

Prva stran s podobo F. Misslerja, Bremen, Bahnhofstrasse 30, na zadnji strani sporočilo izseljencem iz Kranjske in Goriške. Missler svetuje, naj ne kupujejo vozovnic v Ljubljani, ampak pri njemu v Bremenu. Povzeto po: <http://isi.zrc-sazu.si/files/galerija/ljubljana/img/Galerija-Menu>, 19.11.2008.

Kartica družbe Rommel & Co. iz Basla v slovenskem jeziku. Vsak izseljenec, ki je pripotoval v Basel s to družbo, je moral imeti za trakom klobuka ali v roki omenjeno kartico, da ga je njihov agent lažje spoznal. Povzeto po: <http://isi.zrc-sazu.si/files/galerija/ljubljana/img/Galerija-Menu>, 19.11.2008.

1912

COMPAGNIE GÉNÉRALE TRANSATLANTIQUE
SERVICES POSTAUX
DU HAVRE A NEW-YORK

Administration centrale : à PARIS, 6, rue Auber
Bureau des passages de 3^e Classe : 6, Rue Auber

AGENCES :
AU HAVRE, 89, Boulevard de Strasbourg | A NEW-YORK, 19, State Street

CONTRAT DE TRANSPORT PAR MER

N^o 6313 Agent **ED. BERNHARD, LAIBACH**
Paquebot le **Niagara** ou un autre autorisé
ALLANT A NEW-YORK
PARTANT du HAVRE, le **8. März 1913** 3^e classe

M **4** Adultes
Enfants de 8 à 12 ans
Enfants de 3 à 8 ans
Nourrissons
Bois pour place

Taxe personnelle de \$4.- (N^o 20)
Perque pour **passagers**

*Je, soussigné, m'engage à faire transporter, conformément aux lois et règlements sur le matériel, les autres passagers et leurs bagages.
Ce contrat n'est valable que pour les personnes y désignées; il ne peut être engagé, transféré, ni modifié, et le prix sera feu payé seule arquis entièrement à la Compagnie Générale Transatlantique, quelle que soit la cause pour laquelle le titulaire n'aurait pas fait usage du Contrat.
Chaque passager a droit au transport en franchise de 150 kilogrammes de bagages par adulte et de 75 par enfant payant demi-place.
Au chargement et au déchargement des bateaux, chaque passager doit compter et surveiller lui-même ses bagages.
L'assureur d'immigration et la Compagnie de navigation ne répondent, en aucun cas, du navire, ni des équipages ou autres valeurs renfermés dans les caisses, ballots, colis, etc.
En cas de perte, qui lui soit imputable pendant le trajet du Havre à New-York, la Compagnie de navigation ne pourra être tenue de payer plus de 50 francs par colis. Si le passager estime que son colis est d'une valeur supérieure, il doit le faire assurer à ses frais.
La Compagnie Générale Transatlantique n'assume aucune responsabilité ni avant l'embarquement au Havre, ni après le débarquement à New-York; elle n'est pas responsable des fautes et des obligations des capitaines et de l'équipage.
Après les lois américaines, le transport est interdit aux personnes âgées de plus de soixante ans, aux femmes avec enfants en bas âge, aux mendiants, à des individus souffrants de maladies contagieuses.
Si les retardés sont provoqués par des causes de force majeure, constatées et appréciées par le Commissaire de l'immigration ou l'autorité compétente, l'immigrant ne peut réclamer de dédommagement, en cas de refus à l'embarquement du passager, par le capitaine du paquebot.
NOTA. — A l'arrivée à New-York, et sous fois les bagages débarqués, le passager doit les faire enlever aussitôt, sinon la douane les fait mettre en dépôt. Ce qui occasionne à la charge du passager une dépense de 4 dollars qu'il peut éviter en les suivant de suite.
Accepté le présent Contrat dans toutes ses parties par la Compagnie Générale Transatlantique et par le passager.*

Signature de l'Agent : **Laibach** le **4. März 1913**
Signature du Passager :
494

COMPAGNIE GÉNÉRALE TRANSATLANTIQUE
INSPECTION CARD
(Immigrants and Steerage Passengers)

Port of departure **HAVRE** Date of departure **MAR 11 1913**
Name of ship, **"NIAGARA"**
Name of Immigrant **Maksimilian** Last residence **Kranj**

Inspected and passed at **HAVRE** Passed at quarantine, port of **HAVRE** Passed by Immigration Bureau **HAVRE**
U.S. port of **HAVRE**

(The following to be filled in by ship's surgeon or agent prior to or after embarkation).
Ship's list or manifest **12** No. on ship's list or manifest **30**

Berth No. **12**

Steamship Inspection **1 2 3 4 5 6 7 8 9 10 11 12 13 14**

To be punched by ship's surgeon at daily inspection

Mod. 385 Imp. B. Douste, Paris-10-1913

Odrezek pogodbe o nakupu vozovnice, ki jo je 4. marca 1913 pri agentu Edvardu Šmardi v Ljubljani sklenil osemnajstletni Maksimilijan Semič s Kranjske za pot s parnikom Niagara iz Le Havra. Pot naj bi se pričela 8. marca, dejanski odhod pa je bil šele 11. marca, kar nam dokazuje potrdilo zdravstvene inšpekcije. Prva stran potrdila zdravstvene inšpekcije Compagnie Générale Transatlantique v Le Havru, ki ga je dobil potnik Maksimilian Semich pred vkrcanjem na parnik Niagara v Le Havru. Datum odhoda je 11. marec 1913, prihoda na Ellis Island v New Yorku pa 24. marec. Povzeto po: <http://isi.zrc-sazu.si/files/galerija/ljubljana/img/Galerija-Menu>, 19.11.2008.

in ko te bodo v New Yorku
prašali kam, in hkom da greš,
in ti reci svoji sestri Tereziji
ali Švagri V. Zalokar. v West Minera
Kansas, in te bojo prašali če imaš
kakšno službo tukaj. ena ali druga
reci in ti reci da ne da greš samo
h sestri. Zapomni si.
in te bojo na ladji prosili
za napitnino ti ni treba nič dati.
in denar menjaj v New Yorku.
ali tudi lahko na ladji
saj boš videla kako bodo
drugi menjali od 1.25. kron Finora
dobiti 25. dolarjev. in v
New Yorku zihar v zames-titu
~~skatlo~~ skatlo ko košta
1. dolar tam notar je za jest.
več. ene. reci. Frank Saksar
ti bo že pisal in vse podučil.

Pismo brata sestri z vsemi navodili, kako naj se obnaša na poti v Združene države Amerike. Povzeto po: <http://isi.zrc-sazu.si/files/galerija/ljubljana/img/Galerija-Menu>, 19.11.2008.

Vsebina zgornjega dela pisma bi se v današnjem jeziku glasila: »in ko te bodo v New Yorku vprašali, kam in h komu greš, ti reci, da k svoji sestri Tereziji ali Švagri V. Zalokar v West Minera, Kansas. Vprašali te bodo, če imaš kakšno službo tukaj. Ti reci, da ne, da greš samo k sestri. Zapomni si. Če te bodo na ladji prosili za napitnino, ti ni treba nič dati. Denar menjaj v New Yorku, lahko pa tudi na ladji. Boš videla, kje bodo drugi menjali. Za 25 kron moraš dobiti 25 dolarjev. V New Yorku lahko vzameš skatlo za en dolar, v kateri je hrana za jest. Več stvari ti bom že pisal in te vse podučil. Frank Saksar. ...«

Prvi znak, da so izseljenci po enem tednu vožnje s parnikom prišli na cilj, je bil Kip svobode, ki so ga zagledali v newyorškem pristanišču.

Kip svobode, katerega uradno ime je Liberty Enlightening the World, je bil darilo Francije ZDA. Posvetili so ga 28. oktobra 1886, ob stoletnici ameriške neodvisnosti. Na otočku Liberty Island kip **"izreka dobrodošlico vsem obiskovalcem, priseljencem in vračajočim se Američanom"**. Sam kip je visok 46 metov, skupaj s podstavkom sega 93 metov visoko. Kip svobode je ena najbolj prepoznavnih ikon ZDA in danes predstavlja svobodo, neodvisnost in odrešitev pred zatiranjem. Pred dobo letal, ko so skoraj vsi v ZDA potovali z ladjo, je bil ravno pogled na Lady Liberty tisti, ki je po dolgi plovbi čez Atlantski ocean razveselil milijone ljudi, ki so zapustili Evropo in odšli iskat srečo v ZDA. (<http://www.zurnal24.si/Kip-svobode-New-York-Statue-of-Liberty-krona/zstil/potovanja/57512>, 24. 2. 2009).

Zemljevid 1: Vodne poti, od koder so potovali Jaršani v Ameriko: Trst, Le Havre, Bremen ali Hamburg.

9 ŽIVLJENJE SLOVENCEV V ZDRUŽENIH DRŽAVAH AMERIKE

Za večino jarških izseljencev smo v Status animarumu našli tudi podatke o državi vselitve (za 91 %). Večina se jih je ustavila kar v prvi državi, v kateri so po tedenski plovbi čez Atlantski ocean pristali. To je bila država New York, kjer je našlo novi dom 71 % jarških izseljencev. 10 % se je naselilo v Chicagu (država Illinois), 5 % v Clevelandu (Ohio), posamezniki pa še v državi Minnesota (v mestu Ely) in v državi Wyoming (v mestu Rock Springs).

Preglednica 9: Vselitev Jaršanov v Združene države Amerike

Vselitev	Zg. Jarše	Sred. Jarše	Sp. Jarše	Skupaj
New York	5	21	16	42
Illinois (Chicago)	0	0	6	6
Ohio (Cleveland)	0	3	0	3
Minnesota (Ely)	0	0	2	2
Wyoming (Rock Springs)	0	0	1	1
ni podatka	0	0	5	5
Skupaj	5	24	30	59

Graf 14: Država vselitve Jaršanov v Združenih državah Amerike

Graf 15: Država vselitve Jaršanov v Združenih državah Amerike

Zemljevid 1: Države ZDA, v katere so se naselili Jaršani v času začetku 20. stoletja (do leta 1927)

Naslednjega besedila ne bi bilo, če nama ne bi v roke prišla knjiga Jožeta Zavetrnika z naslovom *Ameriški Slovenci, pregled splošne zgodovine Združenih držav, slovenskega naseljevanja in naselbin in Slovenske narodne podporne jednote* (Chicago, Slovenska narodna podpora jednota, 1925). Izposodili sva si jo v knjižnici Slovenskega šolskega muzeja v Ljubljani. Ker je knjiga izšla leta 1925, je opisovala življenje Slovencev v Ameriki od začetkov pa do časa, ki ga obravnava v najini raziskovalni nalogi. Iz nje, kot dokaj zanesljivega pisnega vira, opisujeva življenje Slovencev v ameriških zveznih državah, kamor so se izselili jarški izseljenci. Vse navedbe pisnih in slikovnih virov v tem opisu se nanašajo na knjigo Jožeta Zavetrnika iz leta 1925.

NEW YORK

Kdaj so se pričeli naseljevati Slovenci v državo New York, je težko dognati. O posameznih Slovencih se lahko trdi, da so se nastanili v tej državi pred več kot 60. ali 70. leti (op. pred 1925). Mesto New York je bilo od nekdaj glavno pristanišče, v katerem so se izkrcavali evropski priseljenci. Tja so prihajali tudi slovenski izseljenci in marsikateri Slovenec je, čeprav namenjen v drug kraj, v prvih letih naseljevanja ostal v tej državi in se izgubil v morju naseljujočih se narodov. Marsikateri rojak je ostal pozabljen kot Nemeč v prvih letih naseljevanja, ker ni bilo tako velikega števila Slovencev, da bi se skupno naseljevali in občevali med seboj v slovenskem jeziku.

Leta 1925 so delali Slovenci v raznih poklicih. Nastavljeni so bili na bankah, našli smo jih na farmah in kot spretni mehanike v industrijskih podjetjih. Nekateri so delali na morju, drugi v tovarniški industriji. Zaposleni so bili tudi v potovalnih in drugih pisarnah.

Uradna statistika je cenila Slovence v tej državi na **osem tisoč**. Mogoče jih je bilo več, skoraj gotovo pa ne manj. Razkropljeni so bili po raznih industrijskih središčih. Zato je težko reči, ali je uradna številka pravilna ali ne. Društvena statistika odpove v tem slučaju, ker se je v podpornih društvih organiziral le majhen del newyorških Slovencev. Slovenska narodna podporna jednota šteje v obeh oddelkih več kot šest sto članov. Poleg tega so Slovenci še v drugih podpornih organizacijah.

Slovenska narodna podporna jednota je imela leta 1925 v državi New York sedem društev. ... V New Yorku se je tiskal slovenski dnevnik Glas Naroda. Leta 1925 je izhajal že 32. leto. List je bil v začetku tednik. (str. 402 – 405)

Društvo štev. 282 S.N.P.J. V Little Fallsu, New York (str. 404)

ILLINOIS (CHICAGO)

Slovenci so se pričeli zelo zgodaj naseljevati v Chicagu. Prvi so prišli v letih 1847–1850, še pred velikim požarom, ki je leta 1871 uničil 17450 poslopij in napravil ogromno škode. Okoli leta 1880 je pričelo naraščati priseljevanje Slovencev v Chicago. Prihajalo jih je vedno več, a ne v skupinah. Mesto Chicago je imelo vedno privlačno silo za slovenske rokodelce. Mesto je bilo znano kot središče zahodne ameriške industrije, ki se hitro razvija. Kjer se razvija industrija, tam je pričakovati, da je dober zaslužek za rokodelce.

V Chicagu je pričel 3. septembra 1891 izhajati prvi slovenski častnik v ZDA in sicer Amerikanski Slovenec. Izdajal in urejeval ga je Anton Murnik. Konec 19. stoletja je v Chicagu izšel tednik Zora. Bil je delniško podjetje in ustanovili so ga socialistični delavci. Urednik je bil Aleksander Toman. Po treh mesecih je zaradi finančnih težav prenehal izhajati. Leta 1903 se je v Chicago preselil tednik Glas Svobode, ki sta ga začela izdajati M. V. Konda in Frank Medica v Pueblu, Kolorado. Kasneje je nekaj časa izhajal mesečnik Proletarec, prvi urednik je bil Jože Zavertnik. Slovenska narodna podporna jednota (S. N. P. J.) je začela izdajati tednik in kasneje dnevnik Prosveta. Ivan Mulaček je pričel izdajati leposlovni mesečnik Nada, ki je izhajal le nekaj mesecev. Aleksander Toman je nekaj let izdajal gospodarski in poljedelski list Jugoslovenski gospodar. Franc Kerže je leta 1912 pričel izdajati gospodarski in poljedelski mesečnik Naš gospodar, ki ga je leta 1915 preimenoval v Čas. Kasneje se je ta časopis preselil v Cleveland. V založbi Glas svobode so izdajali več slovenskih knjig in brošur.

Težko je povedati, koliko Slovencev je v Chicagu. Rastreseni so v večjih in manjših skupinah po vsem mestu, precej jih živi tudi v predmestjih. Nekateri cenijo število Slovencev na **10.000**, drugi več. V zadnjih dveh letih (op. 1924 in 1925) se je v Chicago po ocenah priselilo skoraj 2000 Slovencev, mogoče tudi več, ker se dobro razvijata trgovina in industrija. Veliko Slovencev ima svoje domove. Zaposleni so skoraj v vseh poklicih. Imajo pa tudi svoje trgovine.

V Chicagu imajo svoj sedež tri slovenske centralizirane organizacije. Dve sta gospodarski, ena pa politična. V vojnem času sta se ustanovili dve politični organizaciji, ki sta imeli popolnoma različen program glede notranje ureditve nove države Jugoslavije. Ena je bila monarhistična in se je imenovala Slovenska liga, druga pa protimonarhistična in se je imenovala Slovensko republičansko združenje, kasneje pa je spremenila svoje ime v Jugoslovansko republičansko združenje.

Dobrodelna organizacija, ki je bila ustanovljena leta 1912, se imenuje Slovensko zavetišče. Slovenska svobodomiselna podporna zveza je imela koncem junija 1923 okoli 181 društev in zastopstev. Čikaški Slovenci imajo tudi kulturna in vzgojna društva. Pevski zbori so Sava, nekdanj Orel, Slovan in Lira. Z dramskimi predstavami je pričel slovenski socialistični klub leta 1904. Slovenski telovadci so organizirani v Slovenskem delavskem Sokolu Chicago, farani sv. Štefana so pod vplivom frančiškanov organizirali Orla v minulem letu. Mladina ima tamburaški zbor Čmrliji, ki se je organiziral po končani svetovni vojni. Slovenci imajo v Chicagu dve cerkvi: sv. Štefana in sv. Jurija. Župnik Kazimir Zakrajšek piše v Spominski knjigi na strani 73: *»V Chicagu dve tretjini Slovencev ne živi več katoliško, od tretje tretjine pa jih je ena tretjina zelo mrzla do cerkve, druga tretjina mlačna in le ena tretjina je v resnici dobra katoliška.«*

Stavbinskih in posojilnih društev, pri katerih so Slovenci v večini, je pet do šest. S.N.P.J. ima v Chicagu sedem društev.

Slovenci so se pričeli po letu 1907 gosteje naseljevati na severni strani mesta. Med njimi je bilo največ Gorenjcev.

Mary Udovič o gibanju za ustanovitev ženskega podpornega društva S.N.P.J. piše: *»V januarju 1908 so žene in dekleta ustanovile socialistični klub Proletarka. Po ustanovitvi se je med njimi sprožila misel, da se ustanovi samostojno svobodomiselno žensko podporno društvo, ki naj skrbi ob času bolezni za svoje članice, po smrti jim pa priredi dostojen pogreb. Obenem naj agitira, da sprejme S.N.P.J. ženska društva pod svoje okrilje in prizna ženskam tiste pravice, ki jih uživajo člani.«* ... Na nedeljo, 15. marca, so ravno te žene in dekleta, ki so ustanovile socialistični klub Proletarka, ustanovile samostojno svobodomiselno žensko podporno društvo Nada.

Društvo Nada, štev. 102 s.N.P.J. ob dvajsetletnici, str. 307.

Jeseni 1908 so društva S. N. P. J. izglasovala ustanovitev samostojnih ženskih društev, za katera so bila posebna pravila. Leta 1909 so se dale članice zdravniško pregledati. Društvo je izplačevalo članicam bolniško podporo. Na zborovanju leta 1909 v Clevelandu, Ohio, je S. N. P. J. priznala enakopravnost članic. Istega leta je društvo priredilo v jeseni prvikrat veselico z vinsko trgatvijo, ki je postala stalna prireditev društva.

Slovenci so se pričeli seliti proti jugozahodnemu delu mesta in nastala je potreba po novih društvih. Društva S. N. P. J. v Chicagu imajo v oddelku za odrasle okoli 800 članov, v mladinskem oddelku pa več kot 200.

Zanimivo je poročilo brata Josepha Steblaya, člana društva S. N. P. J. »*Sin sem siromašnih staršev. Ko sem izpolnil 16. leto, mi ni kazalo drugega, kot iti v daljni svet, kajti spoznal sem, da se bom težko preživljal v domači vasi. Odpotoval sem v Ameriko. Bilo je 10. decembra 1892, ko sem se poslovil od rojstne hiše. V Chicago sem došel 13. januarja 1893. ...*« V nadaljevanju piše, da se je najprej pridružil Kranjsko–slovenski katoliški jednoti, v kateri je bil član skoraj 25 let. Leta 1908 je bil izvoljen za tajnika Stavbinskega in posojilnega društva Slovenski Dom. Ko je po evropski svetovni vojni nastopil politični preobrat v Avstro–Ogrski, se je zavzemal za demokratično republiko Jugoslavijo ter se pridružil Jugoslovanskemu republičanskemu združenju. To je zanetilo ogenj med tamkajšnjimi klerikalnimi ljudmi, zato so ga odstavili z mesta tajnika. Leta 1918 je organiziral novo Jugoslovansko stavbinsko in posojilno društvo, ki je kmalu uspešno poslovalo (str. 295 – 332).

Slovenski lovci na bivole iz okolice Ptuja. »Življenje imamo dobro, le košta je slaba. Prekleti bivoli so stari in žilavi. Srčne pozdrave na vse znance, od Amerikanskih Prlekov«, 1914. Chicago, Illinois).

Povzeto po: <http://isi.zrc-sazu.si/files/galerija/ljubljana/img/Galerija-Menu>, 19.11.2008.

OHIO (CLEVELAND)

Slovencev je največ naseljenih v tej državi in v Pennsylvaniji. Menda ni industrijskega mesta, da ne bi bilo Slovencev v njem. Največ je med njimi rudarjev in industrijskih delavcev. Dobiti jih je skoraj v vseh industrijah. Nekateri izmed njih so postali industrijski in stavbinski podjetniki, obrtniki, trgovci, bankirji, poljedelci itd.

Slovenci so se pričeli naseljevati v tej državi v prvi polovici predzadnjega desetletja 19. stoletja. V začetku so opravljali le trda dela, a sčasoma so se oprijeli drugih poklicev. Godilo se jim je tako, kakor drugim narodom, ki so se izseljevali v Ameriko. Pred uvedbo prepovedi se je veliko Slovencev ukvarjalo z gostilniško obrtjo, posamezniki so postali trgovci z alkoholnimi pijačami na debelo. Razpošiljali so vino in žganje tudi v druge države.

Premogokopni rudarji prihajajo z dela. Povzeto po: <http://isi.zrc-sazu.si/files/galerija/ljubljana/img/Galerija-Menu>, 19.11.2008.

Slovenci so se organizirali gospodarsko, kulturno in politično v raznih strankah. Zgradili so slovenske domove, od katerih je največji v Clevelandu, in

postavljali tudi cerkve. Ustanovili so razna kulturna društva, pevska, dramska in telovadna, gospodarsko so se organizirali v stavbinskih in podpornih društvih in konzumnih zadrugah. Nekateri so se izšolali in se posvetili akademskim poklicem.

Po uradni statistiki živi v Ohio **40.000 Slovencev**. Slovenci, ki dobro poznajo razmere v tej državi, izjavljajo, da je ta ocenitev prenizka. S. N. P. J. ima v tej državi več kot 60 društev. Razen nje imajo društva še druge centralistične podporne organizacije. Veliko Slovencev je organiziranih v samostojnih podpornih društvih, ki so bila ustanovljena v raznih industrijskih središčih in so le lokalnega pomena. Jugoslovanska katoliška jednota ima deset društev, Slovenska svobodomiselna podporna zveza pa 14.

Cleveland je največje mesto v državi in šteje po zadnjem ljudskem štetju 796.841 prebivalcev (op. 1925). Leži v okraju Cuyahoga, ob istoimenski reki in ob jezeru Erie. Mesto ima lepe parke in je v ljudski govorici znano kot **Gozdno mesto ali Forest City**.

Slovenska naselbina v tem mestu je največja slovenska naselbina v ZDA. Slovenci so zastopani v vseh poklicih od navadnega delavca do bankirja, največ je seveda delavcev. Slovenci so najmočnejše organizirani gospodarsko in sicer v podpornih društvih, od katerih so nekatera samostojna, druga pa pripadajo raznim podpornim organizacijam in zvezam. Poleg tega imajo še svojo centralizirano lokalno podporno organizacijo. Imajo tudi svojo faro. Politično pripadajo raznim strankam in imajo svoje politične organizacije. Tudi kulturno so najboljše organizirani v Clevelandu. Imajo dramska, pevska in telovadna društva, čitalnico itd. Slovenci so bili izvoljeni in imenovani tudi v politične urade.

Če pride Slovenec iz tujega kraja na **Cesto St. Clair** vzhodno od 55. ulice, nekdanje Wilsonove avenije, se mu zdi, da je v domovini. Od vseh strani mu udarja na uho slovenska govorica, na trgovinah bere sem in tja poleg angleških tudi slovenske napise. Na tej cesti je tekla zibelka slovenski naselbini, ko so se nekako pred 40. leti (od 1925) pričeli stalno naseljevati prvi Slovenci v Clevelandu.

Težko je oceniti pravilno, koliko Slovencev živi v Clevelandu. Nekateri jih cenijo na 25.000 brez onih v okolici. Pred pragom Clevelanda je velika naselbina v Collinwoodu, ki pa spada sedaj pod clevelandsko mestno upravo. V Collinwoodu živi okoli 7.000 do 8.000 Slovencev. Tako lahko ocenimo, da živi v Clevelandu **32.000 Slovencev**.

V Clevelandu ima samo S. N. P. J. 19 društev. V Clevelandu ima sedež centralistično organizirana podporna organizacija Slovenska dobrodelna zveza, ki ima okrog 24 podružnic. Tajnikovo poročilo, priobčeno v Ameriški domovini 10. oktobra 1923, pravi, da izplačuje organizacija poleg posmrtnine še bolniško, porodniško odškodninsko in operacijsko podporo.

V Clevelandu je postavljen največji slovenski narodni dom v Ameriki in je last tamkajšnjih slovenskih podpornih, političnih in kulturnih društev. Največje naseljevanje Slovencev je bilo od leta 1898 do 1910. Točenje alkoholnih pijač je bilo takrat še dovoljeno. Slovenskih gostiln je bilo veliko. Industrija se je razvijala dobro in potrebovala je pridnih rok. To je vabilo slovenske naseljence v Cleveland. Gostilničarji so imeli na hrani in stanovanju po več samcev. Gospodinje niso mogle opraviti vsega dela in potrebovali so služkinje. Nekateri gostilničarji so pošiljali dekletom v domovini denar za potovanje v Ameriko. Dekle, ki je na ta način prišlo v Ameriko, je moralo najprej odslužiti vozni listek. Nekatero so ostale in delale direktno pri gostilničarjih, dokler niso plačale voznega listka. Druge so delale v tovarnah in so morale zvečer pomagati gospodinjam pri delu. Ob sobotah je bil

navadno ples. Godec je vlekel hreščečo harmoniko, dekleta pa so plesala z gosti. Ob nedeljah so bile gostilne zaprte.

Slovenski narodni dom, St. Claire Ave., Cleveland, Ohio. Povzeto po: <http://isi.zrc-sazu.si/files/galerija/ljubljana/img/Galerija-Menu>, 19.11.2008.

Slovenski farmer George Turk žanje pšenico pri Mantui, Ohio, str. 407

V knjigi so navedeni podatki o številnih slovenskih društvih, ki so bili politično različno orientirana. Naj jih na tem mestu naštejemo samo nekaj: Slovensko podporno društvo Naprej (ustanovljeno 1904), žensko društvo Napredne Slovenke (ust. 1910), Slovensko republikansko združenje (1915), društvi Lunder–Adamič (1908) in Delavec, društvo Primož Trubar (1910), društvo Jadranska vila (1912), lokalni list Clevelandska Amerika (1906), društvo V boj, verska društva: društvo Srca Jezusovega, društvo sv. Jožefa, društvo sv. Janeza Krstnika, društvo Slovenija, društvo Lev Nikolaj Tolstoj, socialistični klub v okviru Jugoslovanske socialistične zveze.

D. Blumel (član društva 26 S. S. P. Z. in drugih društev) takole opisuje dogajanje: »Vsako leto smo korakali v povorki na prvega maja v središče Clevelanda. Leta 1919 je bila izredno velika udeležba pri majniški slavnosti. Takrat so delavce pričakovali policaji na konjih. Razbili so nam zastavo, tudi zastavonoša jih je dobil po glavi. Kar naenkrat smo prejeli iz glavnega stana J. S. Z. obvestilo, da ne

pripadamo več ameriški socialistični stranki. Pristopili smo k centrali v Clevelandu. Imeli smo svojo čitalnico in tamburaški odsek. Prišli so policaji in so nam sežgali vse časopise, knjige in sploh vse, kar smo imeli. Odbornike so aretirali, organizatorja Johna Zupanca so obdržali ves teden v zaporu, ker ni bil državljan. Danes šteje društvo št. 53 S. N. P. J. več kot 300 članov. Imamo pevsko društvo Jadran in svojo godbo Triglav.»

Grobolšek A., član društva št. 20. S.S.P.Z. pripoveduje, kako so vesti o tragediji, ki se je odigrala 20. septembra 1908 v Ljubljani in v kateri je avstrijska soldateska ustrelila 16–letnega Ivana Adamiča in 20–letnega Rudolga Lundra, ko so se vršile demonstracije zaradi napada nemškutarjev na slovenske goste na Ptuj, učinkovale na slovensko ljudstvo. Tudi v Clevelandu so se zbrali možje in mladeniči, da dajo duška svojim čutom in ohranijo v trajnem spominu padli žrtvi Ivana Adamiča in Rudolfa Lundra. Pomemben dan za člane društva Lunder–Adamič je bil 15. december 1908. Na tem zborovanju se je Slovensko potovalno dramsko društvo preimenovalo v Slovensko dramatično društvo Lunder–Adamič.

Največje društvo J. S. K. J. šteje 426 članov v oddelku za odrasle in 171 članov v mladinskem oddelku. Društvo je v začetku samo izplačevalo bolniško podporo. Prirejalo je piknike, veselice in društveno življenje je bilo živahno od njegove ustanovitve. Ustanovljeno je bilo 1901. Društvo je ustanovni član in delničar Slovenskega narodnega doma. »*Danes teče 22. leto, kar je bilo društvo ustanovljeno. Marsikaterega člana je spremilo že na zadnjem potu k počitku pod zeleno rušo, pomagalo vdovam in sirotam. Društvo še vedno raste, kajti pogoji za njegov napredek so dobri.*«

Janko Rogelj, podaja najvažnejše dogodke S. N. P. J. in raznih kulturnih društev. V januarju 1897 se zbere mala skupina ljudi pod vodstvom Ivana Zormana st. ter ustanovi slovensko pevsko društvo Zora, ki poleg petja vzame v svoj delokrog tudi telovadbo. Koledar za leto 1908 lista Nova domovina piše, da je društvo nabavilo opravo po vzoru slovenskih Sokolov. Društvo se je preimenovalo v Slovenski sokol. Ustanovitelj in prvi predsednik oz. starosta je bil Anton Klinc, obenem ustanovitelj slovenskega lista Nova domovina. Koledar Nove domovine pove, da sta žensko podporno društvo Sokol ustanovili 11. septembra 1906 Nežika Zalokar in Antonija Podlesnik z namenom gojiti telovadbo, narodni čut ter podpirati članice v bolezni in ob smrti. Društvo Slovenski sokol ni gojilo samo telovadbe, petja in delilo podporo, ampak se je oprijelo tudi dramatike, ki je pozneje prešla v druga društva in končno v današnje društvo Ivan Cankar, ki se posveča izključno dramatiki. Iz skupine Sokola se je moč razpršila v posamezne struje v Clevelandu v veliko naprednih društev in skupin.

V letu 1918 je bilo družabno življenje Slovencev v Clevelandu nenavadno živahno. Jugoslovansko republičansko združenje (J. R. Z.) je bilo tista vodilna sila, ki je klicala posameznike v močno in organizirano družbo (str. 406 – 431).

MINNESOTA (ELY)

Slovenci so prišli precej zgodaj v Minnesoto. Med prvimi sta bila najbrž misijonarja Franc Pirec in Lovrenc Lautičar. Pred njima je bil tam že misijonar Friderik Baraga, ki je dne 1. novembra 1853 postal škof Amizonije in apostolski vikar za zgornji polotok Michigtan, pod katerega je spadal tudi teritorij Minnesote.

Uradna statistika priznava, da živi v Minnesoti **20.000 Slovencev**. Po izjavah nekaterih Slovencev, katerim so tamkajšnje razmere znane, pa je to število prenizko.

Slovenska narodna podpora ima v obeh oddelkih okrog 3.500 članov.

Slovenci so zaposleni v raznih industrijah, naseljeni na farmah, a precej jih je tudi trgovcev in samostojnih obrtnikov.

Poleg podpornih imajo kulturna in politična društva. V nekaterih krajih so izvoljeni tudi v javne politične urade. Zanimanje za gradnjo slovenskih narodnih domov je tudi v Minnesoti veliko.

Ena glavnih ulic v Elyju, Minnesota (str. 375).

Jarški izseljenci so se naselili v mestu Ely, ki leži v severovzhodnem delu okraja St. Louis, ki je imel leta 1925 5000 prebivalcev. Med prebivalci so po narodnosti najštevilnejši Slovenci. Med njimi je društveno življenje precej razvito. Poleg podpornih društev imajo tudi kulturne in politične ustanove. Obstaja tudi slovenska fara. Okrog mesta so rudniki, v katerih kopljejo železovo rudo. V njih delajo tudi Slovenci. Marsikateri Slovenec si je pri težkem in mučnem delu v rudniku nakopal bolezen in prezgodnjo smrt, marsikateri se je ponesrečil in umrl zgodnje smrti ali pa ostal pohabljen vse življenje. Izkoriščanje človeške delovne moči v rudnikih je veliko, in telesno slabotnejši hitro podležejo, če si ne poiščejo dela v drugih industrijah. V tem mestu ima sedež Jugoslovanska katoliška jednota. Ustanovljena je bila 18. julija 1898. Začetni društvi sta najprej spadali h Kranjsko-slovensko katoliški jednoti, a sta se zaradi spora odcepili od nje.

Prvi železni rudnik pri Elyju, Minnesota, kjer delajo skoraj sami Slovenci (str. 380).

F. A. V., član S. N. P. J., je poročal: »Nekako leta 1887 so se pričeli naši rojaki naseljevati v divjo puščavo, poraščeno z gozdovi, kjer leži sedaj mesto Ely. Tu so rudniki, bogati z železovimi rudami. Ti so bili do zadnjih časov skoraj izključna lastnina družbe Oliver, za katero še danes dela večina naših rojakov in si s tem služi svoj borni kruh. Zgodovina slovenskih naseljencev je skoz in skoz trnjeva,

prepredena z žalostjo, revščino in preganjanjem. Malo še ve javnost, kaj so prestali slovenski naseljenci. Tako je na primer hodil delodajalec v letu 1902 po rudniku ob vsaki uri ponoči in podnevi ter otipaval delavce, da bi se prepričal, če so mokri od napornega dela. Kdor se je zdel delodajalcu premalo oznojen, ga je takoj odslovil, češ, da je premalo trdo delal. Pri tem se ni oziral na družinske razmere. Rudarji niso mogli več prenašati takih razmer, pa so se dvignili proti njemu, on pa je na skrivaj zbežal v Duluth. Med rudarji so bili tudi taki, ki radi ližejo palico. Po dveh mesecih so se ponižali in prosili družbo, da naj zopet nastavi pobeglega delovodja. Prišel je in kmalu pokazal, koliko se boji srda delavcev.«

Naselbina Harmarville, PA, sedež društva št. 519 S. N. P. J. (str. 481).

Meseca maja 1904 je bil v rudniku ubit rojak in član samostojnega društva Cirila in Metoda. Obstajalo je tudi društvo Srca Jezusovega. Društvi sta se zedinili, da se udeležita pogreba s člani obeh društev. Dan pred pogrebom je delovodja naznanil, da se tisti, ki se udeležijo pogreba, ne smejo več prikazati na družbinem svetu. Grožnja ni prestrašila rojakov razen par izjem. Člani obeh društev so se zbrali k pogrebu. Odšli so skupaj pred rudnik in zahtevali, da se udeležijo pogreba tisti, ki so v rudniku, in da delovodja prekliče grožnjo prejšnjega dne. Delovodja je spoznal, da se rojaki ne šaliyo, pa je podpisal, kar so mu predložili v podpis.

Pogreb Tomaža Komaca, ki se je smrtno ponesrečil, ko so stavkarje nasilno odpeljali z vlakom iz Thomasa, West Virginia (str. 519).

Rudnika Chisholm in Clark, Minnesota (str. 373).

Nesreč se je tukaj dogodilo več. Zaradi malomarnosti družbe in njenega stremjenja za večjim dobičkom je marsikateri rojak postal žrtev v rudniku. Prva velika nezgoda se je tukaj dogodila leta 1898, ko je življenje izgubilo šest Slovencev. Zaradi katastrofe je bil ta rudnik tako poškodovan, da niso več kopali rude v njem. Druga nezgoda se je pripetila v rudniku Sibly leta 1914, ki je bil tudi lastnina Oliverjeve družbe. V nesreči je izgubilo življenje pet mladih oseb, štirje Slovenci in en Šved.

Kljub strahovladi s strani korporacije so Slovenci stremeli za razširitvijo svoje izobrazbe. Delali so za kulturno prebujenje, kar pričajo razne kulturne in izobraževalne ustanove. Imeli so svojo godbo na pihala, svoja pevka in dramska društva, tamburaški zbor, čitalnico, politične klube itd. Prva akcija za Slovenski narodni dom je bila začeta leta 1902, druga 1911, zgrajen pa je bil šele leta 1919.

Kako žalostne so bile politične razmere v času prvih slovenskih naseljencev, pričajo dogodki. Kadar so bile državne volitve, so v kampanijskih pisarniški prostorih napisali imena kandidatov na volilne listke. Nato je delovodja poklical delavce, katere je nadzoroval pri delu in jih peljal na volišče, kot vodi učiteljica svoj oddelek otrok. Nihče izmed delavcev ni vedel, kdo je kandidat, kdo je zapisan na listku in za katerega je glasoval, kajti listek so mu dali v roke. Kdor ni ubogal, je izgubil delo.

Rudarji v Millanu na poti v premogovnik, Fl. (str. 291).

Naselbina je precej bogata s podpornimi društvi. V njej je 15 podpornih društev, ki pripadajo različnim slovanskim enotam. Prvo društvo S. N. P. J. je bilo ustanovljeno leta 1907. Mesto šteje 5000 prebivalcev in ima krasne šole, katere obiskuje danes do 1100 otrok slovenskih staršev. Mesto obdajajo nešteta jezera. Na obalah treh jezer so prirejena kopališča za izletnike. V velikih gozdovih v njihovi

okolici rojaki love divjačino in ribe. Poleti je tu zelo privlačno in prijazno. Zrak je čist, dima ni kot npr. v Chicagu ali Clevelandu. Kljub temu so delavci slabega zdravja, ker delajo v železnih rudnikih globoko spodaj pod zemljo in vdihavajo slab in zatohel zrak. Več rojakov je v okolici pokupilo farme in se naselilo nanje. Čeprav vlada dolga in mrzla zima, se počutijo bolje, kot da bi delali pod zemljo. Drugi so si zopet toliko opomogli, da so postali trgovci (str. 369 – 382).

Farma Franka Novaka v Milstonu, Wis. (str. 523).

WYOMING (ROCK SPRINGS)

Država Wyoming je bila sprejeta v ZDA leta 1890. S. N. P. J. ima v državi 10 društev. Ocenjujejo, da v Wyomingu živi **4.500 Slovencev**. Zaposleni so v raznih poklicih. Veliko je rudarjev, ki delajo v premogovnikih. Tudi mali obrtniki in trgovci so med njimi. Prvi Slovenci so prišli v državo kot rudoiskalci, ki so upali, da z odkritjem bogatih rudnih plasti hitro obogate. Frank S. Tavčar poroča o razmerah v jugozahodnem Wyomingu: *»Jugozahodni Wyoming z mestom Rock Springs kot nekako centralo, in to še posebno, kar se tiče Slovencev, ima precej zanimivo zgodovino. V tem mestu so bile zastopane že skoraj vse narodnosti sveta. Slovenci so izmed vseh drugih narodnosti razvili najpopolnejšo nasebino.«*

Rock Springs (Skalnati izviri) je mesto v okraju Sweetwater in šteje več kot 6.400 prebivalcev. S. N. P. J. ima tam svoje društvo št. 10, ki je konec leta 1923 štelo 481 članov. Matt Batič poroča: *»Društvo Trdnjava – št. 10 S. N. P. J. je bilo ustanovljeno 28. maja 1904. Ustanovil ga je Alojzij Prošek. Še pred tem društvom je bilo ustanovljeno Društvo sv. Alojzija, ki je najprej spadalo h K. S. K. J. kot št. 22. Vzrok za prestop je iskati v manj strogih določbah glede izpolnjevanja verskih dolžnosti in obredov. Društvo sv. Barbare št. 29 se je ustanovilo 15. aprila 1910. Ustanovitelj je bil Louis Tavčar. Martin Slebir je istega dne ustanovil društvo št. 25. S. D. P. Z., ki je dobro uspevalo do združitve s S. N. P. J. in je tedaj štelo 280 članov. Društvo je solastnik Slovenskega doma, ki je bil odprt 1. januarja 1914 in je last vseh tamkajšnjih društev. Slovenci so imeli tudi svoj Kadilni in podporni klub, ki je plačeval en dolar bolniške podpore bolnim članom na dan. Zaradi majhnega števila članov se klub ni mogel obdržati. Imeli so tudi dramsko društvo Vodnik, ki se je razpustilo.«*

Slovenski dom v Rock Springsu, Wyoming (str. 539).

Mesto Rock Springs ima zelo ugodno lego za nadaljnji razvoj. Mesto je bilo do zdaj središče premogovne industrije in ovčjereje. Kaže pa, da bo postalo tudi središče naftne industrije.

Prvi premogovnik so odprli leta 1869. Bil je rov št. 1 Union Pacific Coal družbe, v katerem so kopali premog 41 let in ga zaprli leta 1910. V tem rovu je svoj čas delalo precej Slovencev. Prvi Slovenci naj bi prišli okrog leta 1880. Leta 1907 je bila tam po zelo kratki stavki tam organizirana rudarska organizacija U. M. W. A. Ko so se rudarji pričeli komaj organizirati, je družba zaprla premogovnike, da pokaže, kdo ukazuje pri njih. Ko so rudarji opazili, kaj počenja družba, so pristopili k stavkovni organizaciji U. M. W. A. (str. 534 – 547).

»Tako izgledam v premogarski uniformi!« je zapisal Janko Š. učiteljici Mariji Č. V. Lonjer pri Trstu, 1914, Sweetwater, Wyoming. Povzeto po: <http://isi.zrc-sazu.si/files/galerija/ljubljana/img/Galerija-Menu>, 19.11.2008.

10 ČASOPISNI PRISPEVKI ZA SLOVENCE V AMERIKI

Jetični ne več v Ameriko.

New York, 6. junij – Naselbinska oblast je odločila, da se ne bodo smeli več izkrcati oni, ki imajo znake sušice ali jetike. Doslej se na to ni pazilo, le zelo bolne so vračali nazaj. Poslej bodo v tem oziru večje sitnosti in zdravniške preiskave bodo pred naselbinsko oblastjo mnogo natančnejše, kar bo povzročilo nove sitnosti. To bo tudi prisililo različne parabrodske družbe, da bodo potnike zdravniško preiskovale, preden jih bodo sprejemale za prevoznjo. (Jetični ne več v Ameriko, Amerikanski Slovenec, št. 25, iz 7.6.1901)

Slovenci v Ameriki

Heboygan, Wis, 1. jan. – Cenjeno uredništvo. Prosim, sprejmite moje vrstice v predale Vašega lista. Povedati hočem cenjenim rojakom **o naših tukajšnjih razmerah**. V minulem letu smo nameravali ustanoviti svojo lastno župnijo. Vendar smo imeli obilo nasprotnikov in naša srčna želja se nam ni izpolnila. Dogovorili smo se nato z Rev. Kastigarjem, da pride k nam vsako tretjo nedeljo opraviti cerkveno opravilo. Za pokritje stroškov smo sklenili pobirati radodarne prispevke.

Neki Leopold Prigele je v ta namen nabral že 47 dolarjev. Žalibog pa je ta z nabrano vsoto popihal in župnik ni za svoj trud dobil nobenega plačila. Sedaj se seveda ne upa nihče več pobirati radodarnih prispevkov.

Žalostno je res za nas, da si ne moremo ustanoviti svoje župnije, pač pa prav dobro podpiramo osem gostiln. Pozdrav vsem rojakom, Ivan Pungerčan (Nova domovina, 1907, Cleveland, Ohio, 4. januar 1907, str. 1).

Sheboygan, Wis., 1. Jan.

Dragi gospod urednik! Prosim, uvrstite par vrstic v pribljubljeni nam list Nova domovina. Dasi je tukaj 600 Slovencev, vendar se le malokrat o njih kaj čita. Z delom nam gre še precej dobro, čeravno je plača majhna, si je vendar že več Slovencev omislilo svoj dom.

V tukajšnji bolnici ležita rojaka Andrej Kostiša in Anton Ilc. Prvi boleha za revmatizmom, drugi pa za zastrupitvijo krvi. Tudi Martin Novak je bolehal skoraj osem mesecev in je bil vezan v svojem obupnem položaju le na dobrosrčnost svojih rojakov.

Zatorej bi vsakemu rojaku svetoval, da pristopi k enemu ali drugemu podpornemu društvu, da se vsaj v slučaju bolezni zavaruje pred bedo. Tukajšnje podporno društvo Ilirija je imelo dne 23. minulega meseca svoje letno zborovanje, pri katerem so bili izvoljeni v odbor ... Pozdravljam vse rojake po širni Ameriki. Alojz Skele (Nova domovina, Nova domovina 1907, Cleveland, Ohio, sobota, 5. januar 1907, stran 1).

Slovenci v Ameriki

Waukegan, Illinois, 5. jan. – Ne mine skoraj tedna, da bi se ne poročalo o napredku te ali druge ameriške slovenske naselbine oziroma slovenskega naroda. Tudi v našem Waukeganu nismo zaostali in smelo lahko trdimo, da se pridno prebujamo. Ustanovili smo pevsko, kakor tudi dramatično društvo z imenom Ljubljanka.

Na starega leta večer je društvo nastopilo že drugič z igro *Pravica se je izkazala*, ki je povsem dobro izpadla. In če bode šlo tako naprej, smo uverjeni, da bode društvo prispelo do cilja, ki ima namen svoj narod družiti in z njim procvitati. Na zabavi je zapel moški zbor mične pesmice, ki jih je občinstvo z zanimanjem poslušalo. Za kratek čas nam je svirala tudi godba in veselo smo pričakovali novega leta. V slovo staremu letu in pozdrav novemu letu je zapel moški zbor lepo – v srce segajočo Beethovnovno pesem *Večerna*. Zabava je bila zanimiva in kljub slabemu vremenu zelo dobro obiskana.

Zatorej cenjeno Pevsko in dramatično društvo, pokaži tudi v novem letu, da ceniš ljudsko naklonjenost in da s svojim nastopom še večkrat združiš rojake v veselju in radosti. Več poslušalcev (Nova domovina 1907, Cleveland, Ohio, 7. januar 1907, str. 1).

Slovenci v Ameriki

Iz Lemont Furnace, Pa., se poroča, da se je ponesrečil rojak Martin Barbič. Ubilo ga je v premogovnem rovu Heckla – s tem, da je nanj padla velika skala in ga ranila na glavi in mu zmečkala oprsje.

Pokojni je bil član Društva sv. Roka št. 55 J. S. K. J., v katerem je bil zavarovan za 1000 \$, katere prejmeta sedaj vdova in hči. Omenjeno društvo mu je poskrbelo tudi dostojen pogreb.

V Chicagu so se v Gramovi gostilnici na 18. cesti stepili. Kakor se sliši, je bilo politično nasprotje povod pretepa. Pri tem so zelo hudo pobili gosp. Zavertnika, urednika Proletarca. Čeravno je gosp. Zavertnik naš nasprotnik, mu vendar izražamo tem potom naše pomilovanje (Nova domovina 1907, Cleveland, Ohio, 13. januar 1907, str. 1).

Slovenci v Ameriki

Eveleth, 30. jan. – V naših železnih rudnikih se še precej dobro dela. Vendar je delo zelo nevarno in dan na dan se pripete nesreče. Tu imamo precej hudo zimo in ljudje zelo boleajo na zimskih boleznih. Kakor v Chisholmu, tako je tudi pri nas zmrznilo že nekaj ljudi, med drugimi tudi en Hrvat in en Slovenec. Hrvat se ga je dobro napil, med potom pa obležal in zmrznil. Slovenec je pa zaradi hudega mraza zmrznil. Niti od tega, niti od drugega niso imena znana.

Naša naselbina zelo napreduje. Naši fantje se zelo zanimajo za godbo in petje, le žal, da nimamo lastne dvorane. Poglejmo Fince, malo jih je po številu, a imajo dve dvorani. Nas Slovencev pa je kot listja in trave in smo brez nje. Treba bode v tem oziru kaj potrebnega ukreniti. Tamburaško društvo Zvezda in narodna godba prirede v kratkem predpustne veselice, za kar se vrše že sedaj tozadevne priprave. Naši trgovci in gostilničarji se tudi kaj dobro počutijo, kajti zaslužek je dober. Pozdravljam vse rojake po širni Ameriki. J. S. (Nova domovina 1907, Cleveland, Ohio, 4. februar 1907, str. 1).

Slovenska narodna čitalnica, 1365 E. 55ht.St.N.E.

Čitalnica je bila ustanovljena 1. septembra 1906 z namenom, da preskrbi clevelandskim Slovencem in onim v okolici raznovrstnih knjig, listov in časopisov. Z ozirom na njen narodni namen in nje velike važnosti za duševno omiko rojakov, bi moral vsak slovenski Clevelandčan z veseljem in ponosom pristopiti k društvu, kjer dobi za 25 centov na mesec raznovrstnega branja. Odborniki so sledeči ... (Nova domovina 1907, Cleveland, Ohio, 9. februar 1907, str. 2).

Staršem v preudarek!

Dovoljeno naj mi bo spregovoriti nekoliko besed vsem slovenskim staršem, posebno pa onim, ki spadajo v faro Ž. M. Božje. Znan vam je položaj, v katerem se nahaja naša slovenska naselbina. Znano vam je, da bijemo ljut boj proti župniku fare Št. Vida, ki je slovensko naselbino tako daleč prignal, da se je morala poprijeti sredstva, ki dela nečast duhovnu Hribarju. Ne bodem danes govoril o farnem položaju, ne bodem danes poudarjal isto, kar se je že poudarjalo, pač pa preidem na drugo stvar, ki je zelo važnega pomena, ki je isto, kar tvori prihodnost vaših otrok.

Razmere so vas prisilile, da ste vzeli svoje otroke iz farne šole Sv. Vida, vzeli ste jih zaradi tega, ker ste bili prepričani, da v tej šoli vaši otroci niso zajemali znanja, pač pa vse kaj drugega. Znano vam je tudi, da celo duhoven Hribar podi take otroke iz svoje šole, katerih starši so ali pa nameravajo postati farani nove fare. In s tem početjem je tudi Hribar pokazal, kako podlo zna postopati v boju, ki je naperjen ne proti njemu, pač pa proti njegovemu delovanju. Vendar to njegovo početje mu nič ne hasne, le naj dela, kar hoče. A tudi mi delamo, kar se nam poljubi, kar uvidimo, da je za naše dobro, za naš napredek. Kakor rečeno, vzeli ste vaše otroke iz šole, nekateri jih pošiljate v angleške šole, med tem pa, ko nekateri otroci v šolo sploh ne zahajajo. Otrok brez šole, otrok brez izobrazbe, je pa tak, ki ne more v sedanjem svetovnem položaju zavzeti v prihodnosti enako stališče, kot ga zavzemajo tisti, katerim se je v mladosti vcepila šolska izobrazba, katerih prihodnost se tudi naslanja na vedo. Otrok pa, ki pohaja v angleške šole, se žalibog navzame duha, ki mu v poznejših letih zakrije tisti čut, katerega bi moral gojiti s celim svojim srcem, s katerim bi moral ponosno stopati po poti življenja. Namreč zavedati bi se moral, da se po njegovih žilah pretaka slovenska kri, da je sin ali hči slovenskih staršev, slovenskih korenin. In žalibog, že dan danes opazujemo in vidimo, da se taki otroci, ki pohajajo v tuje šole, potujčijo in skoraj bi rekel, da se sramujejo maternega jezika. Le poglejmo po naši naselbini okoli, le pogledajte starši svoje lastne otroke, ki pohajajo v tuje šole. Videli boste, da je vse to žalostna resnica.

In kdo je vsemu temu kriv? V prvi vrsti oni človek, ki je povzročil v naši slovenski naselbini toliko gorja. Sam je potujčen, sam je tisti, ki mu je narod deveta briga. Kaj hočemo, da naj se otrok zaveda, če je pohajal k njemu v šolo. Ne – ni mogoče! Časi so se spreobrnil. Imamo v sredini duhovnega gospoda, ki ne skrbi le za naš dušni blagor, pač pa, ki gleda tudi na to, da se sami prebujamo, da se tudi vašim otrokom vcepi narodna zavest.

Združimo se torej pod njegovim vodstvom in ustanovimo za naše otroke lastno šolo, v kateri bi zajemali znanje, v kateri bi se otrokom ponujal narodni čut in v kateri bi naši otroci postali vredni člani človeštva. Izobrazba in znanje je dan danes podlaga človeštva ... (Nova domovina 1907, Cleveland, Ohio, 20. februar 1907, str. 1).

OGLASI V SLOVENSKIH AMERIŠKIH ČASOPISIH

Slovensko hrvaško zdravišče – edini zaščitni zdravstveni zavod tega imena za slovensko–hrvaški narod v Ameriki. Iz številnih izkušenj smo se prepričali, da naši rojaki Slovenci brez premišljevanja zaupajo svoje zdravje različnim zdravniškim zavodom, končno se pa kesajo, ker dostikrat potrebne zdravstvene pomoči ne dobijo, čeprav za zdravljenje znatno vsote denarja izdajo. Zatorej nas veže bratovska dolžnost, da rojake z lahkoumnim postopanjem svarimo in jim v njihovo lastno korist na srce polagamo, da se v za naprej v vsakem slučaju boleznih obrnejo le na Slovensko–hrvaško zdravišče po pomoč, ker edino le zdravnikov tega zdravišča,

kateri naš narod najbolj poznajo, jim je vsaka bolezen najbolj znana in edino le ti zdravniki so v stanu po Pismu bolnikovo stanje natanko spoznati ter mu na ta način najboljšo pomoč izkazati.

V tem zdravišču pod ravnateljstvom slavno-znanega nadzdravnika dr. J. E. Thompsona zdravijo se brezizjemno vse akutne, zastarele in notranje in kožne, kakor tudi vse tajne spolne moške in ženske bolezni. Posebno pa priporočamo to zdravišče tistim bolnikom, katere drugi zdravniki niso ozdravili, ali so jih še bolj pokvarili, kajti tukaj bodo za gotovo svoje popolno zdravje zadobili.

Vsakemu na tem zdravišču v zdravljenje sprejetemu se za polno in temeljito ozdravljenje pismeno jamči.

Kdor rojakov se želi hitro in popolnoma izzdraviti, osebne okolnosti pa mu ne dopuščajo, da bi se zmozel doma zdraviti, naj pride v to zdravišče, kjer bode najbolje in najceneje z vsem za zdravljenje potrebnim postrežen.

Rojaki pa, kateri ne morejo osebno semkaj priti, naj opišejo svojo bolezen razločno in natanko brez vsakega sramu ali zatajenja naj naznanijo, koliko so stari in kako dolgo bolujejo ter naj pisma naslovijo tako: *Slovensko-Hrvatsko Zdravišče, Dr. J. E. Thompson, 334 W.29th St., New York.*

Za stranke so uradne ure ob delavnikih od 9. ure zjutraj do 5. ure zvečer, ob nedeljah in praznikih pa od 11. ure predpoldan do 3. ure popoldne (Nova domovina, 1907, Cleveland, Ohio, sobota, 5. januar 1907, stran 3).

V obvestilo Slovincem

Joliet, Illinois, 25. okt. – Vsem onim rojakom v mestu in okolici, ki žele potovati v staro domovino, naznanjam, da naj se oglase pri meni od 22. do 27. tega meseca, ker 3. t. m. odpluje iz New Yorka znani **parnik »Kaiser Wilhelm der Grosse«**. Kdor želi potovati na tem parniku, naj ne zamudi ugodne prilike. Ako se bo oglasilo dosti Slovencev, bom šel sam z njimi do Chicaga. Od tam naprej jih bo odpeljal poseben vlak do New Yorka pod vodstvom glavnega potovalnega agenta severno-nemškega Lloydja. John Kukar, 920 N. Chicago St., Joliet, Illinois (V obvestilo Slovincem, Amerikanski Slovenec, 26.10.1900, str. 1).

POZOR, SLOVENCIM !

Kdor hoče imeti svoj lastni dom, lastno ognjišče, bodi si lepo farmo, bodi si hišo v kateremkoli kraju nove domovine, naj se obrne na JOHN J. POLLAK-A, rodom Čeha, na št. 534 W. 18th St., Chicago, kateri je preskrbel svojim ožjim rojakom že mnogo lepih domov.

Cena zemljiščem v Michigan-u je od \$7.00 naprej, v Texas-u pa od \$10.00 do \$35.00 za aker. Že obdelane farme dobijo se za ceno od \$600.00 naprej.

Nadalje preskrbi vozne listke (šifkarte), zavarovalnino, pošiljanje denarja na vse kraje, izterjevanje zapuščine in vsa notarska dela po najnižjih cenah ter obrestuje mu zaupane denarje po 5 odstotkov. — Dopisuje v slovenskem jeziku.

John J. Pellak, hišni in zemljiški posestnik, javni slov. notar, 534 W. 18th St., Chicago, Ill.

Amerikanski Slovenec 1908, 27.3.1908, str.7

Iščem svojega brata Franka Potočarja.

Kdor rojakov ve za njegov naslov, naj ga blagovoli naznaniti proti nagradi: Antonu Potočarju, 238 Hanover Str., Milwaukee, Wis. (Nova domovina, Nova domovina 1907, Cleveland, Ohio, sobota, 5. Januar 1907, stran 3).

Otvoritev.

Vsem cenjenim rojakom naznanjam, da odprem v soboto, 19. januarja (1907) zopet čisto nov salon na 4117 St. Clair Ave. Cenjenim rojakom se vdano priporočam, da obišejo moj salon, kjer bodo izvrstno postreženi. Anton Pucelj, 4117 St. Clair Ave, Cleveland (Nova domovina, Cleveland, Ohio, sobota, 5. januar 1907, stran 3).

Leon Ziegler, slovenski unijski brivec

Na St. Clair ulici št. 3904 in vogal Clifton ulice v Skabetovi hiši se priporoča vsem Slovencem in Hrvatom v obilen poset. Postrežba je izbrana in solidna (Nova domovina 1907, Cleveland, Ohio, 24. julij 1907, str. 2).

H. H. Fisher, 5808 (1677 St. clair Ave, N.E.)

priporoča Slovencem in Hrvatom svojo lekarno (apoteko). Založnik Trinerjevega zdravilnega grenkega vina (Nova domovina 1907, Cleveland, Ohio, 24. julij 1907, str. 2).

109 Greenwich Street, NEW YORK.

FRANK SAKSER

1778 St. Clair Street, CLEVELAND, O.

Prodaja po IZVIRNIH cenah

PAROBRODNE LISTKE

za razne črte. Oficijelno pripoznani agent, ki ima več tisoč dolarjev varščine, kar jamči za pošteno poslovanje.

POŠILJA NAJHITREJE IN NAJČEŽJE **DENARJE V STARO DOMOVINO.**

Denarne pošiljatve izplačuje c. kr. avstrijska in kr. ogrska pošta hranilnica, ker sem v zvezi s temi zavodi.

VSAK V NEW YORK DOSPEDI SLOVENEK naj me pokliče po telefonu iz postaje. Številka je 3795 Cortland in se zmeni po domače. Moj uslužbenec pride ponj ter vse uredi. Jednako spremim vse potnike na ladje ter zato ne računam nikake posebne pristojbine.

Denarne pošiljatve se v Avstro-Ogrski izplačujejo v 12 do 14 dneh.

Za obitna in vsota se priporoča **FRANK SAKSER**, 109 Greenwich St., New York, 1778 St. Clair St., Cleveland, O.

... Vsak v New York dospeli Slovenec naj me pokliče po telefonu iz postaje. Številka je 3795 Cortland in se zmeni po domače. Moj uslužbenec pride ponj ter vse uredi. Jednako spremim vse potnike na ladje ter zato ne računam nikake posebne pristojbine... (Amerikanski Slovenec 1903, 18.12.1903, str. 5)

ŠTEFAN KUKAR
— trgovec —
Z GROCERIJSKIM BLAGOM,
.. PREMOM IN ..
SALOON,
920 No. Chicago St., Joliet, Ill.
Telefona številka 348.

Amerikanski Slovenec 1900, 6.4.1900,
str. 3.

Meščanska Združena Godba.
Ustanovljena januarja leta 1897.
SILVESTER STRAMETZ, vodja.
ANTON o GRAHEK,
PREDSEDNIK.
1012 North Broadway Street.
JOHN KUKAR, TAJNIK IN
... **BLAGAJNIK,**
920 North Chicago Street.

Preskrbljuje izvrstno muziko za p ese,
koncerte, parade, sprevođe, zabave, pik-
nike, svatovščine, politične shode, društva,
dirke itd.

GLAVNI URAD: 920 No. Chicago St. Telefon 348.
DRUGI URAD: 1012 No. Broadway St. JOLIET, ILL.

Amerikanski Slovenec 1900, 6.4.1900,
str. 3.

Pošiljatev denarja.

Bodite previdni in **DOBRO PREMISLITE**, komu izročite težko zaslužen denar. Ako hočete biti **TOČNO** postreženi in **RES VEDETI**, da pride vaš denar doma v **PRAVE ROKE**, pišite ali se oglasite pri **NOVI DOMOVINI**. Uradne ure od 8. zjutraj do 8. zvečer. Tudi ob nedeljah, kadar hočete. Prepričajte se, da pošiljanje denarja vrši v **NAJLEPŠEM REDU** in **NAJHITREJE**.

V staro domovino pošljemo (pri čemer je poštnina vračunana.)

za \$ 20.50 ...100 kron,

za \$ 40.90 ...200 kron,

za 203.00 ...1000 kron,

za 1019.90 ...5000 kron.

Oglasite in pišite: **TISKOVNI DRUŽBI »NOVA DOMOVINA«**, 5119 St. Clair Ave., N. E. Družba jamči za vsako odpošiljatev (Nova domovina 1907, Cleveland, Ohio, 17. marec 1907, str. 3).

Denar v staro domovino.

Bodite previdni in **DOBRO PREMISLITE**, komu izročite težko zaslužen denar. Ako hočete biti **TOČNO** postreženi in res vedeti, da pride vaš denar doma z prave roke, pišite ali oglasite se pri **NOVI DOMOVINI**. (Denar v staro domovino, Nova domovina, Cleveland, Ohio v sredo, januar 1907)

JOHN KUKAR, glavni zastopnik parobrodniških družb na vseh črtah,
920 North Chicago St., Joliet, Ills. Telefona št 348.

Prekomorske in železnične liste v stari kraj in nasprotno.

Rojaki, ki kupujejo od mene prekmorske tikete, se hvalijo z dobro postrežbo na suhem in na morju.

Pošiljam denar v staro domovino po dnevem kurzu. Odposlal sem preteklo leto nad 50,000 gld. v zadovoljnost pošiljateljcev.

Rojaki! Ako hočete varno potovati in po gotovem potu pošiljati svoje težko zaslužene novce domov, obrnite se na svojega rojaka!

Rojaki! Če želite varno potovati in po zanesljivi poti domov pošiljati svoj težko zaslužen denar, obrnite se na svojega rojaka! Rojaki, ki kupujejo od mene prekomorske vozovnice, se hvalijo z dobro postrežbo na suhem in na morju. (Amerikanski Slovenec 1900, 6.4.1900, str. 3)

Vsakemu Slovencu in Hrvatju je dobro znano, da je samo ena slovenska trgovina tu v Chisholmu, ki je bogato založena z vso potrebno robo za moške in deške obleke. Zdaj se bliža pomlad in velikonočni prazniki. Vsakdo bo potreboval novo obleko. Pridite k meni in oglejte si mojo veliko zalogo nove obleke, ki sem jo pravkar prejel in ki jo prodajam po najnižjih cenah.

V zalogi imam vsakovrstne čevlje, fine srajce, ovratnike, klobuke, vse po najnovejši modi. Velika razprodaja se prične dne 1. marca 1907 in bode trajala do 1. maja, tako da bo imel vsak rojak dosti časa si kupiti potrebne obleke. Garantiram vam, če pridete k meni, da vam ne bo žal, ker si prihranite pri vsakem dolarju 30 centov. Ta razprodaja se vrši, da vedo Slovenci, da imamo tu rojaka, ki zna boljše in cenejše postreči kot Židovi. Kupite pri meni in gotovi ste, da ne boste varani. Držite se gesla: »Svoj k svojim!« Steve Gervais, 325 lake St., Chisholm, Minn. (Nova domovina 1907, Cleveland, Ohio, 17. marec 1907, str. 3).

<p>M. P. SCHUSTER</p> <p>•••••</p> <p>Prodaja lote in hiše na zapadni strani mesta na mesečna plačila.</p> <p>POSOJUJE DENAR.</p> <p>ZAVAROVALNINA.</p> <p>Številka sobe 20,</p> <p>YOUNG BUILDING,</p> <p>JOLIET, ILL.</p>	<p>ANTON HORVAT</p> <p>priporoča vsem slovenskim trgovcem in gostilničarjem svojo</p> <p>veliko zalogo domače izdelanih SMODK,</p> <p>katere prodaja skupno po najnižji ceni.</p> <p>Rojaki! Ako želite pušiti dobre in okusno dišeče smodke, tedaj zahtevajte vedno samo ANTON HORVATOVE, ki se dobe v vsaki slovenski gostilni v Jolietu.</p> <p>Ob enem priporočam tudi svojo izvrstno</p> <p>GOSTILNO</p> <p>(SALOON),</p> <p>ki se nahaja na števo</p> <p>200 Jackson in Ottawa ulice</p>
--	--

Amerikanski Slovenec 1900, 6.4.1900, str. 3

SLOVENSKE ŽUPNIJSKE OSNOVNE ŠOLE V AMERIKI

Na koncu dodajava še odlomek iz članka Darka Friša, ki je bil objavljen v zborniku Šolska kronika (zbornik za zgodovino šolstva in vzgoje, glasilo Slovenskega šolskega muzeja, letnik XXVII, št. 3, Ljubljana, Slovenski šolski muzej, 1994, str. 42–57).

Slovenske župnijske osnovne šole v Ameriki

»Ne narod ne vera nimata bodočnosti brez šole.« (Spominska knjiga župnije sv. Vida, izdana ob 20–letnici, Cleveland, Ohio, 8. november 1914, str. 21).

Množično izseljevanje iz slovenskih dežel v Ameriko (pojem Amerika je bil za Združene države splošno v uporabi) se je pričelo v zadnjih desetletjih 19. stoletja. O natančnem številu tistih, ki so se podali preko »velike luže«, lahko zaradi nezanesljivih statističnih podatkih samo domnevamo. Pater Hugo Bren je leta 1927 ocenil, da se je izselila v Ameriko najmanj desetina vseh Slovencev.

Priseljenci so odhajali iz Evrope preko Atlantika z vtisom, da je: »Amerika – dežela, kjer letijo v usta pečene piške,« vendar so bili kmalu po prihodu postavljeni na realna tla. Zaradi nepoznavanja jezika, ameriških običajev in slabe izobrazbe so morali opravljati najtežja in najslabše plačana dela. Sami v tujem svetu, s porušeni ideali, so pogosto našli oporo v katoliški Cerkvi. Začeli so ustanavljati slovenske župnije in skušali priskrbeti duhovnike svoje krvi in svojega jezika, da jim označujejo vero v materinem jeziku. Ustanavljanje župnijskih šol določa Cerkevni zakonik: *»Če ni katoliških osnovnih ali srednjih šol ... morajo zlasti krajevni ordinariji poskrbeti, da se ustanove ...«* Na spodnji karti je kronološko prikazan nastanek slovenskih župnijskih osnovnih šol v Ameriki. Prvi slovenski župniji sta bili ustanovljeni v Sv. Štefanu in Towerju v državi Minnesota leta 1871. (Darko Friš, 1994, str. 42 – 57).

Tudi nastanki župnijskih šol se ujemajo z jakostjo procesa priseljevanja Slovencev v Ameriko. Slovenske župnijske šole so bile ustanovljene v državah Ohio (pet), Illinoisu (pet), Pennsylvaniji (tri), v Indiani, Kansasu, Coloradu in Wisconsinu pa je bila ustanovljena po ena župnijska šola. Leta 1930 jih je delovalo 16, kar pomeni, da je polovica vseh slovenskih župnij imela tudi svojo šolo (Darko Friš, 1994, str. 44).

Zemljevid 2: Slovenske župnijske šole v ZDA, ustanovljene do leta 1941
(Darko Friš, 1994, str. 43)

Slovenska cerkev in šola, Sheboygan, Wisconsin, 1924. Povzeto po: <http://isi.zrc-sazu.si/files/galerija/ljubljana/img/Galerija-Menu>, 19.11.2008.

Še nekaj zanimivih podatkov, ki so objavljeni v dokumentarnem filmu Američanke (Slovenija, 2005, Režija: Hanna A. W. Slak, predvajan na TV Slovenija 18. oktobra 2005).

- Leta 1909 se je vsak dan v Cleveland doselilo povprečno po deset Slovencev.
- Leta 1909 so za potovanje od doma do New Yorka potrebovali približno tri tedne.
- Leta 1923 se je izselilo iz Domžal in okolice 348 ljudi.
- Vse do 50. let 20. stoletja so Slovenci v Clevelandu lahko delali, ne da bi znali angleško.

11 RAZPRAVA

V članku Beg iz domovine (Slovenec, št. 34, 12. 2. 1906, str. 1) so navedeni podatki o številu izseljencev iz države Avstro–Ogrske, v katero je v tistem času spadalo tudi slovensko ozemlje. Leta 1905 se je v ZDA doselilo 1,026.499 ljudi, med katerimi je bilo kar 26,9 % državljanov Avstro – Ogrske. Še leto prej je bilo delež priseljencev iz Avstro Ogrske bistveno manjši (17,3 % doseljenih v ZDA). Podatki, ki nam jih posreduje ta članek, pričajo tudi o izrednem porastu avstro–ogrskih izseljencev, kar prikazuje graf 15.

Graf 15: Število izseljencev iz Avstro–Ogrske v obdobju od 1861 do 1905

Najbolj množično so se iz Avstro–Ogrske izseljevali prav slovanski narodi, med njimi tudi Slovenci.

V množično izseljevanje v Ameriko so se vključevali tudi Jaršani. V obdobju od 1900 do 1927 se jih je izselila najmanj desetina, v Spodnjih Jaršah pa skoraj četrtnina vsega prebivalstva. Izseljevali so se predvsem mladi.

Kateri so razlogi, ki so Slovence vzpodbudili k izseljevanju?

- Od kmetijstva je bilo težko živeti. Cene kmetijskih pridelkov so bile zelo nizke. Ker se je večina prebivalstva takrat še preživljala s kmetijstvom, je bila ponudba kmetijskih pridelkov na trgu velika, posledično pa so bile cene nizke.
- Slovenci so se izseljevali zaradi slabih gospodarskih in političnih razmer v Avstriji. Pregarjanje delavcev naprednega mišljenja je učinkovalo na mišljenje slovenskih izseljencev. Slovenski delavci, ki so snovali prve delavske stavkovne organizacije ali pa so bili člani avstrijske socialdemokratske stranke, so bili preganjani v domovini. Odpuščali so jih z dela in zapisali njih imena na črne liste, da niso dobili dela (A. Zavetrnik, 1925).
- Zaradi izseljevanja je bilo težko življenje doma na kmetijah, kjer je delo slonelo le na ženskah in otrocih. Kmetijska posestva so marsikje zaradi tega propadla.
- Odhod v Ameriko je bil za vsakega posameznika velik dogodek, zaradi tega so se pred tem dolgo poslavljali od svojih prijateljev v domači vasi. Zato ne preseneča dogodek, ki je bil opisan med časopisnimi novicami (Namesto v Ameriko na mrtvaški oder).
- Selilo se je večinoma kmečko prebivalstvo, odvečna delovna sila na kmetih, ki ni našla zaposlitve izven kmetijstva. V slovenskih družinah je bilo v tistem času še veliko otrok, zato vsi niso mogli ostati doma, na kmetiji.
- Veliko je bilo primerov, ko so se mladi pari poročili, nato pa odpotovali v Ameriko, kjer so začeli novo življenje.
- Država je skušala omejiti odseljevanje, na kar kažejo pozivi v časopisih, ki so opozarjali na to, da se v Ameriki ne »cedita med in mleko«. Že leta 1907 so v Ameriki zavračali vse izseljence, ki niso bili zdravi, psihično ali fizično, ter vse, ki bi bremenili mlado ameriško družbo (berači, kriminalci, prostitutke). Poleg tega je oblast opozarjala, da v Ameriki ne sprejemajo delavcev s poklici, ki jih je v Ameriki dovolj. Dobrodošli pa so bili izobraženci in umetniki.

Potovanje v Ameriko

- Država je dajala dovoljenja koncesionarjem, ki so odpirali potovalne pisarne za organiziranje prevozov z vlakom do pristanišča in s parnikom preko Atlantskega oceana. V Ljubljani je bilo v prvih dveh desetletjih 20. stoletja najmanj osem takšnih potovalnih agentov.
- Izseljenci so potovali iz večjih zahodnoevropskih pristanišč: Hamburg, Bremen, Antwerpen, Le Havre in iz najbližjega pristanišča v Trstu. Potovanje je trajalo od pet do sedem dni, iz Trsta pa dan ali dva več.
- To je bilo obdobje velikih parnikov, ki so prepeljali preko Atlantskega oceana po več kot 1600 potnikov naenkrat. V tem obdobju, leta 1912, je

prišlo do največje nesreče parnika Titanik. Na njegovem krovu je takrat potovalo 2208 potnikov, od katerih jih je le 705 preživel to hudo nesrečo.

- Ko so ZDA omejevale doseljevanje, so že čezoceanske ladijske družbe in njihovi posredniki poskrbeli za zdravniški pregled potnikov, še preden so se ti vkrcali na ladjo.
- Ladje so iz posameznih evropskih pristanišč plule v Ameriko do trikrat na teden, iz Trsta pa na 14 dni. Ker so ladijske in potniške pisarne veliko oglaševale, so imeli izseljenci veliko izbiro potovanj v Ameriko.
- V newyorškem pristanišču jih je najprej pozdravil Kip svobode, ki jim je vlival upanje v svobodno življenje v novi domovini.

Življenje Slovencev v Ameriki

- Kjer so se Slovenci naselili bolj množično, so kmalu začeli razvijati družabno življenje. Ustanavljali so slovenska podporna društva, da so drug drugemu pomagali v bolezni in nesreči.
- Slovenska podporna društva so svojim članom pomagala z denarnimi nadomestili v času bolezni, zdravljenja in drugih težav. Za marsikoga so ob nenadni smrti poskrbeli za dostojen pogreb. Zelo razširjena je bila Slovenska narodna podporna jednota (S. N. P. J.), ki je imela npr. v državi New York sedem društev, v Ohio, kjer živi največ Slovencev (njihovo središče je v Clevelandu) pa je imela S. N. P. J. več kot 60 društev. Jugoslovanska katoliška jednota (J. K. J.) je imela v Ohio deset društev, Slovenska svobodomiselna podporna zveza pa 14. V Chicagu (Illinois) je bila zelo množična Slovenska svobodomiselna podporna zveza, ki je imela koncem junija 1923 okoli 181 društev in zastopstev. V Jolietu (Illinois) je bila leta 1894 ustanovljena Kranjska slovenska katoliška jednota (K. S. K. J.). Nekateri Slovenci pa so bili organizirani v samostojnih podpornih društvih, ki so bila ustanovljena v raznih industrijskih središčih in bila le lokalnega pomena.
- Slovenska društva so prirejala veselice, pustne zabave in povelje v narodnih nošah. Slovenski izseljenci so pričeli zidati **slovenske domove** po raznih naselbinah od leta 1910 naprej. Slovenski domovi so bili njihova kulturna središča. V njih so bile slovenske čitalnice, sedeži slovenskih društev in političnih klubov. Največji slovenski dom je bil zgrajen v Clevelandu.
- Zgradili so tudi več slovenskih cerkva in farnih šol.
- Razvilo se je slovensko časopisje, ki je pričelo dobivati vedno večji vpliv med izseljenci. Prvi je leta 1891 začel izhajati Amerikanski Slovenec, kasneje Glas svobode, Proletarec, Prosveta, Nada, Jugoslovanski gospodar, Naš gospodar, Čas, Nova domovina in drugi.
- Tudi v Ameriki je prihajalo do političnih nasprotij med Slovenci. Nekateri so bili bolj versko usmerjeni, drugi pa bolj svobodomiselni.
- Slovenski izseljenci so ohranili ljubezen do domovine, kar so pokazali ob raznih priložnostih. Pred izbruhom prve svetovne vojne so nabirali

prostovoljne prispevke za zvonove, oltarje, uboge, stakajoče delavce in druge reveže v domovini.

- V času prve svetovne vojne sta se osnovali med Slovenci dve politični organizaciji, ki sta delali za osvoboditev Slovencev izpod habsburškega režima. Ena je bila monarhistična, druga je zagovarjala ustanovitev Jugoslovanske republike z obširnimi socialnim programom v mejah tedanje družbe. Ameriški Slovenci so podpirali obe organizaciji in darovali prostovoljne prispevke za izvedbo njunih ciljev.
- Tudi po končani svetovni vojni so zbirali prostovoljne darove, da bi omilili bedo in revščino, ki jo je povzročila svetovna vojna v domovini.
- Slovenski delavci so se tudi v Ameriki radi pridruževali delavski stakovski organizaciji, kjer je bila le-ta ustanovljena. Čeprav so bili najpogosteje otroci kmečkih staršev, ki v domovini niso delali v industriji, so hitro razumeli, da se morajo delavci organizirati v delavskih stakovskih organizacijah, če si hočejo izboljšati svoj gnotni položaj.
- Z gradnjo slovenskih domov se je razvilo društveno življenje. Najpogosteje so se ukvarjali z dramsko dejavnostjo, petjem v pevskih zborih in telovadnih društvih. Imeli so svoje godbe in tamburaške zборе.
- Ponekod so organizirali pouk slovenščine za v Ameriki rojene rojake in pouk angleščine za slovenske izseljence, ki so šele prišli iz domovine, ter pouk o državljanstvu za tiste, ki so želeli postati ameriški državljani.
- Ustvarjalni so bili tudi na literarnem področju. Izdajali so slovenske knjige in brošure. Prevedenih je bilo nekaj znanstvenih del in izšel je angleško-slovenski slovar.
- Slovenske ženske v Ameriki so prej dosegle enakopravnost kot ženske v domovini. Že leta 1908 so v Chicagu ustanovile socialistični klub Proletarka in samostojno svobodomiselnno žensko podporno društvo Nada. Jeseni 1908 so društva S. N. P. J. izglasovala ustanovitev samostojnih ženskih društev, za katera so bila posebna pravila. Leta 1909 so se dale članice zdravniško pregledati. Društvo je izplačevalo članicam bolniško podporo. Na zborovanju leta 1909 v Clevelandu je S. N. P. J. priznala enakopravnost članic.
- Slovence bi našli v vseh poklicih. Največ je bilo industrijskih delavcev in rudarjev. Rudarji so bili predvsem v državah Minnesota in Wyoming. Med Slovenci so bili tudi advokati, zdravniki, zobozdravniki, inženirji, profesorji in učitelji. Našli bi jih tudi med profesionalnimi športniki in gledališkimi igralci, umetniki, slikarji in godbeniki.
- Glede na versko prepričanje je bilo med izseljenci največ svobodomislecev (ateistov), nato katoličanov, nekateri pa so prevzeli tudi luteransko ali druge veroizpovedi.

- Slovenci so v Ameriki trdo delali. Najtežje je bilo verjetno delo v rudnikih, kjer so kopali železovo rudo globoko pod zemljo (v Minnesoti in Wyomingu). Rudniška podjetja so rudarje silila v nečloveške napore, zato je med rudarji občasno prihajalo do stavk. Rudarji so bili zaradi težkih delovnih pogojev slabega zdravja. Dogodile so se tudi rudniške nesreče, v katerih so umirali tudi slovenski izseljenci.
- Mnogi Slovenci so si, potem ko so zaslužili nekaj denarja, kupili farmo na obrobju mesta, da so se izognili težaškemu delu v rudnikih.
- Večina izseljencev je ostala v mestnem okolju, kjer so se preživljali z delom v bližnjih tovarnah.
- Najbolj slovensko mesto je bilo Cleveland, v katerem je bila najbolj slovenska ulica St. Clair. Ta je Slovence spominjala na domovino, saj je bilo na tej ulici pogosto slišati slovensko besedo, v izložbah pa so bili poleg angleških tudi slovenski napisi. Na tej ulici je bilo več slovenskih trgovin in gostiln.
- Izseljenci so sorodnikom v domovino pošiljali denar. Zato ne preseneča dogodek iz Bohinja, kjer je poštar iz ameriških pisem kradel denar in ponarejal podpise na poštnih nakaznicah.
- Ker so bili slovenski izseljenci v Ameriki pogosto zavarovani za primer smrti, so bile v časopisih objave za njihove svojce, ki so od ameriške države dobili smrtnine.
- Izmed jarških izseljencev se jih je največ naselilo v državi New York (71 %), Illinois (v mestu Chicago), Ohio (Cleveland ali Forest City), Minnesoto (Ely) ter v Wyoming (Roks Springs).

12 ZAKLJUČEK

Raziskovalna naloga nama je odkrila obzorje, ki je bilo za naju do sedaj neznano. Spoznali sva, da je bilo izseljevanje v Ameriko pred sto leti zelo množično. Na novo sva odkrivali, kako so slovenski izseljenci živeli v Ameriki.

Posebej zanimivo je bilo intervjuvati sorodnike izseljencev, saj so bile njihove zgodbe zelo nenavadne. Meniva, da so bili izseljenci pogumni ljudje, saj so se podajali iz domačega kraja v neznan svet, ki so ga poznali le po pripovedovanju drugih ljudi.

Z izdelavo raziskovalne naloge sva se marsikaj naučili. Prvič sva pregledovali mikrofilme s starimi časopisi, brskati po Status animarumu in odkrivali ameriške zgodbe jarških izseljencev. V starih časopisih sva spoznavali stare slovenske besede in jih zapisovali. Raziskovanje je bilo zelo zanimivo in poučno. Upava, da bova imeli tudi v prihodnjih letih srečo z izbiro zanimive tematike za izdelavo morebitne nove raziskovalne naloge.

13 LITERATURA IN VIRI

- Marjan Drnovšek: Usodna privlačnost Amerike: pričevanja izseljencev ob prvih stikih z novim svetom. Ljubljana, Nova revija, Zbirka Korenine, 1998.
- Marjan Drnovšek: Množično izseljevanje Slovencev v Združene države Amerike. Zavod RS za šolstvo, projekt Modeli poučevanja in učenja, zgodovina. Ljubljana: Videoprodukcija Kregar, 1999 (videokaseta).
- Marjan Drnovšek, Vilma Brodnik: Množično izseljevanje Slovencev v Združene države Amerike, priročnik za učitelje. Ljubljana: Zavod Republike Slovenije za šolstvo, zbirka Modeli poučevanja in učenja. Zgodovina, 2002.
- Marjan Drnovšek: Vzroki za izseljevanje Slovencev v zadnjih dveh stoletjih, http://www2.arnes.si/~krsrd1/conference/Speeches/Drnovsek_slo.htm, 19.11. 2008.
- Enciklopedija Slovenije 1 (A – Ca), urednica zvezka Alenka Dermastia. Ljubljana, Mladinska knjiga, 1987.
- Enciklopedija Slovenije 4 (Hac – Kare), urednica zvezka Alenka Dermastia. Ljubljana, Mladinska knjiga, 1990.
- Enciklopedija Slovenije 15 (Wi – Ž), urednica zvezka Alenka Dermastia. Ljubljana, Mladinska knjiga, 2001.
- Anton Melik: Amerika in Ameriška Slovenija. Ljubljana, Državna založba Slovenije, 1956.
- Nives Sulič: Thank got I'm Slovenian. Ljubljana, Znanstveni inštitut Filozofske fakultete Univerze Edvarda Kardelja v Ljubljani, Knjižnica Glasnika Slovenskega etnološkega društva 9, 1983.

PISNI VIRI

- Darko Friš, Slovenske župnijske osnovne šole v Ameriki, Šolska kronika, zbornik za zgodovino šolstva in vzgoje, glasilo Slovenskega šolskega muzeja, letnik XXVII, št. 3, Ljubljana, Slovenski šolski muzej, 1994, str. 42–57.
- Milan Orožen Adamič, Drago Perko, Drago Kladnik: Krajevni leksikon Slovenije. Ljubljana, DZS, 1995 (vir za podatke o številu prebivalstva leta 1900).
- Status animarum 1900–1950: Loka, Jarše, Rodica, arhiv Župnišča Mengeš.
- Jože Zavertnik: Ameriški Slovenci, pregled splošne zgodovine Združenih držav, slovenskega naseljevanja in naselbin in Slovenske narodne podporne jednote. Chicago, Slovenska narodna podpora jednota, 1925.
- Ivan Zika: Hemeroteka – zbirka časopisnih izrezkov: Kronika kamniškega okraja do konca leta 1914–1933.

PRISPEVKI IZ SLOVENSКИH ČASOPISOV (po časovnem zaporedju objave)

Opomba: Vsi časopisni prispevki so bili brez navedb avtorjev.

- V Ameriko se je minulo leto skozi Ljubljano odpeljalo 1563 oseb. Slovenec, št. 15., 18. 1. 1901, str. 3.
- Vse v Ameriko! Slovenec, št. 88, 18. 4. 1901, str. 3.
- Ameriške novice, Slovenec, št. 15, 18. 1. 1901, str. 3.
- V Ameriko, Slovenec, št. 25, 30. 1. 1901, str. 3.
- Slovensko kolesarsko društvo v Ameriki. Slovenec, št. 80, 9. 4. 1901, str. 3.
- Zakaj beži kmet na tuje, Slovenec 1906, 5.02.1906, št. 37, str. 1.
- Namesto v Ameriko na mrtvaški oder, Slovenec, št. 33, 1906, 10. 2. 1906, str. 5.
- Beg iz domovine, Slovenec, Političen list za slovenski narod, Leto XXXIV., šte. 34, v Ljubljani, ponedeljek, 12. februarja 1906, str. 1.
- V Ameriko, Kamničan, priloga Našemu listu št. 15, Kamnik, 2. marca 1907, str. 1.
- Ministrstvo za notranje stvari resno svari pred izseljevanjem, Kamničan, priloga Našemu listu št. 15, Kamnik, 2. marca 1907, str. 2.
- Za izseljence v Ameriko. Kamničan, priloga Našemu Listu št. 41, Kamnik, 31. avgusta 1907, str. 1.
- Za sorodnike Amerikancev, Jutro, št. 74, 30. 3. 1921, str. 4.
- Ne potujite v Ameriko, Jutro, leto II, št. 44, 21. februar 1921, str. 3.
- Ameriška pisma, Jutro, leto II, št. 66, Ljubljana, 18. marec 1921, str. 3.

- Izseljeniško vprašanje, Jutro, št. 68, 20. marec 1921, str. 3.
- Pismo iz Amerike, Občinski poročevalec, glasilo Občine Domžale, 1981, št. 6., str. 20.

OGLASI IZ SLOVENSКИH ČASOPISOV (po časovnem zaporedju objave)

- Anton Rebek, Red Star Linie, Slovenec, 26.2.1901, št. 47, str. 4.
- Franc Dolenc, Red Star line Rdeča zvezda, Slovenec, 10.3.1906, št. 57, str. 11.
- E. Kristan, oblastveno koncesijonirana potovalna pisarna za Ameriko, Slovenec, 10.3.1906, št. 57, str. 11.
- Andrej Odlasek, Cunard Line, iz Ljubljane v Ameriko, Slovenec, 10.3.1906, št. 57, str. 11.
- Fr. Seunig, Hamburg – Amerika Linie, Slovenec 1906, 30.3.1906, št. 74, str. 11.
- Edvard Tavčar, V Ameriko s parniki Severnonemškega Lloyd, Slovenec 1906, 30.3.1906, št. 74, str. 11.
- Ivan Kraker v Ljubljani, Iz Havre v Ameriko samo 6 dni, Jutro 1921, št. 41, str. 4.
- Ivan Kraker, Konces. potovalna pisarna Ivan Kraker v Ljubljani, Jutro 1921, 5. 6. 1921, str. 8.
- Simon Kmetec, Cosulich – Line (prej Avstro – Amerikana) Trst – Amerika, Jutro, 15.5.1921, št. 115, str. 8.

PRISPEVKI IZ AMERIŠKIH ČASOPISOV (po časovnem zaporedju objave)

- Jetični ne več v Ameriko, Amerikanski Slovenec, št. 25, iz 7. 6. 1901.
- Ivan Pungercan, Heboygan, Wis, 1.jan., Slovenci v Ameriki, Nova domovina, 1907, Cleveland, Ohio, 4. januar 1907, str. 1.
- Alojz Skele, Sheboygan, Wis., 1. jan.. Nova domovina 1907, Cleveland, Ohio, sobota, 5. januar 1907, stran 1.
- Waukegan, Illinois, 5. jan., Slovenci v Ameriki, Nova domovina 1907, Cleveland, Ohio, 7. januar 1907, str. 1.
- Lemont Furnace, Pa., Slovenci v Ameriki, Nova domovina 1907, Cleveland, Ohio, 13. januar 1907, str. 1.
- J. S., Eveleth, 30. jan., Slovenci v Ameriki, Nova domovina 1907, Cleveland, Ohio, 4. februar 1907, str. 1.
- Slovenska narodna čitalnica, Nova domovina 1907, Cleveland, Ohio, 9. februar 1907, str. 2.
- Staršem v preudarek!, Nova domovina 1907, Cleveland, Ohio, 20. februar 1907, str. 1.
- Pazite, kaj delate!, Nova domovina 1907, Cleveland, Ohio, 13. junija 1907, str. 1.

OGLASI IZ AMERIŠKIH ČASOPISOV (po časovnem zaporedju objave)

- Štefan Kukar, trgovec z grocerijskim blagom, premogom in saloon, Joliet, Ill. Amerikanski Slovenec, 6.4.1900, str. 3.
- Meščanska Združena Godba, Anton Grahek, John Kukar, Joliet, Ill., Amerikanski Slovenec, 6.4.1900, str. 3.
- John Kukar, glavni zastopnik parobrodskih družb, Joliet, Ills., Amerikanski Slovenec, 6.4.1900, str. 3.
- M. P. Schuster, prodaja lote in hiše na zapadni strani mesta, posojuje denar, zavarovalnina, Joliet, Ill., Amerikanski Slovenec, 6.4.1900, str. 3.
- Anton Horvat, velika zaloga domače izdelanih smodk, gostilna (saloon), Jackson in Ottawa ulice, Joliet, Amerikanski Slovenec, 6.4.1900, str. 3.
- V obvestilo Slovencem, Joliet, Illinois, 25. okt. – parnik »Kaiser Wilhelm der Grosse«, John Kukar, 920 N. Chicago St., Joliet, Illinois, Amerikanski Slovenec, 26.10.1900, str. 1.
- Frank Sakser, Parobrodni listki, St. Clair Street, Cleveland, Amerikanski Slovenec, 18.12.1903, str. 5.
- Anton Potočar: Iščem svojega brata Franka Potočarja, 238 Hanover Str., Milwaukee, Wis., Nova domovina, Nova domovina 1907, Cleveland, Ohio, sobota, 5. januar 1907, stran 3.
- Anton Pucelj: Otvoritev novega salona na 4117 St. Clair Ave., 4117 St. Clair Ave, Cleveland, Nova domovina, Cleveland, Ohio, sobota, 5. januar 1907, stran 3.
- Slovensko-Hrvatsko Zdravišče, Dr. J. E. Thompson, 334 W.29th St., New York, (Nova domovina, 1907, Cleveland, Ohio, sobota, 5. januar 1907, stran 3.
- Denar v staro domovino, Nova domovina, Cleveland, Ohio v sredo, januar 1907.
- Tiskovna družba Nova domovina, 5119 St. Clair Ave., N. E. Pošiljatev denarja, Nova domovina 1907, Cleveland, Ohio, 17. marec 1907, str. 3.

- Slovenska trgovina v Chisholmu za moške in deške obleke, Steve Gervais, 325 lake St., Chisholm, Minn., Nova domovina 1907, Cleveland, Ohio, 17. marec 1907, str. 3.
- Leon Ziegler, slovenski unijski brivec, na St. Clair ulici št. 3904 in vogal Clifton ulice, Nova domovina 1907, Cleveland, Ohio, 24. julij 1907, str. 2.
- H. H. Fisher, 5808, 1677 St. Clair Ave, N.E., lekarna (apoteka), založnik Trinerjevega zdravnega grenkega vina, Nova domovina 1907, Cleveland, Ohio, 24. julij 1907, str. 2.
- John J. Pollak, hišni in zemljiški posestnik, javni slov. notar, Amerikanski Slovenec, 27.3.1908, str. 7.

SLIKOVNI VIRI

- Spletni naslov: http://images.google.si/imgres?imgurl=http://isi.zrc-sazu.si/files/galerija/ljubljana/img/Galerija-Menu/4-Kupilbomladijskokarto.gif&imgrefurl=http://isi.zrc-sazu.si/files/galerija/ljubljana/indexslo.html&usq=7oasB7VBgl_7kGWv4TZuhivG2yc=&h=112&w=174&sz=16&hl=sl&start=17&um=1&tbnid=RM0vyKhLKunopM:&tbnh=64&tbnw=100&prev=/images%3Fq%3Dizseljevanje%2Bv%2BAmeriko%26um%3D1%26hl%3Dsl%26sa%3DN, 19. 11. 2008.
- Slike iz arhiva Lovrenca Giovanellija, Srednje Jarše.
- Slike iz zgoraj navedenih pisnih virov.

USTNI VIRI

- Lovrenc Giovanelli, Srednje Jarše
- Ana Arnež, Spodnje Jarše
- Agata Pirnat, Spodnje Jarše

14 PRILOGA

IZSELJENI PREBIVALCI ZGORNJIH, SREDNJIH IN SPODNJIH JARŠ

(Vir podatkov: Status animarum 1900–1950: Loka, Jarše, Rodica, arhiv Župnišča Mengeš)

ZGORNJE JARŠE

KRAJ	HISNO IME	IME in PRIIMEK	ROJSTVO	POROKA	SMRT	OPOMBE
Zgornje Jarše 6	(Lenart) Lenče	Močilnikar Marija	Sr. Jarše 7, 19.6.1887	1909	1919	Septembra je odšla v N.Y., umrla v N.Y.
Zgornje Jarše 12	Mlakar	Nahtigal Joannes	15.5.1894	3.2.1924 v N. Y.	28.11.1957	1911 je bil v Trstu, 8.1922 šel v N.Y.
Zgornje Jarše 12	Mlakar	Nahtigal Maria	18.3.1898	Ni podatka	Ni podatka	23.8.1922 šla v Ameriko.
Zgornje Jarše 12	Mlakar	Nahtigal Agnes	21.1.1900	Pavlič Fredžl 2.1922 v N.Y.	Ni podatka	10.1920 šla v N.Y.
Zgornje Jarše 12	Mlakar	Nahtigal Guilelmo	23.4.1902	Angela Skok 13.5.1946	...	6.1922 šel v Ameriko.

SREDNJE JARŠE

KRAJ	HIŠNO IME	IME in PRIIMEK	ROJSTVO	POROKA	SMRT	OPOMBE
Srednje Jarše 1	Gorenjec (pogorela 19.2.1921)	Trdina Maria	Tergest. 1868	Ni podatka	Ni podatka	Šla v N.Y. 1913.
Srednje Jarše 3	Murenec	Kokalj Maria	26.3.1886	Ni podatka	2.11.1953	Šla v N.Y. 6.5.1925.
Srednje Jarše 3	Murenec	Oražem Maria	Zg Duplje 26, 7.12.1873	Ni podatka	25.1.1963	Šla v Ameriko 18.10.1911.
Srednje Jarše 7	Mrak	Cedilnik Laur	9.8.1882	Ni podatka	Ni podatka	Bil je pek. Šel v Ameriko 27.12.1911.
Srednje Jarše 7	Mrak	Cedilnik Joannes	6.3.1886	Ni podatka	19.12.1928	Šel v N.Y. 20.1.1921, umrl v Ameriki.
Srednje Jarše 7	Mrak	Cedilnik Maria	13.9.1887	14.7.1912 N.Y.	Ni podatka	Šla v N.Y. 6.12.1911.
Srednje Jarše 13	(Jaka) Fancelj	Pirnat Maria	Sr. Jarše 19, 6.9.1887	27.9.1908 N.Y.	7.7.1959	Poročila v N.Y. s Franom Maček iz Domžal.
Srednje Jarše 13	(Jaka) Fancelj	Pirnat Joannes	Sr. Jarše 23, 30.9.1883	22.11.1908 N.Y.	Ni podatka	Poročil v N.Y. z M. Grašek iz Zg. Domžal 5. Bil je kolar.
Srednje Jarše 13	(Jaka) Fancelj	Pirnat Terezia	19.10.1898	21.10.1928	...	Bila je slamnkarica. Por. Kovač Mir iz Črnuč. N.Y. 4.10.1920
Srednje Jarše 14	Plahutnik (Joanes)	Giovanelli Francisca	26.2.1882	16.9.1906	5.2.1948	Poročila s Pirnat Mihael (Sr. Jarše 13.). Oba umrla v N.Y.
Srednje Jarše 14	Plahutnik (Joanes)	Giovanelli Franciscus	4.2.1887	27.9.1908 N.Y.	20.10.1960	Poročil v N.Y. s Heleno Žagar iz Banjaloke (Bela krajina).
Srednje Jarše 14	Plahutnik (Joanes)	Giovanelli Laurentius	10.8.1891	9.1.1915 N.Y.	Ni podatka	Bil je slamnikar in mlinar. Žena iz Zg. Domžal 39, Kralj Francisca.
Srednje Jarše 17	Mihovec	Močnik Joannes	2.11.1897 Sr. Jarše 7	14.5.1923	Ni podatka	Poročen z Zor Francisca je živela v Mengšu 15b (poroka v N.Y. 1923).
Srednje Jarše 17	Mihovec	Močnik Joanna	25.12.1899	Ni podatka	3.10.1946	Prišla v N.Y. 1922.
Srednje Jarše 20	Močilnik	Martinec Franciscus	11. 1. 1858	Ni podatka	Ni podatka	1890 je šel v Ameriko, 1907 en mesec doma, 1911 domov

						prišel.
Srednje Jarše 20	Močilnik	Martinec Angela	16. 9. 1897	29. 6. 1924	Ni podatka	1913 šla v N.Y. St.Marko Place, poročena s Končan Vincenc iz Domžal, slamnikarstvo.
Srednje Jarše 20	Močilnik	Martinec Dominicus	6. 8. 1899	29. 9. 1940	Ni podatka	Slamnikarstvo. Poročen z Lavtar Marijo (Brezje), 1923 je šel v N.Y.
Srednje Jarše 20	Močilnik	Martinec Antonia	11. 6. 1901	Ni podatka	Ni podatka	Slamnikarstvo. V N.Y. 14.10.1920 do 26.6.1926, 9. 10. 1926.
Srednje Jarše 24	Bunkež	Peterca Joanes	Dobrunje 25, Lj. Sostro, 8.8.1881	4.11.1906	Ni podatka	20.8.1907 v Ameriko, 28.4.1912, nazaj 29.11.1912, v Forest City – Cleveland (Ohio)
Srednje Jarše 24	Bunkež	Keršne Francisca	Sr.Jarše 16, 9.3.1885	4. 11. 1906	1918 v Ameriki	Prvič 20.8.1907 v Ameriko, drugič 26.4.1913.
Srednje Jarše 24	Bunkež	Peterca Francisca	Forest City 8.6.1908	Ni podatka	Ni podatka	V Ameriko šla 26.4.1913 – Forest City Cleveland (Ohio)
Srednje Jarše 29	Marka	Ves Joanes	Sr.Jarše 13.4.1878	1906	Ni podatka	V N.Y. por. z M. Tavčar iz Doba, 8.1906 v Ameriko.
Srednje Jarše 29	Marka	Ves Ignatius	Sr.Jarše 1, 3.8.1883	21.8.1910 v N.Y.	Ni podatka	Por. v N.Y. z Ano Edl iz Loke 49, st. Moravče, v Ameriko 1906.
Srednje Jarše 34	mlin	Velkaverh Josepha	Sr.Jarše 21, 18.5.1892	Ni podatka	Ni podatka	Slamnikarstvo. 6. 12. 1912 v Ameriko N.Y.

SPODNJE JARŠE

KRAJ	HISNO IME	IME in PRIMEK	ROJSTVO	POROKA	SMRT	OPOMBE
Spodnje Jarše 1	Rakef	Kocijan Josep	Lab. 18.3.1878	Ni podatka	Ni podatka	Nezakonski sin Jožefe Kocjan, 2.1907 v Ameriko, doma 2.1924, 27.4.1924 v Ameriko.
Spodnje Jarše 3 (Groblje)	Štajerka	Kopač Franciscus	V Ihanu 21, 12.11.1868	25.6.1899	17.4.1927	V Ameriko 10.1913 – 10.1919.
Spodnje Jarše 3 (Groblje)	Štajerka	Cramaro Maria	5.4.1876 Žalec	Ni podatka	Ni podatka	Prvič v Ameriko 9.1911-5.1913. drugič 10.1913-10.1919, tretjič 1921-1926, četrtič 1927.
Spodnje	Štajerka	Koporc	28.1.1901	Ni podatka	Ni podatka	V Ameriko,

Jarše 3 (Groblje)		Maria	Žalec			Chicago 7.1920.
Spodnje Jarše 3 (Groblje)	Štajerka	Koporc Franciscus	Chicago 17.6.1912	Ni podatka	Ni podatka	6.1927 šel v Ameriko, Chicago.
Spodnje Jarše 3 (Groblje)	Štajerka	Koporc Justina	12.5.1915	Ni podatka	Ni podatka	V Ameriko šla 10.1921.
Spodnje Jarše 4	Borc	Stele Mathias	Tunjice 39, 24.2.1869	27.11.1893	16.8.1901	Umril v Ameriki, Ely, Minnesota.
Spodnje Jarše 4	Borc	Pustotnik Margarita	Selo 10, 1883	1908	Ni podatka	Šivilja. V Ameriko 10.1907.
Spodnje Jarše 5	Matevž, Nace	Košak Juliana	14.2.1884	1904	1924	Šla v Ameriko z možem 1907 N.Y.
Spodnje Jarše 5	Matevž, Nace	Košak Teresia	8.5.1885	1916	Ni podatka	Slamnikarstvo. V N.Y. se poročila, 23.5.1912 v Slo., prvič v Ameriko 1906, N.Y., drugič v Ameriko 26.10.1912.
Spodnje Jarše 5	Matevž, Nace	Košak Margarita	2.7.1887	11.10.1914 N.Y.	Ni podatka	Slamnikarstvo. Por. s Selak Fr. iz Boštanja, prvič šla v Ameriko 22.10.1907, drugič 10.10.1930.
Spodnje Jarše 5	Matevž, Nace	Košak Franciscus	5.10.1890	Ni podatka	25.12.1918	V Ameriko šel 1909, umrl v Ameriki (španska) v Rock Springs WY.
Spodnje Jarše 8	Bedenik	Tič Maria	1878 Sp. Dobrava, Moravče	Ni podatka	Ni podatka	Slamnikarstvo, 1910 v Breslan, v Ameriko, Chicago 3.10.1913.
Spodnje Jarše 10	Žibert	Zabred (Terdina), poročena Pirnat Maria	4.7.1846, Sp.Dobeno 8	29.1.1883	Ni podatka	V Ameriko šla 7.10.1911.
Spodnje Jarše 10	Žibert	Pirnat Martinus	12.11.1883, Zg. D. 81	23.9.1906	Ni podatka	Kolar, 25. 9. 1906 šel v Ameriko.
Spodnje Jarše 11 (Groblje)	Polž, Stari mežnar	Resnik, por. Polž Maria	14.12.1861, Želodnik	10.1.1920 v N.Y.	Ni podatka	Slamnikarica, v Ameriko šla 20.8.1907, N.Y.
Spodnje Jarše 11 (Groblje)	Polž, Stari mežnar	Polž Helena	19. 4. 1895	30.5.1915 N.Y.	Ni podatka	Slamnikarica, por. s Pelič Alojz, prvič šla v Ameriko 18.10.1910, drugič šla v Ameriko 10.1924.
Spodnje Jarše 14	Kovač	Cerar Jacobus	18.4.1896 na Rodici	31.12.1922 v N.Y.	Ni podatka	Slamnikarstvo, 5.3.1921 šel v Ameriko, N.Y., poročen z Jerovšek Ano iz Sp. Domžal 40.
Spodnje Jarše 14	Kovač	Cerar Maria	31.8.1900, Sr. Jarše 29	29.6.1924, N.Y.	Ni podatka	Por. z Majdič Cene iz Zg.

Izseljevanje Jaršanov v Ameriko v začetku 20. stoletja (do leta 1927)

						Domžal, v Ameriko N.Y. šla 9.1921.
Spodnje Jarše 17	Franca	Stele Joseph	18.3.1894	Ni podatka	7.1.1931 N.Y.	Slamnikarstvo, zidar. V N.Y. šel 22.11.1913.
Spodnje Jarše 15	Tomaž	Košak Francisca	7.10.1879	1912	Ni podatka	Švilja, slamnikarica, 25.10.1904 šla v Ameriko, 7.6.1908 prišla, 4.8.1911 šla v Ameriko.
Spodnje Jarše 15	Tomaž	Pustotnik Ana, poročena Košak	25.7.1853, Selo	Ni podatka	Ni podatka	V Ameriko šla 26.10.1912.
Spodnje Jarše 15	Tomaž	Košak Michael	27.9.1883	16.2.1908	Ni podatka	Mlinar, v Ameriko šel 22.11.1920.
Spodnje Jarše 15	Tomaž	Košak Ana	10.8.1885	4.10.1908 v N.Y.	Ni podatka	Por. z Osolin Jos., Stob 8, v Ameriko šla 12.9.1905.
Spodnje Jarše 15	Tomaž	Košak Franciscus	21.10.1887	28.5.1916 v N.Y.	Ni podatka	Por. z Lavrič Joana, Ribnica, 1906 šel v Nemčijo, 7.2.1916 šel v Ameriko.
Spodnje Jarše 15	Tomaž	Košak Joanna	28.2.1891	11.1921	Ni podatka	Slamnikarstvo, poročen s Sešek Math., v Ameriko 22.10.1907.
Spodnje Jarše 15	Tomaž	Košak Angela	21.5.1897	Ni podatka	Ni podatka	V Ameriko 26.10.1913.
Spodnje Jarše 15	Tomaž	Cerar Franciscus	17.9.1887, Sp. Javoršica 10, Moravče	28.4.1912	15.5.1963	V Ameriko 26.10.1912.
Spodnje Jarše 15	Tomaž	Osolin Joseph	4.1.1910 N.Y.	Ni podatka	Ni podatka	15.5.1910 iz Amerike.
Spodnje Jarše 15	Tomaž	Košak Maria	20.1.1908 N.Y.	Ni podatka	Ni podatka	Nezakonska hči Anne Košak.