

Sirup od javora

• Kanada je zemlja javora, javorov list vijori se na zastavi ove zemlje, a slatki javorov sirup je najsladi izvozni proizvod.

Trka kadama

• U gradu Nanaimo u Britanskoj Kolumbiji svake godine se tradicionalno održava trka kadama.

Žene uživaju

• Kanada je na vrhu liste članica Grupe 20 najrazvijenih zemalja sveta (G20) kao država gde je najbolje biti žena.

ŽIVOT SRBA NIJE UVEK BIO LAK U KANADI (2)

Mihajlo Pupin spasio sužnje

■ Pre više od 100 godina su smatrani neprijateljima pa su odvođeni u logor na severu Ontarija u Kapuskasingu

Nema preciznih podataka koliko Srba živi u Kanadi, ali prema nekim procenama, u ovom trenutku ih ima oko 250.000. Ni popis stanovništva u ovoj državi ne daje precizne podatke o broju naših sunarodnika, jer mnogi na pitanja "koji jezik govorite i kojoj etničkoj zajednici pripadate", nisu odgovarali "srpski jezik i srpskoj zajednici". Jedan od razloga za to leži u činjenici da se pojedini sunarodnici i dalje identifikuju kao Jugosloveni, misleći prvenstveno na državljanstvo koje su imali.

Prvi Srbi stigli su u Kanadu u kasnim godinama 19. i prvim godinama 20. veka, uglavnom sa teritorija tadašnje Austro-Ugarske monarhije. Prvo su se naseljavali u Britanskoj Kolumbiji u koju su stizali preko Kalifornije, a zatim su

preko Montane, Ajdahoja i Vašingtona stigli i u Alberta, posebno u Edmonton i Kalgari.

Nekoliko talasa emigracije

Početkom 20. veka prva mala grupa Srba doselila se u Toronto, pa je u ovom gradu 1914. godine živelo oko 200 doseljenika srpskog porekla. Pre prvog svetskog rata Srba je bilo i u Hamiltonu, Velandu i u Nijagari i uglavnom su bili zaposleni na izgradnji hidrocentrala na Veland kanalu.

Iz-

Crkva Svetog Nikole na Bartonu u Hamiltonu 1917. i danas

među dva svetska rata dolazili su uglavnom mladi, neoženjeni muškarci ili oni koji su ostavili svoje porodice u domovini, a došli su da zarade nešto novca kako bi ostatak porodice doveli u "obećanu zemlju". Doseljenici srpskog porekla ubrzo su pokazali svoje "poslovne" talente, pa su počeli da osnivaju zanatske radionice, prodavnice mešovite robe, kafane i barove. Počeli su i da se bave turizmom, posebno u regiji Nijagare, odakle potiču i neki od najpoznatijih i najuspešnijih Srba u Kanadi, poput Đorda Jevića i njegove porodice.

Posle Drugog svetskog rata u Kanadu stižu uglavnom politički neistomišljenici jugoslovenskog

OSLOBODIO SRPSKE ZATOČENIKE:
Dr Mihajlo Pupin

komunističkog režima i oni koji su izbegli od ustaškog terora. Tada je stigla i obrazovanja populacija koja je morala da se školuje i u kanadskim školama da bi dobila kanadske diplome i našla posao. Sredinom 60-ih i 70-ih prošlog veka dolazi i takozvana ekonomska emigracija iz SFRJ. Najnoviji i verovatno najveći talas Srba došao je u Kanadu početkom ratova na području bivše Jugoslavije devadesetih godina prošlog veka. Najveći broj njih doselio se u Ontario i posebno u Toronto u kome danas, po nekim podacima, živi oko 100.000 Srba.

Vezanost prvih srpskih doseljenika za svoju pravoslavnu veru iskazala se tokom vre-

mena i graditeljskim poduhvatima. Prvi srpski pravoslavni hram izgrađen je 1916. u Regini, u provinciji Saskačevan. Godinu kasnije sagrađena je i crkva Svetog Nikole na Bartonu u Hamiltonu, prva srpska pravoslavna crkva u Ontarioju. Parohije su tokom vremena nicale u Toronto, Vindzoru, Londonu, Kičeneru, Nijagara Folsu, Montrealu, Vankuveru i u drugim gradovima i mestima širom Kanade gde su, takođe, izgrađeni i brojni hramovi.

Teški momenti

Nikada život emigranata nije bio lak, a za Srbe u Kanadi su, možda, dva istorijska momenta bila i najteža i najtragičnija. Prvi i skoro

Čuveni Kanadani srpskog porekla

• Mila Malruni, supruga bivšeg kanadskog premijera Brajana Malrunija, čerka je Dimitrija Pivničkog

• Aleksandar Živojinović, poznatiji kao Aleks Lajfson, gitarista je popularne rok grupe Raš

• Glumica Lolita Davidović poreklom je iz Londona, a živi u Ontarioju

• Nedavno preminuli fotograf Boris Spremo postao je 1998. član Member of the order of Canada, što je izuzetno priznanje za dostignuća u reporterskoj fotografiji

• Dr Milica Radišić "uzgaja" veštacko srce, predaje doktorantima na torontском univerzitetu, a proglašena je i za najperspektivnijeg mladog naučnika

• Aleksandar Antonijević bio je prvak nacionalnog baleta Kanade u Toronto

Mila i Brajan Malruni

NEDAVNO PREMINULI FOTOGRAF: Boris Spremo u Iraku 1991. godine