jarše	Sred. Jarše	Sp. Jarše	skupaj
Doma	0	0	1	1
v ZDA	1	2	3	6
ni podatka	4	22	26	52
Skupaj	5	24	30	59

Graf 12: Država, v kateri so izseljenci umrli

Graf 13: Država, v kateri so izseljenci umrli (v %)

6 JARŠKI IZSELJENCI V SPOMINU NJIHOVIH SORODNIKOV V JARŠAH – POVZETKI INTERVJUJEV

V naseljih Zgornje, Srednje in Spodnje Jarše je še danes več domačij, katerih daljni sorodniki so se v začetku 20. stoletja izselili v Ameriko. V Zgornjih Jaršah so to Asikovi (izseljeni Nahtigal Johan, Marija in Neža–Agnes) in Ela Verbič – Bunkeževa iz Srednjih Jarš, v Srednjih Jaršah Murenčevi (Kokalj Marija, Oražem Marija), Franceljnovi (Pirnatovi), Kofutnikovi (Giovanelli), Močnikovi (Janez in Johana por. Trušnovec) ter Kovačevi (Cerar Jakob). V Spodnjih Jaršah so to Borčevi (Stele Matjaž in Pustotnik Margarita) in Žibertovi (Arneževi). Poiskali sva jih in povprašali o njihovih daljnih sorodnikih v Ameriki. Nekaterih hiš nisva našli, ponekod niso več vedeli za svoje daljne sorodnike izpred sto let v Ameriki, ponekod pa ljudi ni bilo

doma. Čeprav sva bili dvakrat na terenu, je bil izkupiček intervjujev skromen. Povzemava odgovore najinih treh informatorjev, ki so nekaj vedeli o svojih daljnih sorodnikih v Ameriki.

Informator Lovrenc Giovanneli, Srednje Jarše, 20. 1. 2009

Domačin, g. Lovrenc Giovanneli, nam je povedal, da so se iz njihove domačije izselili trije družinski člani: njegova teta Franca ter strica Lovrenc in France. Teta Franca je bila šivilja slamnikarjev, stric France mlinar v Velkavrhovem (kasneje Osolinovem) mlinu, stric Lovrenc pa je bil mlinar in slamnikar v Domžalah. Izselili so zaradi pomanjkanja dela. Imeli so le sezonsko delo v domžalskih tovarnah, mlinih ali pa so hodili k večjim kmetom »v tabrh«, npr. v času košnje ali žetve. Denar za potovanje so dobili tako, da so prej delali in varčevali. Za vozovnico so se obrnili na posredniško agencijo v Ljubljani. V Ameriki so najprej živeli v zbirnih centrih, dokler niso imeli dovolj denarja, da so si kupili svoje hiše. Živeli so v mestnem okolju. Poleti so imeli pri znancih na farmah na podeželju piknike in veselice, za pusta so imeli maškarado oziroma ples v maskah. Zaposlili so se v tamkajšnjih tovarnah. Tudi po mamini strani so imeli sorodnike v Ameriki. Stric Vinko, mamin brat, se je izselil v Chicago. Delal je v železarni, kjer je bil nazadnje delovodja. Ženske so se zaposlile kot šivilje. Tudi v Ameriki so nekaj časa delali samo sezonsko, saj čez zimo niso dobili dela. Svoj prosti čas so preživljali v druženju z drugimi ameriški Slovenci, peli so v pevskih zborih. Ob posebnih priložnostih (festivalih in shodih Slovencev) so se oblekli v narodne noše. Teta Lenca, mamina sestra, je bila članica podporne jednote in članica odbora za pomoč domovini. Doživeli so tudi pomanjkanje, saj je bila leta 1929 tam gospodarska kriza. Bili so brez dela in pričele so se stavke. Stric Lovrenc je imel dve hčeri (Frances in Helen), stric France pa dva sinova in hčer. Za teto Franco naš informator ni vedel, koliko otrok je imela. Njihovi otroci, njegovi bratranci in sestrične, so znali govoriti slovensko, pisati pa ne. Sestrična Helen je enkrat obiskala domovino svojih staršev. To je bilo okoli leta 1970. Z njo so še dolgo ohranjali stike in si pisali ob praznikih. Njihovi sorodniki so domov pošiljali pakete, v katerih so bile obleke, riž, moka, konzerve, ... Pošiljali so jim tudi denar. Teta in oba strica so se poročili s Slovenci. Naslednja generacija pa se je poročala tudi s partnerji drugih evropskih narodnosti (z Nemko, Irko itd.). S sestrično Helen so vzdrževali stike do leta 1990. Potem je verjetno umrla. Ker njeni potomci niso znali slovenskega jezika, so se stiki prekinili.

Strica Franc in Lovrenc Giovanneli z ženama in otrokom. (Arhiv: L. Giovanneli)

Zadaj na sliki piše: Naši trije. Na sliki so stric Lovrenc in Franc Giovanelli ter teta Franca Giovanelli, por. Pirnat. (Arhiv: L. Giovanelli)

Teta Lenca Kaplja, sestra mame Katarine Kaplja por. Giovanelli, v Ameriki. (Arhiv: L. Giovanelli)

Sestrični Helen in Frances ter njun oče France Giovanelli. (Arhiv: L. Giovanelli)

Helen s kitaro. Teta Franca Pirnat z nečakinjama Frances in Helen. (Arhiv: L. Giovanelli)

Sestrični Helen in Frances s svojima botrama ob birmi, desno teta Franca Pirnat.
(Arhiv: L. Giovanelli)

Mali junak ima slovenske korenine. (Arhiv: L. Giovanelli)

Stric France s hčerko Helen, v ozadju tovarne. (Arhiv: L. Giovanelli)

Sorodniki so se v Ameriki družili tudi za silvestrovo. (Arhiv: L. Giovanelli)

Sestrična Helen na podeželju v Ameriki. (Arhiv: L. Giovanelli)

Stric France Giovanelli s svojo ženo Heleno (roj. Žagar), ki je bila doma iz Bele krajine. (Arhiv: L. Giovanelli)

Strica France in Lovrenc Giovanelli v narodni noši.
(Arhiv: L. Giovanelli)

V narodnih nošah so se udeleževali slovenskih festivalov in shodov.
(Arhiv: L. Giovanelli)

Stric France z ženo in hčerko Helen na slovenskem shodu v Ameriki.
(Arhiv: L. Giovanelli)

Stric France Giovanelli z ženo Heleno in hčerko Heleno v narodni noši.
(Arhiv: L. Giovanelli)

SLOVENIAN
Members of the Slo-
van Society Are Seen
at the Left Ending
the "Polstertanz," or
Pillow Dance.

Izrezek iz časopisa. Poleg piše: Slovenci, člani slovenskega združenja so na levi »Pouštertanz« ali ples z blazino. Na sliki so tudi Kofutnikovi izseljenci. (Arhiv: L. Giovanelli)

Informatorka Ana Arnež, Spodnje Jarše, 12. 2. 2009

Gospa Ana Arnež se spominja, da so se iz njihove domačije trije družinski člani izselili v Ameriko, dve ženski in en moški. Od njih se je eden vrnil, to je bil (verjetno) pokojni Miha Arnež, s katerim je bila gospa poročena. Razlog izselitve je bila revščina in veliko število otrok. Miha Arnež je bil po poklicu mlinski mizar. V Ameriki je imel težave z zdravjem, zato je obiskoval več zdravnikov, da bi ugotovili, kaj je narobe z njim. Zdravniki so mu govorili, da ima različne bolezni in od njega za zdravljenje pobrali veliko denarja. Eden od zdravnikov pa je menil, da je za njegove zdravstvene težave kriva le sprememba okolja in da je drugače zdrav. Miha Arnež se je zato vrnil domov, v Slovenijo, in brez posebnih zdravstvenih težav živel naprej v domačem kraju.

Informatorka Agata Pirnat, Spodnje Jarše, 12. 2. 2009

Iz Pirnatove hiše (po domače pri Franceljnu v Srednjih Jaršah) so se leta 1945 izselili trije, teta Francka, ki je bila šivilja, stric Janez, ki je bil pek, in sestrična Marinka. Izselili so se v New York. Razlog za selitev je bil beg pred komunizmom. Za potovanje so potrebovali dovoljenja od avstrijskih oblasti. Da so dobili denar za potovanje, so pred tem delali na Tirolskem. Ker je čas njihove izselitve izven obdobja, ki ga obravnava ta raziskovalna naloga, povezujeva njihovo izselitev z njihovimi predniki, kajti iz te hiše so se tudi na začetku 20. stoletja (okoli leta 1908) v New York izselili trije družinski člani: Pirnat Marija, Janez in Terezija (vir: Status animarum). Živeli so pri neki gospe, dokler si niso sami našli strehe nad glavo. Tam so se družili z drugimi Slovenci, peli so tudi v cerkvenem zboru. Da ne bi pozabili na svojo domovino, so ob slovenskih praznikih oblekli narodno nošo. Domačim so v Slovenijo pošiljali posebne pakete z oblekami. Po pripovedovanju informatorke tam niso občutili nobenega pomanjkanja. Pirnatovi še danes vzdržujejo stike z njimi.

7 PRISPEVKI O IZSELJENCIH V SLOVENSKIH ČASOPISIH

V tem poglavju povzemava delne ali celotne prispevke o slovenskih izseljencih, ki sva jih našli v slovenskih časopisih (Slovenec, Jutro in Kamničan – priloga Našega lista), ki so izhajali v obdobju od 1901 do 1921. Prispevki so razvrščeni po časovnem zaporedju.

Vse v Ameriko!

Iz New-Yorka se poroča: »Grosser Kurfurst« je dospel iz Bremna in pripeljal v medkrovje **1954 potnikov**. Toliko ljudi naenkrat ni doslej vozil parnik. Pred 11 dnevi pa je dospel iste vrste parnik »Barbarossa« s 1814 potniki v medkrovju. (Slovenec, št. 88, 18. 4. 1901, str. 3).

Ameriške novice

Slovinci so v La Salle, Illinois, 13. decembra sklenili poleg mestnega parka kupiti še primerno stavbišče za novo cerkev. (Ameriške novice, Slovenec, št. 15, 18. 1. 1901, str. 3).

V Ameriko se je minulo leto izselilo 380 oseb. Največ iz litijskega, novomeškega, črnomaljskega in krškega okraja. (Slovenec, št. 25, 30. 1. 1901, str. 3).

Slovensko kolesarsko društvo v Ameriki

Slovinci v Jolietu so si osnovali slovensko kolesarsko društvo. Dne 21. marca so imeli kolesarji sestanek v gostilni pri Bobenčku v Jolietu. Po zborovanju je bil skupen izlet. (Slovenec, št. 80, 9. 4. 1901, str. 3).

Zakaj kmet beži na tuje?

*Statistične številke o izseljevanju iz naše domovine morajo pretresti vsakega, ki resno misli na bodočnost našega naroda. A vprašati se moramo, zakaj se kmečko ljudstvo tako trumoma izseljuje in zakaj ravno na kmetih tako raste želja zapustiti domačo grudo in najti boljšega obstanka. Ne more se reči, da bi narodno premoženje splošno padlo, saj se pozna na prometu denarnih zavodov, da je denarja dovolj. A rana je drugod: **rentabiliteta poljedelstva** vzdržati na površju. Obrt in trgovina sta potegnili vse naše v oni veliki kapitalizem, ki uničuje malega obrtnika ravno tako kakor poljedelca. To kažejo zlasti cene kmetijskih pridelkov. Kmet za svoje blago nikdar sam ne more določiti cene. Diktira mu jih kupovalec in borza, medtem ko pek in mlinar poljubno zvišujeta ceno svojemu blagu. To dokazujejo sledeči podatki, koliko se je plačalo za 100 kg pšenice in kruha.*

Cena za 100 kg	1858	1877	1883	1888	1898
pšenice	22,7 K	23,0 K	22,0 K	16,0 K	13,39 K
kruha	24,61 K	40,18 K	55,35 K	59,51 K	59,51 K

Iz podatkov je razvidno, da kmet za svoje blago dobiva vedno manj, živila se pa vedno bolj draže. Pšenica je vedno cenejša, kruh pa vedno dražji! To nam odkriva globok pogled v nered sedanjega narodnega gospodarstva. Ako zmaga splošna in enaka volilna pravica, bo prišlo gotovo v zbornico več poslancev, ki bodo zastopali kmečke koristi. In tedaj bo postala neizogibna velika agrarna zveza, ki bo skušala izboljšati položaj kmetijstva. Zadružna ideja se bo mogoče povzdignila in upamo, da

bo olajšala stanje kmetijstva. Ravnotežje med delom in kapitalom, med žitom in kruhom se mora zopet najti! (Zakaj beži kmet na tuje, Slovenec 1906, 5.02.1906, št. 37, str. 1).

Namesto v Ameriko na mrtvaški oder

Miha Gregorin, 30 let star posestnikov sin na Brezovici, se je pripravil na odhod v Ameriko. Par dni pred potovanjem bil je še v družbi svojega brata in treh tovarišev, spili so v neki gostilni $\frac{3}{4}$ litra žganja, v drugi domači gostilni pa 6 litrov vina. Gregorin je bil sicer dobre volje, a ne pijan. Šel je na podstrešje k počitku, kjer so ga drugo jutro našli mrtvega. Zadel ga je srčna kap. (Namesto v Ameriko na mrtvaški oder, Slovenec, št. 33, 1906, 10. 2. 1906, str. 5).

Beg iz domovine

Naše razmere v Avstriji osvetljuje najbolj žalostna resnica, ker zapušča vedno več ljudi svojo domovino in išče opoteče sreče v daljni tujini. Izseljevanje je bilo vedno gotovo znamenje, da peša država in ljudsko blagostanje v njej. Tako je po nasilni angleški politiki zapuščalo izstradano irsko ljudstvo svoje zelene otoke in revščina ljudstva povzroča, da zapuščajo Italijani svojo domovino.

Uradno poročilo severno ameriških Zedinjenih držav o naseljevanju nam podaja naravnost grozno število izseljencev iz naše države. Žalostno prednost imamo v tej uradni statistiki bede in revščine, da korakamo na prvem mestu in smo prekosili celo lačno Italijo.

Naselilo se je leta 1904/1905 iz Evrope v Zedinjene države **1,026.499 oseb**, izmed katerih je bilo **275.693 avstro–ogrskih državljanov**, za 98.000 več, kakor leta 1903/1904, več kot četrтина vseh naseljencev v Zedinjenih državah. Nenavadno hitro in kar skokoma je naraslo število avstrijskih izseljencev v Zedinjenih državah. Leta 1861 so našteali samo 13 avstrijskih izseljencev, leta 1875 že 7558, leta 1885 pa 27.309. Leta 1895 je iskalo sreče v Zedinjenih državah 33.041 oseb iz naše države! Nezdrave politične in socialne razmere v naši državi so potisnile popotno palico v roko leta 1901 – 113.390; leta 1902 – 171.989; leta 1903 – 206.011, leta 1904 – 177.150 in leta 1905 – 275.693 osebam. A število avstro–ogrskih izseljencev je še večje, ker ne vemo, koliko izseljencev je iskalo opoteče sreče v Južni Ameriki, Kanadi, v Nemčiji in v Egiptu.

Najbolj je prizadeta Ogrska, ki prispeva z dve tretjini številu izseljencev! Čudno ni, da se izseljujejo posebno po Madžarih kruto zatirani Slovani! Ameriške Zedinjene države to dobro vedo in se v svojem uradnem poročilu naravnost zgražajo nad tem, da pospešuje ogrska vlada izseljevanje!

Neštete so solze izseljencev v tujini! A kdo se zmeni zanje. Naša država jadra staro pot avstrijske dobrovoljne politike! Stara na predpravicah gotovih slojev ustanovljena avstrijska, pa tudi ogrska zakonodaja, nimata smisla za bedo in revščino ljudstva. Upamo, da zbornica, izvoljena res po ljudstvu, ozdravi nezdrave razmere v naši državi in sčasoma zaceli rane, ki so povzročile naši državi tako velikanski beg v tujino! (Beg iz domovine, Slovenec, Političen list za slovenski narod, Leto XXXIV., šte. 34, v Ljubljani, ponedeljek, 12. februarja 1906, str. 1).

V Ameriko.

Pred nekaj leti je vladala na Dolenjskem pravcata epidemija za izselitev v Ameriko. Mnogo je vasi, iz katerih so se vsi odrasli moški prebivalci preselili s svoje rodne zemlje in šli iskat srečo onkraj morja. Marsikateri jo je tudi v resnici našel. Ogromno je pa število onih, ki so se ujeli v zanke različnih agentov. Brezmiselno, pa

tudi brez potrebe, so šli sicer iskat sreče, a našli so samo prevaro in izkoriščali so Američani njih sile do skrajnosti. Pri tem so se morali zadovoljiti z nezadostno in slabo hrano ter nezdravimi stanovanji. V mnogih vaseh je gospodarstvo prepuščeno edinole ženskam, katere morajo opravljati vsa poljska in druga dela. Res, da so njih možje, ki so se izselili v Ameriko, pošiljali od časa do časa kake krajcarje domov, pri tem pa se navadno ni upoštevalo, da doma gospodarstvo propada in prehaja zemlja v roke tujcev.

Tako se je godilo in se še danes godi v nekaterih krajih na Dolenjskem in se je ta nalezljiva bolezen razširila skoraj na celo našo deželo. Tudi v našem okraju je zavladala ta bolezen in skoraj ni človeka v našem okraju, kateri ne bi imel kakega prijatelja ali vsaj znanca onkraj velike luže. V Ameriko seli se vse vprek, najraje pa seveda kmečko ljudstvo, katero je gotovo najmanj sposobno za tako izselitev zaradi svoje majhne izobrazbe.

V zadnjem času so začela celo oblastva premišljevatii o tej bolezni in čitamo prav mnogokrat v časopisih, kako svarijo oblastva ljudstvo pred nepremišljenim izseljevanjem. V novejšem času so se celo v Ameriki začeli braniti izseljencev. Zjedinjene države so ustvarile marsikatero postavo, katere deloma otežujejo, nekaterim pa celo naravnost onemogočajo naselitev v Ameriki. Ta dejstva gotovo jasno dokazujejo, da razmere v Ameriki niso več tako ugodne za izseljence, kakršne so bile pred 50. Leti. Kakor se mnogokrat čuje iz raznih listov, čutijo se izseljenci jako srečne, ako se morejo zopet povrniti v domovino.

Ljudem, kateri so užili majhno izobrazbo, res nikakor ni priporočati iskati si srečo onkraj morja. Prebivalci v Ameriki stoje skoraj na višku izobrazbe, tudi delavski sloji so ondi užili dobre šole, se dokaj učili in se praktično mnogo vežbali. Zaradi tega se naši delavski sloji ne morejo kosati z njimi. Obče je znano, da so delavski sloji pri nas na tako nizki stopnji izomike, da le s težavo napišejo svoje ime, po dolgem in napornem trudu načekajo kako pismo »čez hribe in doline«, večjega znanja pa od njih ni mogoče pričakovati! Kako naj tak človek uživa tiste ugodnosti in naj se z uspešnostjo kosa s svojim sodelavcem, kateri zastopa času primerne nazore in jih zna tudi porabiti. Očividno je, da mora sprejemati najslabša dela, katera gotovo niso tako plačana, da bi mogel pokrivati druge izdatke, razen najpotrebnejšega, kar potrebuje za vsakdanje življenje, ali pa celo prihraniti si nekaj drobiža za eventualno vrnitev ali biti v podporo svojih domačih v starem svetu. Pa tudi onim, ki dobijo dokaj dobre službe, se ne godi bog zna kako imenitno. Nekaj zaradi tega, ker je življenje v Ameriki jako drago, nekaj pa zaradi tega, ker dela navadno le po nekaj dni v tednu in mora torej v teh par dnevih zaslužiti tudi za one dneve, ko počiva. Dobička torej ni. Kvečjemu se zaradi brezdelja navadi lenobe, katera je, kakor je obče znano, mati vseh pregreh. (V Ameriko, Kamničan, priloga Našemu listu št. 15, Kamnik, 2. marca 1907, str. 1)

Ministrstvo za notranje stvari resno svari pred izseljevanjem na Portugalsko, kjer so pridobitne razmere težavne ter osebe, ki ne znajo deželnega jezika, sploh ne dobe dela. Isto tako svari pred izseljevanjem v ameriško državo Texas (Teksas), kjer so v Green–Montaisu sicer res našli nekaj zlatih in bakrenih žil, toda špekulacijske družbe so takoj pokupile vsa dotična zemljišča in tudi delavcev je že na mestu že toliko, da ne dobijo vsi dela in zaslužka. To se daje vsled ukaza c. kr. deželne vlade v Ljubljani z dne 6. februarja t. l. št. 2556, oziroma z dne 6. februarja t. l. št. 2557 na občno znanje. C. kr. okr. glavarstvo v Kamniku, dne 21. februarja 1907.« (Kamničan, priloga Našemu listu št. 15, Kamnik, 2. marca 1907, str. 2)

Za izseljence v Ameriko

V kamniškem okraju razširila se je nekaka epidemija v izseljevanju v Ameriko. Ne dobi se skoraj vasi niti sela, ki bi ne imelo enega ali še po več izselnikov onkraj velike luže. Res je sicer, da prislužijo nekateri tamkaj dokaj denarja, a zanj tudi mnogo več trpe, kakor pa pri nas doma. Vsi izmozgani in izdelani se vrnejo navadno čez par let v domovino z nekaj sto dolarjev v žepu. So pa tudi taki, ki si prislužijo v Ameriki komaj toliko, da pristradajo vsoto, ki jo potrebujejo za vrnitev in se vrnejo domov brez vsakih sredstev. Dobi se celo posestnike, ki imajo nekoliko dolga na svojem posestvu, pa hajdi v Ameriko prislužiti si toliko denarja, da poplačajo svoj dolg. V tem se pa posestvo doma zanemarja in škoda je navadno večja kakor dobiček. Ko bi se taki ljudje raje posvetili umnemu gospodarstvu doma, bi imeli skoraj gotovo boljše uspehe, saj je resnica, da kmet dandanes prav lahko drago razpečava svoje pridelke, ker so prometne zveze precej ugodne. Dejstvo je pa, žalibog, tudi, da je slovenski delavec v tujini upravičeno čislán kot jako pridna moč, doma se pa vdaja brezdelju in je mnogokrat pravi lenuh.

Amerika danes ni več oni eldorado, kjer se cedi samo mleko in med. Tudi ona je že preobljudena ali so pa ondotni kraji nepristopni. Pomisliti je potreba, da se izseli vsak dan na tisoče in tisoče ljudi in vsi hočejo kmalu obogateti. Ni sicer naš namen odvrniti vsakogar od nameravane izselitve, pač pa je naša naloga v očigled velikemu izseljevanju, ki vlada v našem okraju, poučiti dotičneže, da se že tudi Američani sami branijo gotovih izseljencev in da so v zadnjem času ustvarili zakone, ki omejujejo izseljevanje. Če že hoče kdo skušati srečo po svetu, naj to le stori, a vedeti in poznati mora tudi predpogoje, ki mu iz sreče lahko nakopljejo nesrečo.

Združene države v Ameriki so izdale glede vseljevanja sledeči zakon, ki je v veljavi že od 1. julija 1907:

Vseljevanje je zabranjeno umobolnim, slaboumnim in epileptičnim osebam, kakor tudi onim, ki so v zadnjih petih letih enkrat ali sploh kdaj zblaznele. Nadalje jetičnim osebam, takim, ki imajo ostudne ali nalezljive bolezni; siromakom in navadnim beračem, ravno tako tudi onim, o katerih je pričakovati, da postanejo javna nadloga, takim, ki imajo kako telesno napako in takim, o katerih se izreče zdravstvena komisija, da so nezmožni opravljati katerokoli delo.

Kdor je bil kaznovan zaradi kakega hudodelstva ali če je sploh kdaj kako hudodelstvo storil, ne glede, da še ni bil obsojen.

Osebam, ki žive v mnogoženstvu in tudi takim, ki se le izrečejo za mnogoženstvo; dalje anarhistom in osebam, ki so za nasilen prevrat bodisi katerekoli obstoječe države.

Osebam, ki so umorile kakega javnega funkcionarja ter tudi takim, ki tak umor zagovarjajo.

Dalje je prepovedano vseljevanje prostitutkam in ženskam, ki bi se hotele sploh na kakršenkoli način pečati z nenravnostjo, kakor tudi osebam, ki bi dovajale ženske v svrhu prostitucije ali v kako drugo nenravnost sploh.

Delavcem, ki imajo že kako bodisi ustmeno ali pa pismeno pogodbo za kakršnokoli delo, pa naj bodo to že izučeni ali navadni delavci (obrtniki ali dninarji); tako tudi takim delavcem, ki so bili teku enega leta zaradi enakih pogodb zavrjnjeni.

Osebam, za katere je plačal prevoz kdo drugi in tudi če nimajo nobenih prej navedenih zadržkov, naj potem že plača prevoznino zanje posredno ali neposredno bodisi kaka korporacija, društvo, družba, občina ali pa država.

Otrokom do 16. leta, ki niso v spremstvu staršev, se vseljevanje načelno zabranjuje in sme to le v izjemnih slučajih ameriški državni tajnik za trgovino in delo dovoliti.

Izučenim delavcem (obrtnikom) je vseljenje le takrat dovoljeno, kadar v Ameriki take stroke delavcev brez dela več ni.

Od te postave so izvzeti duhovniki vseh veroizpovedi, profesorji, učenjaki, umetniki, pevci, gledališčni igralci in osebe, ki se hočejo pečati s kako znanstveno stroko.

Vsak vseljenec plača 4 dolarje, t. j. 20 kron, kot takso za vselitev.

Kakor se vidi, je ta zakon zelo obširen in razsežen in marsikdo, ki se za ta zakon ne bo brigal, bode zavrjen in moral bo romati zopet nazaj v domovino, kajti vsak vseljenec se bo natančno pri izkrcanju na ameriška tla preiskal in zaslišal. Nujno je torej priporočati, da vsakdo, ki se namerava izseliti v Ameriko, natančno izpraša svojo vest, ali nima kak zadržek, ki bi mu vpričo te nove ameriške postave zabranil vselitev, sicer bi bili lepi denarci, ki bi jih porabil za prevoz, naravnost v vodo vrženi. (Za izseljence v Ameriko. Kamničan, priloga Našemu Listu št. 41, Kamnik, 31. avgusta 1907, str. 1)

Za sorodnike Amerikancev

Iščejo se spodaj navedeni upravičenci do smrtnin oziroma zavarovalnin, ki so sedaj še zaplenjene pri vladi Združenih držav ameriških. Da se vedo zglasiti pravi, je paziti na razvrstitev imen: prvo ime dediča in razmerje njegovega sorodstva do poleg navedenega umrlega zavarovanca, dočim značijo številke za imeni zneske zavarovalnin v dolarjih.

Ker bo notranje ministrstvo v Beogradu pričelo izdajati sedaj proti predložitvi potrebnih listin certifikate, na podlagi katerih je mogoče dobiti te zavarovalnine od ameriške vlade za mnogo naših rojakov. Kar naslove so mi mogle sporočiti slovenske podporne organizacije, tozadevno je postopanje že v teku. Vabim še gori navedene, da se zglasijo pri meni. Od vsake družine zadostuje po en član, ki naj prinese seboj družinske pole. Ker ni mogoče vseh hitro odpraviti, prosim, da se razdelijo gori navedeni po črkah svojih imen tako, da pridejo, če le mogoče, od črke A do L v dneh od 1. do 6. aprila, od M do S od 7. do 11. aprila in od črke Š do Ž od 11. do 16. aprila, izvzemši nedelje in praznik.

Gospodarska pisarna dr. Ivana Černe, Ljubljana, Miklošičeva cesta 6, II. Nadstropje.

... se iščejo kot neznani: npr. Lipovec Apolonija, mati Lipovec Pavla, 950 dolarjev... – sledijo imena 86 sorodnikov zavarovanih izseljencev (Za sorodnike Amerikancev, Jutro, št. 74, 30. 3. 1921, str. 4).

Ne potujte v Ameriko

Minister za socialno politiko opozarja one, ki se nameravajo naseliti v Ameriki, da so v severni in južni Ameriki izgledi za delo zelo slabi. (Ne potujte v Ameriko, Jutro, leto II, št. 44, 21. februar 1921, str. 3).

Ameriška pisma

Iz Bohinjske Bistrice se poroča, da je tamkajšnji pismonoša odpiral iz Amerike prihajajoča pisma, pobral iz njih dragocene dolarje ter tudi ponarejal podpise na denarnih nakaznicah. Pismonoša je bil te dni aretiran in izročen sodišču. (Ameriška pisma, Jutro, leto II, št. 66, Ljubljana, 18. marec 1921, str. 3).

Izseljeniško vprašanje

Vsled velikih zlorab naših izseljencev se pripravlja v ministrstvu socialna politika, ki bo uravnavala pogoje, s katerimi sme vlada dovoliti brodarškim društvom prevažanje izseljencev. (Izseljeniško vprašanje, Jutro, št. 68, 20. marec 1921, str. 3).

Pismo iz Amerike

Spoštovani! Naj se vam predstavim: Rojena sem bila na Rodici. V jeseni leta 1913 sem se poslovila od rodnega kraja in odpotovala z materjo in sestro v USA, Chicago, Ill., kjer bivam stalno vsa leta. Posetila sem pa rodni kraj petkrat, zadnjič leta 1973. Vsakokrat sem občudovala napredek, ki je viden povsod. Prijateljica Pepca Juhant mi je naročila vaš list, ki ga še vedno prejemam, seveda z veliko zamudo. Zelo se mi dopade. Saj poznam po imenu vse kraje, ko poročate o aktivnostih v njih. Veseli me, če zagledam znano ime, so pač potomci tistih, s katerimi sem pohajala v šolo v Jaršah. Takrat je bil tam nastavljen nadučitelj Tomo Petrovec in učiteljica Angela Janša. Bila sta prva v novi šoli, še vedno se jih rada spominjam. Želim Vam uspeha še vnaprej. Pozdravljeni! Angela Zaitz, 2542 So. Hamlinavc., Chicago, Ill., 60623, USA. (Pismo iz Amerike, Občinski poročevalec 1981, št. 6., str. 20).

8 POTOVANJE V AMERIKO

V slovenskih časopisih v prvih desetletjih 20. stoletja so bili objavljeni številni reklamni oglasi agencij, ki so privabljale slovenske izseljence, da si vozovnice kupijo pri njih. Ugotovili sva, da je bilo v tem času najmanj osem različnih potovalnih agencij, ki so organizirale prevoze iz Ljubljane v Ameriko. Dolžina potovanja v Ameriko je bila glede na izhodiščno pristanišče različna. Iz teh oglasov povzemava sledeče podatke.

Preglednica 8: Potovalne agencije, ki so propagirale potovanje v Ameriko v času od 1901 do 1921

<i>Ime agencije</i>	<i>Sedež agencije</i>	<i>Linija</i>	<i>Trajanje potovanja</i>	<i>Pogostost potovanja</i>
Rdeča zvezda Red star Line, Franc Dolenc, Anton Rebek	Ljubljana, Kolodvorska ul. 41, Kolodvorska ul. 34	Antwerpen – New York, Philadelphia	/	/
ED Šmarda	Ljubljana, Dunajska c. 18	Bazel–Pariz–Havre–New York	6 dni	/
Hamburg Amerika Line Fr. Seunig	Ljubljana, Dunajska c. 21, Kolodvorska ul. 28	Hamburg – Amerika	7 dni	ponedelj., torek, četrtek
Edvard Tavčar, s parniki Severno nemškega Lloyd	Ljubljana, Kolodvorska ul. 35, nasproti gostilne Pri Tišlarju	Bremen – New York	samo 5 – 6 dni	vsak torek, četrtek in soboto
E. Kristan, oblastno koncesionirana potovalna pisarna	Ljubljana, Kolodvorske ul. 41 (na dvorišču)	/	/	/
Cunard Line, Andrej	Ljubljana, Slomškova	Trst – Amerika	/	na 14 dni

Odlasek	ulica 25, blizu cerkve Srca Jezusovega			
Cousolich Line (prej Austro Americana) Simon Kmetec	Ljubljana, Kolodvorska ulica 26	Trst – Amerika	/	3 krat na mesec
Konces.potovalna pisarna Ivan Kraker	Ljubljana, Kolodvorska ulica 41, blizu glav. kolodvora in Gosposvetska (Marije Terezije) cesta 13 (Kolizej	Havre – Cherbourg in Antwerpen – Amerika	6 dni	/

Vožnjekarte
in
tovorni listi
▼
AMERIKO.
Kraljevi belgijski poštni parnik
Red Star Linie iz Antverpna
naravnost v
Novi Jork in Filadelfijo.
Koncesijonovana od visoke c. kr. avstrijske vlade.
Pojasnila daje:
Red Star Linie
Dunaj, IV., Wiednergürtel 20,
ali pa 127 25-3
ANTON REBEK v Ljubljani, Kolodvorske ulice 34.

Slovenec 1901, 26.2.1901, št. 47,
str. 4.

Hamburg-Amerika Linie
Vožnja traja
dni **6** dni
izvrstna prilika za potovanje
Je in ostane
z najnovejšimi leta 1905 in 06 zgrajenimi velikanskimi parniki
"Amerika" 24.000 ton
"Kaiserin Augusta-Victoria" 25.000 ton
foraj 52 enkrat večji
kakor do sedaj veliki parniki z 8-12.000 tonami
Pojasnila daje zastopnik:
Fr. Seunig,
Ljubljana Kolodvorske-ulice št. 28
Odhod iz Ljubljane vsaki ponedeljek, torek in četrtek v tednu.

Slovenec 1906, 30.3.1906, št. 74, str. 11.

Najcenejša vožnja v Ameriko.

E. Kristan
oblastveno koncesijoni-
rana potovalna pisarna
za
Ameriko
v Ljubljani Kolodvorske ulice št. 41
118 52-10 (na dvorišču).

Najcenejša vožnja v Ameriko.

Slovenec 1906, 10.3.1906, št. 57, str. 11

Najcenejša pot za zdaj!!

„RED-STAR-LINE“
RDEČA ZVEZDA

v Ameriko
preko Antwerpna v New-York,
Philadelphia.

Hitra in varna vožja na moderno opravljenih, novih brzoparnikih te solidne družbe s pošteno in čisto postrežbo. Natančen, zanesljiv pouk in veljavne vozne liste dobite v **Kolodvorskih ulicah št. 41 od južnega kolodvora na desno.**

Za zastopstvo „Rdeče zvezde“:
Franc Dolenc.

V našo pisarno pridite za gotovo vsaj v **torek dopoldne**, da prestopite pravočasno na barko v **soboto zjutraj**. Naši parniki Finland, Kronlad, Vaderland, Zeeland vozijo do New Yorka osem dni. To je prišlo. **Uljudnost, snaga in zdrava hrana** je na njih pri nas prvo in zlatje. **Red Star.**

Anversa
New York

86 52-10

Slovenec 1906, 10.3.1906, št. 57, str. 11.

Najcenejša in najhitrejša vožnja v Ameriko je s parniki
„Severonemškega Lloyd“

iz
Bremena
v
New-York

s cesarskimi brzoparniki
Kaiser Wilhelm II.
Kronprinz Wilhelm,
Kaiser Wilhelm d.
Grosse.

Prekomorska vožnja traja samo 5-6 dni.

Natančen zanesljiv poduk in veljavne vozne listke za parnike gori navedenega parobrodnege društva kakor tudi listke za vse proge ameriških železnic dobite v **Ljubljani edino-le** pri 1663 52-33

Edvard Tavčar-ju, v Kolodvorskih ulicah št. 35.
nasproti občeznane gostilne „Pri starem Tišlerju“.

Odhod iz Ljubljane je vsak torek, četrtek in soboto. Vsa potovanja se tikajoča pojasnila točno in brezplačno. Postrežba poštena rečna in solidna.

Potnikom namenjenim v zapadne države kakor: Colorado, Mexiko, California, Arizona, Utah, Wyoming, Nevada, Oregon in Washington, nudi naše društvo posebno ugodno izvanredno ceno čez Galveston. Odhod na tej progi iz Bremena enkrat mesečno.

Tu se dobivajo pa tudi listki preko **Baltimore** in na vse ostale dele sveta, kakor: Brazilija, Kuba, Buenos Aires, Colombo, Singapore, v Avstralijo itd. itd.

Berite!
Pozor!

Slovenec 1906, 30.3.1906, št. 74, str. 11

Cunard Line.

Najprimernejša, najcenejša in dobra vožnja iz

Ljubljane v Ameriko

je in ostane preko Trsta z brzoparniki prve angleške parobrodne družbe „Cunard Line“ to je **getovo** in se ne da vtajiti. Veliki moderne **opravljeni** snažni parniki te družbe odhajajo iz Trsta vsake 14 dni. Pouk in vozne liste daje **oblastveno** potrjeni zastopnik **Andrej Odlasek**, dosluženi uradnik državnih železnic inhišni posestnik v **Ljubljani, Slomškove ulice 25** blizu cerkve Srca Jezusovega. Kdor želi več pojasnila, naj tu pisмено povpraša ali pa pride osebno v pisarno. **Po kolodvorih in cestah nikdo ne čaka in tudi na druge silne načine nihče ne vabi.** 1969 20

Slovenec 1906, 10.3.1906, št. 57, str. 11

Iz Havre v Ameriko samo 6 dni.

Edina najkrajša črta preko
Havre, Cherbourg in Ant-
werpen v Newyork.

606 7-2
Vozne listke in zadevna pojasnila
izdaja edina koncesijonirana po-
tovalna pisarna

IVAN KRAKER V LJUBLJANI
Gospodarska (Marije Terezije) cesta št. 13 (Kolizej).

Jutro 1921, št. 41, str. 4

Naznanilo.
Konces. potovalna pisarna
Ivan Kraker v Ljubljani
se je preselila iz Gospodarske ceste št. 13 (Kolizej) 605 2-2
v Kolodvorsko ulico št. 41
blizu Glavnega kolodvora

Najkrajše linije čez Havre,
Cherbourg in Antwerpen
v Ameriko.

Jutro 1921, 5. 6. 1921, str. 8

COSULICH-LINE
(prej Austro-Amerikana)
TRST-AMERIKA
prevaža potnike v New-York redno trikrat,
v južno Ameriko po enkrat mesečno. -- Pojasnila in prodaja voznih listkov
Simon Kmetec, glavni zastopnik za Slovenijo v Ljubljani, Kolodvorska ulica št. 26.
P. t. potniki, ki se žele voziti z brzoparnikom «President Wilson» na dan
18. junija v New-York, sprejemajo se še **do 10. junija t. l.** 714 37—4

Jutro 1921, 15.5.1921, št. 115, str. 8

Bil je čas agresivnega propagandnega delovanja ladijskih družb, ki so s pomočjo izseljenskih pisarn in agentov vabili izseljence v Ameriko. Ladijske družbe so v Evropo vozile ogromne tovore surovin, nazaj v Ameriko pa so prevažale že gotove izdelke. Ker pa so ti zavzemali veliko manj prostora kot surovine, so jemali s seboj tudi izseljence in si tako povečali svoj dobiček. Vozovnice so začele postajati vedno večji vir dohodka. Spoznali so, da se jim finančno izplača, če odprejo posebne poslovalnice in v njih zaposlijo svoje agente predelih, iz katerih je bilo močno izseljevanje. Da je bilo takšno središče tudi Ljubljana, o tem ni dvoma. Takratni dnevni časopis Slovenec je že leta 1901 poročal: »V Ameriko se je minulo leto skozi Ljubljano odpeljalo **1563 oseb.**« (Slovenec, št. 15., 18. 1. 1901, str. 3). Podatek so verjetno posredovale izseljenske pisarne. Izseljenskim agentom in vsemu javnemu propagandnemu aparatu pa ne smemo pripisovati prevelike teže, saj so izseljenci prestopili prag izseljenske pisarne šele takrat, ko so bili že odločeni za odhod.

Vlak je izseljence pripeljal na pomol (La Gare Transatlantique), kjer so skozi kontrolo (service de l'Emigration, Enregistrement) vstopili neposredno na parnik. Povzeto po: <http://isi.zrc-sazu.si/files/galerija/ljubljana/img/Galerija-Menu>, 19.11.2008.