

Osnovna šola Rodica
Domžale, Kettejeva ulica 13

Operni pevec Anton Šubelj z Rodice (1899–1965) in njegovo prvo potovanje v Ameriko (1928–1929)

Gibanje znanost mladini
Raziskovalna naloga s področja zgodovine

Avtorici: **Lara Tekavc in Nika Grošelj**, 7. razred

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

Domžale, marec 2010

KAZALO

	<i>Stran</i>
1 Povzetek	3
2 Zahvala	3
3 Uvod: cilji raziskave, metode dela, hipoteze	4
4 Zgodovinske razmere v času Šubljeve mladosti.	5
5 Življenje Antona Šublja do leta 1928.....	6
6 Šubljevo prvo potovanje v Ameriko (1928–1929).....	15
7 Nadaljnja življenjska pot Antona Šublja (1929–1965)	45
8 Materialna dediščina – Šubljev kovček v Muzeju Mengeš	51
9 Pogovor s Šubljevimi sorodniki na Rodici	52
10 Razprava	59
11 Zaključek	68
12 Literatura in viri	69

1 POVZETEK

V raziskovalni nalogi predstavlja opernega in koncertnega pevca Antona Šublja, ki se je rodil leta 1899 na Rodici pri Domžalah in umrl leta 1965 v Clevelandu, ZDA. Svoje raziskovanje sva osredotočili na prelomno obdobje v njegovem življenju, ko je leta 1928 prvič odšel v Ameriko. Podatke o njegovi družini sva črpali iz Status animaruma v Župnišču Mengeš, njegovo korespondenco z domačimi sva našli med zapuščino njegove nečakinje Minke Kompare, ki jo hranijo v Muzeju Mengeš. V časopisni čitalnici Narodne in univerzitetne knjižnice v Ljubljani sva pregledali vse razpoložljive časopise iz tega obdobja. Pogovorili sva se tudi z njegovimi sorodniki na Rodici. Našli sva kar 41 časopisnih člankov o njem, večinoma v slovensko–ameriških časopisih. Da sva ohraniti čim večjo originalnost pisnih zapisov, sva večino člankov oz. njihove dele dobesedno citirali. S tem sva ohranili nešteto pohvalnih besed o njegovih koncertih, o vedno razprodanih in nabito polnih dvoranah in o ponosu slovenskih izseljencev v Ameriki, ki so pisali o Šubljevih koncertih. Posebno so bili ponosni na to, da Anton Šubelj poje slovenske ljudske pesmi, ki so bile tudi njihove pesmi. Poleg tega je bil Šubelj odličen operni pevec s prijetno obarvanim baritonom, ki je zaradi svoje glasbene izobrazbe pel lahkotno, naravno in tehnično dovršeno. Prejemal je odlične strokovne kritike povsod, kjer je nastopal, tako v Evropi (npr. v Berlinu) kot v ZDA. Med prvo ameriško turnejo v letih 1928 in 1929 je nastopil kar na 86 koncertih v 14-ih ameriških državah od atlantske do pacifiške obale, od teh je izvedel 31 koncertov samo za ameriško publiko. Velikokrat je pel tudi za radio in za založbo plošč Columbia, ki je izdajala veliko njegovih plošč. Verjetno je k njegovi odločitvi, da potuje v ZDA, botrovalo to, da je v New Yorku že pred tem živel velik del njegove družine (dve sestri in dva brata). Izreden uspeh, ki ga je doživel med ameriški Slovenci, pa je pripomogel, da se je kmalu vrnil in ostal v Ameriki do svoje smrti. Ameriškim Slovencem je posvetil vse svoje nadaljnje življenje, saj je vodil številne pevske zборе, operne delavnice in širil slovensko pesem med mlade, ki so bili že tretja ali celo četrta generacija slovenskih izseljencev v ZDA.

2 ZAHVALA

Zahvaljujemo se Šubljevemu sorodnikom, ge. Francki Koračevič, g. Petru Šublju, g. Janku Šublju in njegovi ženi Francki z Rodice za prijazen sprejem in pogovor ter za posredovanje slikovnega ter pisnega gradiva o Antonu Šublju. Hvala tudi g. Janezu Škrlepu, direktorju Muzeja Mengeš, ki nama je omogočil vpogled v zapuščino Minke Kompare. Hvala tudi prijaznemu osebju v časopisni čitalnici Narodne in univerzitetne knjižnice v Ljubljani, ki so nam prijazno prinašali številne mikrofilme v pregledovanje. Hvala tudi mengeškemu župniku g. Janezu Avseniku, ki nama je omogočil vpogled v župnijski arhiv, ter knjižničarki Sabini Burkeljca, ki je lektorirala besedilo. Na koncu naj se zahvaliva še najini mentorici Vilmi Vrtačnik Merčun, da nama je omogočila pridobitev vseh omenjenih virov.

3 UVOD

Ime Antona Šublja nama je bilo pred začetkom tega raziskovanja poznano le zaradi poimenovanja Šubljeve ulice v bližini naše šole. O njegovem življenju nisva vedeli ničesar, niti tega ne, s čim se je ukvarjal. Ko sva v Stražarjevi knjigi prebrali njegov življenjepis (S. Stražar, Na bregovih Bistrice, Radomlje, 1988), naju je zanimalo predvsem njegovo življenje v Ameriki, kamor se je prvič odpravil leta 1928. Zaradi obširne tematike, ki bi presegala obseg te raziskovalne naloge, sva se osredotočili samo na njegovo prvo potovanje v Ameriko.

3.1 OPREDELITEV PROBLEMA – RAZISKOVALNO VPRAŠANJE

Za cilj raziskovanja sva si zastavili naslednja vprašanja:

- Kako je potekala njegova življenjska pot do njegovega tridesetega leta?
- Zakaj se je odpravil v Ameriko?
- S čim se je ukvarjal v Ameriki in kakšne uspehe je tam doživel ob svojem prvem obisku?
- Kakšen pomen je imel njegov prvi obisk Amerike na njegovo nadaljnjo življenjsko pot?

3.2 METODE DE LA

Najprej sva pripravili delovni načrt, nato je najino delo potekalo po naslednjem zaporedju:

- prebiranje ameriških časopisov v časopisni čitalnici Narodne in univerzitetne knjižnice (NUK) v Ljubljani,
- pregledovanje občinskega časopisa,
- pregledovanje korespondence (pisem, razglednic), ki jih je Anton Šubelj iz Amerike pošiljal svojim sorodnikom,
- iskanje slikovnih virov o njegovih nastopih doma in v tujini – spet v časopisni čitalnici NUK,
- pogovor o odprtih vprašanjih s Šubljevimi sorodniki,
- urejanje zapisov in vsega zbranega gradiva v raziskovalno nalogo.

3.3 HIPOTEZE

Pred raziskovanjem sva predvidevali naslednje:

- Anton Šubelj je odšel v Ameriko verjetno zato, ker se je želel uveljaviti v svetu. Ker je pel slovenske narodne, ljudske pesmi, je želel peti slovenskim izseljencem v Ameriki.
- S svojim delovanjem v Ameriki je širil slovensko pesem. Bil je v ponos Slovencem v Ameriki in v domovini.
- Njegov prvi obisk Amerike je pomenil prelomnico v njegovem življenju. Ker so ga slovenski izseljenci v Ameriki z izrednim navdušenjem sprejeli, se je kmalu vrnil v Ameriko in se tam za stalno naselil.

4 ZGODOVINSKE RAZMERE V ČASU ŠUBLJEVE MLADOSTI

Naj najprej osvetliva zgodovinsko ozadje v času Šubljeve mladosti.

OBDOBJE DO PRVE SVETOVNE VOJNE

Pred 1. svetovno vojno so svetu gospodovale najbogatejše države, zlasti Velika Britanija, Francija, ZDA in Nemčija. Tekmovalnost v gospodarstvu se je prenesla tudi v meddržavne odnose. Razvite države so hotele nenehno širiti svoj vpliv in svoje kolonialne imperije, saj so jim kolonije zagotavljale gospodarski vzpon.

Slovenci smo tedaj živeli v večnacionalni Habsburški monarhiji. Njen glavni problem so bila nerešena nasprotja med njenimi narodi. Da bi preprečili slabitev države, so l. 1867 uvedli dualizem, s katerim se je avstrijsko cesarstvo preoblikovalo v **Avstro-Ogrsko** dvojno monarhijo.

Večina slovenskega prebivalstva je bila revna, zato so se mnogi izseljevali v mesta ali v tujino. Kljub političnemu pritisku Habsburške monarhije se je med Slovenci krepila narodna zavest. Uveljavljanje splošne volilne pravice je razbilo začasno slogo med slovenskimi politikami. Organizirali so se v politične stranke, ki so razdelile naš politični prostor v tri tabore: katoliškega, liberalnega in socialističnega. V začetku 20. stoletja smo se Slovenci morali soočiti z množico težav. Izselsevanje je na prelomu iz 19. v 20. stoletje doseglo svoj vrhunec.

PRVA SVETOVNA VOJNA

Vedno večja kolonialna nasprotja med antantnimi in centralnimi silami so svet potisnila v vojno. Velesile so čakale le še na povod, ki bi dal vojaški akciji videz pravičnosti. Ko je bil 28. junija 1914 v Sarajevu ubit avstroogrski prestolonaslednik Franc Ferdinand, sta nasprotni strani izkoristili priložnost in 1. svetovna vojna se je začela. Krajši spopad je prerasel v dolgotrajno pozicijsko vojno. Vojaki obeh strani so množično umirali v strelskih jarkih na frontah. Prva svetovna vojna ni prizanesla slovenskemu ozemlju. Slovenci so se morali udeležiti vojne na strani centralnih sil kot avstroogrski državljani. Nerešeni nacionalni problemi v Avstro-Ogrski, v kateri so politično prevladovali avstrijski Nemci in Madžari, so bili ob začetku vojne začasno pozabljeni. Poostren je bil policijski nadzor še zlasti v nenemških deželah monarhije. Gospodarstvo je nadzirala država in ga prilagodila potrebam vojne. Veliko obratov se je preusmerilo v izdelovanje orožja in streliva, delavci v njih pa so morali delati kot vojaški obvezniki brez socialne zaščite. Oskrba vojakov na frontah je zahtevala velike količine hrane, obleke in obutve. Država se je zato odločila za obvezno oddajo žita, živine in drugega blaga. Slovenski vojaki so se bojevali v avtroogrski vojski na vzhodni fronti, na balkansko-solunski fronti, od leta 1915 pa mnogi tudi na domačih tleh – na soški fronti. Vojna je zahtevala na tisoče življenj slovenskih vojakov.

OBDOBJE MED OBEMA SVETOVNIMA VOJNAMA

Južnoslovanski narodi so stopili v prvo svetovno vojno v različnih taborih – Srbi in Črnogorci na strani antante, Slovenci, Hrvati in Srbi na Ogrskem, Hrvaškem in v BiH kot avstroogrski državljani na strani centralnih sil. Kljub temu se je širila ideja o skupni državi, ki naj bi omogočila samostojnost. 1. decembra 1918 je bila razglašena

Kraljevina SHS. Z uveljavljanjem centralizma so Srbi dosegli politično prevlado, kar pa je povzročilo nezadovoljstvo drugih narodov v državi.

Slovenci so bili najbolj prizadeti v novi državi zaradi nerešenega mejnega vprašanja novonastale države. Sporna je bila zlasti meja z Avstrijo in Italijo. Na slovenskem Štajerskem je bil v začetku novembra 1918 imenovan za poveljnika general Rudolf Maister, ki je s svojo vojsko zasedel Maribor in Radgono. Njegova odločilna dejanja in dejanja njegovih prostovoljcev so obrodila uspeh na mirovni konferenci v Parizu. Za mejo so določili reko Muro, Maribor z okolico pa je bil s tem priznan kot del slovenskega ozemlja. Sicer pa so velesile meje določile v slovensko in hrvaško škodo. Slovenci smo bili razcepljeni v štiri države: Italijo, Avstrijo, Madžarsko in Kraljevino SHS.

Kraljevina SHS je bila gospodarsko zaostala, saj je kar 80% njenega prebivalstva živelo od kmetijstva. Slovenija je bila industrijsko najrazvitejši del države, čeprav se je tudi pri nas večina Slovencev ukvarjala s kmetijstvom. Večina kmečkega prebivalstva je živela na robu preživetja. Veliko kmetov ni imelo dovolj zemlje, da bi preživeli družino, zato so se začeli zadolževati. Dolgov niso mogli poravnati, saj je bil to čas hude gospodarske krize. Začelo se je obdobje odhajanja s podeželja v mesta in v tujino. Leta 1919 so v ZDA našli več kot 180 tisoč oseb s slovenskim maternim jezikom. Slovensko politiko so krojili že tradicionalni politični tabori – katoliški, liberalni in delavski. Boje za izboljšanje delovnih razmer in plač ter za izvajanje zaščitne zakonodaje so vodili sindikati, ki so jih organizirali vsi trije politični tabori. Nasprotja v državi je 6. januarja 1929 izkoristil kralj Aleksander in uvedel šestojanuarsko diktaturo, ki je najostreje nastopila proti različnim nacionalnim zahtevam. Država se je preimenovala v **Kraljevino Jugoslavijo** z enim uradno priznanim jugoslovanskim narodom. (A. N. Kern, D. Nečak, B. Repe: Naše stoletje – zgodovina za 8. razred OŠ, Modrijan 1997).

5 ŽIVLJENJE ANTONA ŠUBLJA DO LETA 1928

V Status animarumu, ki ga hranijo v Župnišču Mengeš, sva o Šubljevi družini našli naslednji zapis.

RODICA 32, (hišno ime GORENJEC)

OČE	ŠUBELJ FRANC, Radomlje, roj. 19. 3. 1851 por. 4. 7. 1877 umrl 23. 2. 1932
MATI	MARIANA PIRNAT, Rodica 16, roj. 31. 8. 1854 por. 4. 7. 1877 umrla 20. 9. 1921
Prvi otrok HČI	MARIA , slamn, Loke 24, Zagorje ob Savi, roj. 25. 6. 1878, por. 6. 9. 1909 v Veliki Mengeš (Kompore France)

Drugi otrok SIN	FRANCISCUS , roj. 1. 12. 1879, por. 8. 11. 1903, Zgornje Domžale 125 (1906)
Tretji otrok HČI	FRANCISCA , slamn., Zgornje Loke 24, roj. 27. 3. 1881, por. 19. 7. 1908 New York (Cerar Peter, Stob 54), 1904 Dunaj, 1. 8. 1907 v Ameriko – New York
Četrti otrok SIN	PETRUS , kolar, Zgornje Loke 24, roj. 8. 7. 1883, por. 7. 2. 1909 v Brdo pri Lukovici (M. Tonin), 1904 v Trzin
Peti otrok SIN	JOANES , klobučar, mlinar, Vopovlje 16, Cerklje, roj. 10. 5. 1885, por. 26. 9. 1909 (z Janežič Amalijo iz Domžal), 6. 4. 1908 (z Janežič Just. iz Domžal), umrl 1951 →→→
Šesti otrok HČI	JOANNA , slamn., Srednje Jarše 23, roj. 5. 5. 1887, por. 24. 11. 1924, New York in S. Gr. R. C. slov. ch., 6r., St. Marko Pl., New York (Hude Ignatius iz Mirne Peči), 1905 na Dunaj, 1. 8. 1907 v Ameriko – New York
Sedmi otrok SIN	JOSEPH , slamn., klobučar, miles, Vir 9, roj. 22. 3. 1890, por. 1. 2. 1920, Domžale (Urbanija Paula iz Spodnjih Domžal), 1908 v Bukarešto, na Dunaj, v Ameriko – New York leta 1920
Osmi otrok SIN	BENEDICTUS , Srednje Jarše 20, roj. 20. 5. 1893, umrl 3. 8. 1893
Deveti otrok SIN	AUGUSTINUS , slamn., Zgornje Domžale 38, roj. 24. 8. 1894, 1910 New York, Ohio, 1911 Bukarest, v Ameriko – New York 19. 6. 1913 , por. 1918
Deseti otrok SIN	ANTONIUS , roj. 26. 4. 1899, Rodica 32, orglar v Trzinu 17. 6. – 14. 10. 1917, 1925 operni pevec v Lj., 1919 na konservatorij, 1922 Dunaj, Berlin, v Ameriko 12.1.1928

Vir: Status animarum za naselje Rodica, od 1900 do ok. 1950, arhiv Župnišča Mengeš.

Glede na zapis v Status animarumu je v hiši na Rodici 32 ostal Šubljev brat Janez, peti otrok očeta Franca Šubelj in mame Marije Pirnat, por. Šubelj.

→→→OČE	JANEZ ŠUBELJ, klobučar, Vopovlje 16, Cerklje pri Kranju (Rodica 32), roj. 10. 5. 1885, por. 26. 9. 1909, umrl 4. 12. 1951
MATI	AMALIJA JANEŽIČ, Čevice 33, Logatec, roj. 24. 8. 1884, por. 26. 9. 1909, umrla 21. 4. 1928, julija 1922 je kupila to hišo Rodica 32.
OTROCI	JUSTI, hči, roj. 6. 4. 1908
	JANEZ, sin, roj. 27. 6. 1910 →→→
	AMALIJA, hči, Wien XII, 19. 1. 1912
	CAROLINA, hči, Stob 5, roj. 5. 11. 1919, umrla 7. 7. 1925

Vir: Status animarum za naselje Rodica, od 1900 do ok. 1950, arhiv Župnišča Mengeš.

Glede na zapis v Status animarumu je hiši na Rodici 32 ostal Janezov drugi otrok, sin Janez Šubelj.

→→→OČE	JANEZ ŠUBELJ, Zg. Domžale 121, roj. 27.6.1910, por. 12.2.1933
MATI	IVANA MIŠVELJ, Zg. Domžale 61, roj. 23.6.1908
SIN	JANEZ, roj. 21.11.1932 – še danes živi v hiši, ki stoji na mestu stare Šubljeve rojstne hiše na Rodici →→→

Vir: Status animarum za naselje Rodica, od 1900 do ok. 1950, arhiv Župnišča Mengeš.

Podatke za prikaz življenja Antona Šublja črpava iz pisnih virov, predvsem iz časopisnih člankov, ki so bili objavljeni v slovenskih časopisih v Ameriki (ZDA), nekaj

pa tudi v Sloveniji (oziroma v takratni državi na našem ozemlju –v Kraljevini Jugoslaviji). Najin cilj je bil ohraniti čim večjo originalnost zbranega gradiva. Zato navajava citate, ki naj bralcu spregovorijo sami, brez najinega posredovanja.

Šubljeva rojstna hiša na Rodici

Slika 1: »Rojstna hiša Antona Šublja na Rodici po reprodukciji slikarja Danila Fuggerja. Pozneje je bila hiša povsem predelana.« (Stane Stražar, Tone Šubelj, operni in koncertni pevec ter glasbenik, Slamnik, 22. 7. 1993, letnik 31, št. 7, str. 16)

Prva leta Šubljevega življenja

»Anton Šubelj, pevec, glasbenik in igravec, se je kot deseti in zadnji otrok rodil v tej hiši (op. na Rodici pri Domžalah) 26. aprila 1899. Oče France je bil sezonski gozdni delavec, mati Marjana ... pa šivalka slamnikov v tovarni. Življenje v tako številni družini je bilo težko. Mati je imela vse zelo rada, posebej še malega Tonija, kot so mu rekli domači in sosedje, ker je znal tako lepo peti. Ta čudežni otrok je menda celo prej pel kot govoril. V njegovih otroških letih je bil na Rodici nek kovač, ki ga je Tonijevo petje povsem prevzelo.« (Stane Stražar: Anton Šubelj – Slavček dveh celin, Slamnik 17. 9. 1993, št. 8–9, letnik 31, str. 12).

Vse dokumentarne fotografije hranijo v Muzeju Mengeš. Komentarje k njim je napisala Šubljeva nečakinja Minka Kompore iz Mengša.

Slika 2: »Detajl iz družinske slike: štiriletni Anton Šubelj (leta 1903). Baje je v tej starosti obvladal že 390 slovenskih pesmi.« (arhiv Muzeja Mengeš)

Slika 3: »Družinska fotografija iz leta 1903: mati Marjana Šubelj, roj. Pirnat, oče Franc Šubelj, najstarejša sestra Marija (roj. 1878) in štiriletni Anton Šubelj.« (arhiv Muzeja Mengeš)

»Na Rodici je živel jeder kovač, močan in precej robot človek, vendar mehkega srca in velik ljubitelj slovenskih pesmi. Nekoč, ko je obiskal Šubljeve, je opazil, kako Tonček pobere vsako melodijo in jo zapoje skupaj z Marijano. Kovač se je odločil podariti Tončku hranilnik – prašička in dati vanj kovanec za vsako novo melodijo, ki se jo je Tonček naučil. Tonček je pel s še večjim veseljem, mati pa je bila vse bolj

ponosna nanj. Za Tončkov četrti rojstni dan so se vsi Šubljevi zbrali v hiši, kovač pa je odprl Tončkov hranilnik in preštel denar. Naštel je petinsedemdeset kovancev! Samo pomislite: preden je Tonček dopolnil štiri leta, je znal petinsedemdeset pesmic, kar so potrdili kovanci dobrosrčnega kovača.« (Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

Šubljevo otroštvo

»Mati je ustanovila in vodila pevski zbor, ki je prepeval v grobeljski cerkvi, kadar je bila maša. Med starejšimi domačini je še znana zgodba, ko nekega dne ni bilo pevcev, pa je mati za rokav pocukala šestletnega Tonija in mu prišepnila: »Tiha maša pa že ne bo!« Šla sta na kor in odlično pela v duetu, mati sopran, Toni pa alt. Tako je Toni postal pevska zvezda.

Sam je iz otroških let rad povedal tole zgodbo. Ko ga je mati poslala po kvas v trgovino, da bi zamesila kruh, so ga na vrtu Slokarjeve gostilne zadržali gostje in mu dajali denar v žep, da jim je prepeval. Ko se je veliko prepozno vendarle vrnil domov, ga je na pragu čakala mama in mu od daleč žugala. On pa jo je potolažil tako, da se je potrepjal po žepu in dejal: »Sem pel in veliko zaslužil.« (Stane Stražar: Anton Šubelj – Slavček dveh celin, Slamnik 17. 9. 1993, št. 8–9, letnik 31, str. 12).

Slika 4: »Detajl družinske slike leta 1907: Anton Šubelj s svojo mamo – izvrstno sopranistko in cerkveno pevko v cerkvi Groblje.« (arhiv Muzeja Mengeš)

Slika 5: »Leta 1907 – ob odhodu tete Ivanke (levo) in tete France (desno) v Ameriko (New York, 1. 8. 1907), v sredini mama Marjana Šubelj in osemletni Anton Šubelj, deseti otrok« (arhiv muzeja Mengeš).

Šolsko obdobje Antona Šublja

Osnovno šolo je Anton Šubelj obiskoval v Mengšu, dokler ni bila 1906 zgrajena v Jaršah. Bil je odličen učenec, kar je razvidno iz redovalnice učiteljice Angele Janša. V času Avstro–Ogrske je bila ocenjevalna lestvica obrnjena in je bila ocena 1 najboljša možna ocena. Kakor vidimo iz redovalnice jarške učiteljice Angele Janša, je imel Anton Šubelj brez izjeme same najboljše ocene. (Ročni zapisnik 1907-1908, last jarške učiteljice Angele Janša, sedaj v arhivu Kulturnega društva Groblje)

Slika 6: Ocene učenca Antona Šublja iz redovalnice učiteljice Angele Janša (Ročni zapisnik 1907-1908, arhiv Kulturnega društva Groblje)

»Jarški učitelj Tomo Petrovec je večkrat dejal: »Kakšna škoda, da fant ne more v ljubljansko šolo.« Zaradi pomanjkanja se je moral Toni že z desetimi leti zaposliti. Vsak dan je že pred poukom in po njem raznašal pošto po hišah. S prihranki, del zaslužka so mu starši pustili, si je kupil rabljen klavir in sproti kupoval notno gradivo. V prostem času je vadil slovenske ljudske pesmi. Ob nedeljah popoldne pa je bilo pri Šublju zmeraj živahno. Toni in mati Marjana sta imela pravcate koncerte. Ob spremljavi klavirja sta pela solo ali v duetu, vmes pa je, kot so tedaj rekli, pritisnila vsa družina. ... Po končani osnovni šoli se je Toni zaposlil v slamnikarski tovarni. Zvečer in ob nedeljah je pridno deloval v kulturnem društvu pri dramatiki in v pevskem zboru. S štirinajstimi leti je že vodil pevski zbor v domačem kraju.

Slika 7: »Zadnja fotografija mame Antona Šublja z dne 19. 6. 1921, ko je vezala birmo svoji vnukinji Minki v Mengšu. Tri mesece za tem je umrla zaradi raka na želodcu.« (arhiv Muzeja Mengeš)

Leta 1917 so ga mobilizirali v prvo svetovno vojno. Ko je prišel na dopust, je s seboj vzel veliko not. Povedal je, da tudi v vojski veliko poje, največ oficirjem. Spremljal pa ga je neki Cigan s citrami. Po vrnitvi je dejal, da so ga note rešile, da ga ni reka Piava odnesla.

Po prvi svetovni vojni, ki ga je hudo prizadela, se je spet vključil v živahno društveno življenje. Marija Kompare se posebej živo spominja Molierove komedije Namišljeni bolnik v Mengšu, ki jo je Šubelj režiral in eno od vlog odlično zaigral. Njegov prijatelj, prav tako priznani operni pevec Jože Gostič iz Homca, pa je poskrbel za kostume in maske. Kadar sta Gostič in Šubelj skupaj pripravila samostojen koncert, so bile dvorane zmeraj polne. Znani slovenski pesnik in dramatik Pavle Golia, dramaturg in direktor ljubljanske Drame v času od 1919 do 1939, ki je videl predstavo v Mengšu, je Šublju omogočil igranje v ljubljanski Drami.

Po končani vojni je bil mlad Šubelj odločen nadaljevati svoj pevski in glasbeni poklic. Rad bi se vpisal na konservatorij za glasbo, vendar ni imel srednje šole. Za pomoč je prosil Matija Hubada, direktorja konservatorija. Uspešno je opravil sprejemni izpit in končal petletni študij petja ter dramatike v štirih letih. S pomočjo sestre Ivane, ki je bila v Ameriki, je mogel eno leto obiskovati glasbeno akademijo v Berlinu. Po študiju se je vrnil v domovino ...

Mladi Šubelj je bil zelo navezan na Mengeš. S tedanjim organistom Petrom Liparjem – starejšim ga je vezalo posebno prijateljstvo. Kadar je bil prost in popoldne v Drami ali kje drugje ni nastopal, je prihajal v Mengeš in pel pri nedeljski maši ob desetih. Nekateri se še spominjajo ganljivega slovesa, ko je zadnjo nedeljo pred odhodom v Ameriko po maši skupaj z zborom zapel »Marija skoz življenje voditi srečno znaš ...« Zvečer pa je z Jožetom Gostičem in domačimi pevci nastopil še na koncertu v Radomljah.

V daljno Ameriko se je Šubelj odpravil **27. januarja 1928**. ...« (Stane Stražar: Anton Šubelj – Slavček dveh celin, Slamnik 17. 9. 1993, št. 8–9, letnik 31, str. 12).

Slika 8: »Po uspešnem šolanju na konservatoriju (pri profesorju Ostercu v Ljubljani) prvič v fraku leta 1922.« (arhiv Muzeja Mengeš)

Šubljeva nadaljnja življenjska pot

- »V Ljubljani je 1919–1922 študiral na konservatoriju solopetje (M. Hubad) in nastopal v Drami;
- se 1922–1923 izpopolnjeval v Berlinu (M. Geiswein, Hochschule f. Musik);
- bil 1923–1927 v ljubljanski Operi solist za manjše vloge, hkrati se poskušal v operni režiji. (SBL, 1971, 704–705).

Šubelj nastopa v ljubljanski Operi

Anton Šubelj je v štirih letih, kolikor časa je bil tam zaposlen, nastopil v 42 vlogah različnih oper. (Uspeh Šubljevih koncertov v metropoli, Glasilo K.S.K.J., 29. oktober 1928, arhiv Muzeja Mengeš)

Slika 9: »Anton Šubelj v vlogi Žida v operi Zvedave ženske, v Ljubljani leta 1926« (arhiv Muzeja Mengeš)

Slika 10: »Anton Šubelj v vlogi markiza v operi Manon, v Ljubljani leta 1926« (arhiv Muzeja Mengeš)

Slika 11: Anton Šubelj v letu 1923, rokopis na zadnji strani: »Moji preljubi sestri za božič. Tonče« (arhiv Muzeja Mengeš)

Slika 12: »Anton Šubelj poleti leta 1927, ko je še pel v Ljubljanski operi« (arhiv Muzeja Mengeš)

6 ŠUBLJEVO PRVO POTOVANJE V AMERIKO (1928–1929)

Šubelj odpotuje v Ameriko

- V začetku 1928 je odpotoval v ZDA: pel je v newyorški protestantski katedrali (Brooklyn, Greater New York), v radiu pa slovenske pesmi. Navdušenje slovenskih izseljencev ga je spodbudilo za koncertno turnejo (New York, Cleveland, Chicago, San Francisco). Repertoar je posnela Columbia na gramofonske plošče.« (Slovenski biografski leksikon, 1971, str. 705).

JANUAR 1928

Slika 13: »Sestra Marija Kompare, roj. Šubelj, in Anton Šubelj nekaj dni pred prvim odhodom v Ameriko. **6. januarja 1928** je Anton Šubelj odpotoval v ZDA. Odločil se je za koncertno turnejo po vseh delih Amerike, kjer živijo Slovenci. Ponesel je slovensko pesem mednje in uspel.« (arhiv Muzeja Mengeš).

Na osnovi podatkov iz Status animaruma ugotavlja, da je bila ob njegovem odhodu v Ameriko njegova družinska situacija naslednja. V domači hiši na Rodici 32 je živel oče Franc, mati je umrla že sedem let pred tem. Njegov brat Janez Šubelj je bil takrat že poročen. S svojo družino je živel v domači hiši na Rodici 32, saj sta jo z ženo leta 1922 odkupila. V času Šubljevega odhoda v Ameriko sta imela dva otroka: hčerko Justi, staro 20 let in sina Janeza, ki je bil tedaj star 18 let, njuna hči Amalija pa je tri leta pred Šubljevimi odhodom umrla, stara komaj šest let. Tri mesece po Šubljevem odhodu je umrla tudi Janezova žena Amalija, Šubljeva sestra Marija je živela z

družino v Mengšu, brat France v Zgornjih Domžalah, brat Peter pa na Brdu. V Ameriki, v New Yorku, so takrat živeli sestra Franca z družino, sestra Ivana (Johana) z družino in brata Jožef in Avguštin.

Prihod v Ameriko in prvi nastopi

»Iz Ljubljane sem odpotoval z velikim veseljem lani meseca januarja. Tedanji upravnik Narodnega gledališča, g. R. Kregar, mi namreč ni bil posebno naklonjen.

Svidenje po 21 letih

Potovanje čez veliko lužo je bilo zelo naporno zame. Imeli smo hude viharje in nisem se mogel otresti morske bolezni. Ko sem zagledal nebotičnike in dim New Yorka, bi jo bil najrajši popihal nazaj. Kaj kmalu pa sem se privadil ameriškemu miljeju in zdaj (opomba: po vrnitvi leta 1929) mi je dolgčas po njem.

Sestre in bratje v New Yorku so me bili seveda nepopisno veseli. Po 21-ih letih smo se zopet sestali.

Slika 14: »Peter Cerar in teta Franca, teta Ivanka in Anton Šubelj leta 1928–1929« (arhiv muzeja Mengeš)

Slika 15: »Prijatelji in sorodniki, vsi Slovenci, med njimi Anton Šubelj leta 1928–1929« (arhiv muzeja Mengeš)

10.000 pevcev brez kruha

»V 14 dneh sem dobil prvi angažma pri luteranski katedrali v Brooklynu (Greater New York). Nameščen sem bil kot solist in pel sem samo ob nedeljah dva ali tri solo speve, kar se v Ameriki dobro plača. Dobiti službo v New Yorku je zelo težko. Ko sem begal okoli za kruhom, so mi povedali, da je samo v New Yorku 10.000 pevcev brez posla.

Da bi bil gmotno na boljšem, sem iskal še kako delo, katero bi opravljal ob delavnikih. Organizirala se je ravno neka nova družba za nastope v »vaudevillu«, kakršnih je v Ameriki na stotine. »Vaudeville« je nekak boljši variete. Včasih se uprizori poleg kino–predstave cela opereta ali revija. No in s to družbo bi moral nastopati. Obstojala je iz orkestra 13 mož, plesalke in plesalca, jaz pa naj bi pel kot solist popularne ameriške popevke. Hitro smo naštudirali revijo in iskali angažmaja. Takoj prvi agent nas je sprejel in morali bi nastopiti v središču New Yorka na Broadwayu.

Medtem sem imel v New Yorku prvi samostojni koncert, drugega pa z gdč. L.

Grayhek (v Ameriko rojeno Slovenko, članico Metropolitan opere) in še tretjega za Američane na Parku Avenue, kjer živi newyorška elita. Pel sem tudi za radio in sicer so mi dovolili samo eno pesem. Prav ta pesem pa je bila odločilnega pomena zame. Prejel sem mnogo pisem naših ljudi iz raznih krajev Zedinjenih držav, v katerih so me vabili, naj priredim koncerte. V par dneh bi moral nastopiti na Broadwayu z omenjeno družbo, a sem ji rajši dal slovo in odpotoval na koncertno turnejo.« (– k.: Tone Šubelj je pel v 45 mestih 14 ameriških držav, Velik uspeh njegovih koncertov med Slovenci in Američani, Slovenski narod, 26. 10. 1929, št. 246, str. 5).

Slika 16: »Teta Franca, Anton Šubelj, teta Ivanka in Peter Cerar leta 1928–1929« (arhiv muzeja Mengeš)

FEBRUAR 1928

Prvi Šubljev koncert v Ameriki

»Navajamo kraj in datum koncerta, pa tudi ime ustanove ali dvorane, kjer je koncert bil:

- Mednarodni inštitut (International Institute), New York, N. Y., **26. februar 1928**«

(Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

»Manj kot mesec dni po prihodu v New York, **26. februarja 1928**, je imel Šubelj koncert ljudskih in modernih pesmi ter opernih arij za izseljence iz Slovenije in drugih dežel ter za rojene Američane ... Najbolj navdušeni so bili Šubljevi rojaki iz okolice Domžal, ki so v New Yorku ustanovili zavidanja vredno industrijo slamnikov.« (Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

»Koncertna dvorana je bila napolnjena do zadnjega kotička – ne le, da so bili zasedeni vsi sedeži, ampak tudi stojišča v veži in na verandi, kljub zelo mrzlemu vremenu **26. februarja**, ko je potekal koncert.« (Šubljev koncert, Glasilo K. S. K. jednote, 13. marec 1928).

MAREC 1928

Odziv v slovenskih časopisih v Ameriki

»Slovenska narodna glasila so obširno poročala o prvem Šubljevem ameriškem koncertu, komentarji pa so bili polni hvale. Razen Franja Navala so slovenske pesmi v Ameriki izvajali amaterji, ki so radi peli, imeli so posluh in lep glas, niso pa imeli

ustrezne izobrazbe, kot je zapisal čikaški časopis Glasilo K.S.K.J. **13. marca 1928**. Šubelj pa je bil zelo izobražen pevec, s prelepim baritonom in privlačno osebnostjo. Celo preprosta, vsem znana pesem je v Šubljevi izvedbi postala lepo umetniško delo. Ameriški Slovenci so imeli čudovito priložnost slišati slovenske pesmi in opere v najboljši izvedbi, zato so vabili Šublja na koncerte v njihove skupnosti.« (Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, str. 9, arhiv Muzeja Mengeš).

APRIL 1928

Šubljevi koncerti v aprilu 1928

- »Dvorana Arlington Hall (z Elisabeth Grahek, slovensko–ameriško pevko v Metropolitanski operi), New York, N. Y., **1. april 1928**
- Slovenski narodni avditorij (Slovenian National Auditorium), Cleveland, Ohio, **22. april 1928**
- Slovenski narodni avditorij (Slovenian National Auditorium), posebna predstava za otroke, Cleveland, Ohio, **25. april 1928**
- Avditorij slovenske narodne podporne jednote (Auditorium of the Slovene National Benefit Society), Chicago, Illinois, **29. april 1928**«

(Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

Odziv v slovenskih časopisih v Ameriki

»Ameriška domovina, dnevnik clevelandskih Slovencev, je **27. aprila 1928** poročala, da je bilo na Šubljevem koncertu **22. aprila** navzočih okrog 2000 odraslih, na posebnem koncertu za otroke 25. aprila pa 1500 otrok. ... O Šubljevem koncertu v Chicagu 29. aprila 1928 je Prosveta 30. aprila 1928 zapisala pod naslovom »Čudovit Šubljev uspeh« naslednje: »Dvorana je bila nabito polna. ... Občinstvo je izkazalo tako hvaležnost, da je ni moč opisati z besedami. Veliko obiskovalcev obiskuje tudi čikaško opero in poznajo pevce svetovnega slovesa. Sedaj so slišali pevca svoje krvi, ki se z lahkoto meri z velikimi tujimi imeni. Aplavz je bil tako silen, da je moral pevec dodati še osem skladb, ki jih ni bilo na programu, dve pesmi pa je dvakrat ponovil.« (Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, str. 11, arhiv Muzeja Mengeš)

Novinar Anton Šabec je v Proletarcu zapisal: »... vi ste glasnik in razlagalec nežne duše trpečih Slovencev. ... Že ste peli in nedvomno še boste pred pomembnimi ljudmi, pred možmi s plemiškimi naslovi in izbrano oblečenimi ženskami. Vendar, ali bodo njihova srca kdaj tako odprta, kot so bila odprta naša srca vam in ali bodo kdaj tako hvaležno sprejeli vaše darove, kot smo jih mi?« (Anton Šabec: Šubljev koncert v Chicagu, Proletarec, 10. maj 1928).

MAJ 1928

Šubljevi koncerti v maju 1928

- »Slovenski narodni dom (Slovene National Home), Newburg, Cleveland, Ohio, **19. maj 1928**
- Dvorana »Domovina«, Berberon, Ohio, **20. maj 1928**

- Dvorana konservatorija (Hall of the Conservatory Baldwin), Wallace College, Berea, Ohio, **24. maja 1928**«

(Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

Šubljev koncert v Newburghu, Ohio

Janko N. Rogelj je o Šubljevem koncertu v Newburghu **19. maja 1928**, kjer ga je na klavirju spremljal Ivan Zorman, zapisal: »Tukaj sta se srečala dva umetnika, oba razumeta naše ljudi, naše navade, mehko srce, ki je skoraj okamenelo v mrzlem novem svetu. ... Na tem koncertu je pela domovina in segla v roke majhni ameriški Sloveniji.« (Janko N. Rogelj: Šubljev koncert v Newburghu, Enakopravnost, 21. maj 1928)

Šubljev koncert v Bereu, Ohio

Ameriški častnik Cleveland Journal je 31. maja 1928 zapisal: »Prejšnji torek popoldan (**24. maja 1928**) je slovenski operni pevec Anton Šubelj pel v dvorani konservatorija v Baldwin–Wallace College. Gospod Šubelj je zapel štiri slovenske pesmi, eno srbsko, eno angleško in doživel velik aplavz. Profesor Bules je izjemno pohvalil pevca, ki je barvito petje slovenskih narodnih pesmi podkrepil še s slovensko narodno nošo. ... Gospod Šubelj je požel velik aplavz in občudovanje zase in za slovenske pesmi.« (Šubelj Sings to American Audiences, Cleveland Journal, 31. maj 1928)

Šubljev koncert v Clevelandu, Ohio

Ameriška domovina je poročala: »Prejšnjo sredo popoldan je Šubelj pel v Mednarodnem inštitutu v Clevelandu z veliko dodatki. Spremljal ga je dr. William J. Lausche. **24. maja 1928** je bil gost Baldwin–Wallace College v Bereaji, v Ohio. ... **27. maja** je nastopil v Oberlin College, kjer je profesor Miller zanj organiziral poseben sprejem. Danes pa je gospod Šubelj gost gospe Alexandrove, svakinje predsednika clevelandske železničarske družbe. Povabljeno je 75 pomembnih meščanov Clevelanda.« (Koncert gospoda Šublja, Ameriška domovina, 1. junij 1928)

JUNIJ 1928

Šubljev koncert v Chicagu, Illinois

- Dvorana St. Stephen's School Hall, Chicago, Illinois, **3. junij 1928**«

(Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

»Da bo omogočeno našemu slovenskemu občinstvu v Chicagu ter bližnjih slovenskih naselbinah še enkrat čuti milo doneče pesmi našega znanega domžalskega slavčka Antona Šublja, ki se kot prvi starokranjski operni pevec mudi med nami tukaj v Ameriki, je za prihodnjo nedeljo, **3. junija**, izbrana velika šolska dvorana cerkve sv. Štefana na W. 22nd in S. Lincoln cesti v Chicagu. ... Mr Šubelj nam poroča, da bo označeno nedeljo dopoldne pri zadnji maši v cerkvi sv. Štefana zapel neko staro, znano in krasno Marijino pesem. Kdorkoli ga bo slišal v cerkvi, bo prišel tudi zvečer na njegov koncert. Program za naše Chikažane bo izboren in zelo bogat. Pričetek ob 8. uri zvečer. ... Mr. Šublja bo spremljal na klavirju eden izmed najboljših veščakov Mr. Ivo Račić učitelj glasbe in klavirja. To bo za naše Chikažane zopet večer užitka!

Kar se tiče nastopa Mr. Šublja v Clevelandu, smo o tem že dosti pisali. K temu naj dodamo še to, da si je Mr. Šubelj s svojim čarobnim glasom pridobil slavo in priznanje tudi med našimi Amerikanci. ... Zadnjo nedeljo je pel pred zborom profesorjev in drugih ameriških odličnjakov v avditoriju znanega kolegija v **Oberlinu**, Ohio. ... Lahko smo ponosni nanj vsi ameriški Slovenci. Poleg tega se bo krasna melodija njegove lepe pesmi ovekovečila tudi na gramofonskih ploščah. ...» (Šubljev koncert, Mr. Šubelj nastopi zopet v Chicagu, Glasilo K.S.K.J. 29.5.1928, str. 1)

Anton Šubelj piše gospodu Judnichu

»New York, 26. junija 1928

Cenjeni gospod Judnich:

Ko sem imel koncert v Čikagi, mi je povedal Mr. Alesh, da je prišlo pismo od slovenskih pesmi. Ta vest me je zelo razveselila, ko sem videl, kako naš narod še vedno ljubi svojo pesem. Jaz bi z veseljem napravil koncert v San Franciscu in Vas tem potom vljudno prosim, če bi mi hoteli iti na roko pri aranžiranju tega koncerta.

Z mesecem septembrom začnem turnejo po slovenskih naselbinah oziroma po Združenih državah iz New Yorka, tako, da bi bil v San Franciscu koncert lahko v mesecu januarju 1929. Za Slovence bom pel v sobotah in nedeljah. Med tednom pojem namreč za Amerikance po različnih mestih U.S. Priredil sem že nekaj koncertov za ameriško publiko, pa jim je naša pesem tako ugajala, da mi je neka družba (The Adult of Education) ponudila kontrakt za eno leto, kar sem seveda sprejel pod pogojem, da si rezerviram sobote in nedelje za naše ljudi.

Zaradi koncerta ni drugih sitnosti, kot priskrbeti je treba dvorano, pianista in nekaj reklame. Ako so tam mogoče kakšna društva, bi jih vljudno prosil, če bi blagovoljila stopiti nekoliko v akcijo za prireditev koncerta. Stroške in dohodke nosim seveda jaz. Prilagam Vam tudi program. Ako je treba, da dam na program hrvatske, srbske ali angleške pesmi, ga lahko spremenim.

Končno Vas prosim oproščenja, da Vas nadlegujem in se Vam ob enem zahvaljujem v naprej za Vaš trud. Pričakujoč cenj, odgovora beležim s spoštovanjem, Anton Šubelj, operni in koncertni pevec, 6038 Palmetto St., Brooklyn, New York.» (pismo v arhivu Muzeja Mengeš)

Končno Vas prosim oproščenja, da Vas nadlegujem in se Vam
ob enem zahvaljujem v naprej za Vaš trud. Pričakujoč cenj, odgovora beležim
s spoštovanjem

Anton Šubelj

operni in koncertni pevec
6038 Palmetto St.
Brooklyn, New York.

Slika 17: Zadnji del pisma Antona Šublja gospodu Judnichu, s Šubljevim lastnoročnim podpisom (arhiv Muzeja Mengeš)

JULIJ 1928

Založba plošč Columbia izdaja Šubljeve pesmi

Columbia "NEW PROCESS" Records
Made the New Way - Electrically
Viva-tonal Recording - The Records without Scratch

Naznanilo!

Da ustrezemo mnogim našim odjemalcem, kateri so povpraševali po COLUMBIA ploščah, smo sprejeli v prodajo tudi plošče te firme. S tem naznanjamo vsem, ki jih žele dobiti, da jih od danes naprej lahko dobe pri nas.

NEKATERE IZMED NAJNOVEJŠIH SLOVENSКИH COLUMBIA PLOŠČ.

25062—Bod' moja, bod' moja Nebeška ženitev, Anton Šubelj bariton.....	75
25086—Se kikelco prodala bom Gor čez jezero, Anton Šubelj bariton.....	75

Slika 18: Oglas za najnovejše slovenske Columbia plošče, med njimi tudi dve plošči Antona Šublja: Bod moja, bod moja in Nebeška ženitev (št. 25062) in Se kikelco prodala bom in Gor čez jezero (št. 25086). Povzeto po: Amerikanski Slovenec, 3. julij 1928, št. 127, str. 4)

AVGUST 1928

Šubljev koncert v avgustu 1928

● »Avditorij (Washington Auditorium), Ely, Minnesota, **5. avgust 1928**«
(Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

Šubljev koncert v Canonsburghu, Pensilvanija

»Šubelj je imel koncert v majnem mestu Canonsburg v Pennsilvaniji **26. avgusta 1928**. ... Nikoli ne bi verjeli, da imajo ljudje tako radi petje. Gospoda Šublja sploh niso spustili z odra. Spet in spet se je moral vračati in dodajati nove pesmi. Prav videti bi morali našo mladino! Mehko Šubljevo petje v maternem jeziku jih je kot uročilo.« (Šubljev koncert v Canonsburghu fino uspel, Prosveta, 6. september, 1928).

Šubljevo razmišljanje o ravnanju z zaslužkom

Anton Šubelj je 18. 8. 1928 pisal sestri Mariji Kompore v Mengeš. Iz njega izvemo o Šubljevih načrtih.

»New York, 18. avgusta 1928

Dragi mi!

Prisrčno hvala za pismo. Denarja zato nisem več poslal, ker so take komatije zdaj v Jugoslaviji, kakor tukaj beremo. Ali mislite, da bo spet vojska? Kar se tiče hotela, je pa takole: jaz do zdaj še nimam 170 tisoč dinarjev. Imam pa približno 85 tisoč (85.000) Dinarjev prihranjenega denarja do danes. Zaslužil sem že vsega skupaj 140.000, toda potem mi je vzela vožnja in reklama toliko, da imam čistega toliko, kot sem rekel zgoraj. To je v tem kratkem času precej. Hotel pa ni drag, meni se zdi zelo poceni, samo vprašanje je, če bi se še boljše obrestoval ta kapital, ako bi ga naložil v hranilnico, ali pa, če bi hotel nosil na leto toliko notri, recimo kakih 14.000.- na leto. Prosim te, malo izračunaj, potem mi pa piši, ali bi se dala stanovanja v najem ali pa bi se odprla gostilna. Povej tudi, koliko njiv je zraven. Mogoče, da ga bom kupil. Piši mi pa takoj! Jaz precej veliko delam in potujem na vse strani, tako, da sem zelo malo v New Yorku. Če mi bo sreča mila tudi v naprej, bom kmalu neodvisen. Moli zame! Pri tem mislim tudi na Riharjevo Mici in povej ji, da jo lepo pozdravim. Zdaj sem pri Francki in Petru. Tukaj mi je zelo lušno. Oba me imata jako rada, imata lepo stanovanje, jaz jako lušno sobo in čez dan celo stanovanje. Posebno zdaj poleti, ko je Francki doma, se imamo lušno. Edino to je, jaz moram kmalu naprej. Toda pisma vedno pošljejo za menoj, tako da bom tvojega takoj prejel, če kmalu pišeš. Frances (opomba: nečakinja, od sestre Francke hči) je lepo dekle in zelo dobra. Smo jako prijatelji tudi s Pitkom. On je že tako zrastel, da je največji v družini.

Johana (opomba: sestra Ivana) je zelo nesrečna v zakonu. Ona zmeraj dela v tej vročini, ki jo ona grozno težko prenaša, mož (opomba: Hude Ignac) pa leži doma in lenari. Johana preživlja njega in tri njegove otroke. Zraven jo pa še zmerja. Najbolje bi bilo, če bi šla od njega stran. Hude ne dela drugega, kot celi dan pije, kadi in karte igra. Ona se pa muči in jim trosi denar. Velikokrat se pri meni zjoka. Vendar ji manjka poguma, da bi ga zapustila. Boji se, da ji ne bi kaj naredil, ker on vedno govori, da se bo ustrelil. S tem jo samo straši. Meni je hotel na jako podli način škodovati, zato ker se mi je tako zagnusil, da sploh nisem hotel več z njim govoriti, pa se mu je ponesrečilo. Zdaj me silno sovraži, ker ima Johana malo več poguma, da ni več tako tiho kot prej, pa pravi on, da sem jaz vsega kriv. Sploh ne grem nikdar več k njim na stanovanje. Včasih Johana sama k nam pride. Ali je France (opomba: France Kompore, Marijin mož) zdrav? Petru se je sanjalo, da je bolan, pa nas skrbi. Kako je kaj njegov želodec? Piši! Anton Šubelj« (pismo v arhivu Muzeja Mengeš)

SEPTEMBER 1928

Šubljevi koncerti v septembru 1928

- »Dvorana Little Falls, New York, 5. september 1928
- Pittsburg, Pennsylvania, 30. september 1928«

(Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

OKTOBER 1928

Šubljevi koncerti v oktobru 1928

- »Slovenski narodni dom (Slovenian National Home), La Salle, Illinois, **4. oktober 1928**
- Dvorana S. S. Turn Hall, Milwaukee, Wisconsin, **6. oktober 1928**
- Mednarodni inštitut (International Institute), Cleveland, Ohio, **18. oktober 1928**
- Univerza Western Reserve University, Cleveland, **19. oktober 1928**
- Slovenski narodni dom (Slovenian National Home), avenija Holmes Avenue, Cleveland, **21. oktober 1928**
- Mednarodni inštitut (International Institute), Cleveland, Ohio, **25. oktober 1928**
- Slovenski narodni dom (Slovenian National Home), Girard, Ohio, **27. oktober 1928**«

(Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

Uspeh Šubljevih koncertov v metropoli – Cleveland, Ohio

»Cleveland, Ohio – Anton Šubelj, operni pevec državne opere v Ljubljani, je prošli petek, dne **19. oktobra**, pel dijakinjam Western Reserve univerze s sijajnim uspehom. Dvorana je bila nabito polna. Navzočih je bilo čez 500 dijakinj in profesorski zbor. Naše pesmi so jim silno ugajale in bariton Šubelj je mnoge moral ponavljati. Naš pevec je dobil povabila za ponovni nastop čez par mesecev.

V ponedeljek je dr. Clemens predstavil v Clevelandu našega Šublja mnogim vplivnim osebam, ki se izredno veliko zanimajo zanj, kajti naša pesem, kot jo poje Šubelj, se jim zelo dopade.

Šubelj je **pred par dnevi** pel tudi slovenskemu občinstvu v Collinwoodu, kjer je ponovno žel prisrčen aplavz. Deset pesmi je moral ponavljati. Dvorana je bila spet nabito polna.

V četrtek, **24. oktobra**, je g. Šubelj pel pred Women City klubom. Ob tej priliki so mu angleški listi naredili prav dobro reklamo. Dnevnik Cleveland News in Cleveland Plain Dealer sta prinesla daljši opis našega opernega pevca z njegovo sliko v gorenjski narodni noši.

Omenjena lokalna angleška lista sta v nedeljskih izdajah prinesla izčrpen življenjepiš g. Antona Šublja, v katerem je naslikana njegova težavna pot navzgor, da si je priboril mesto, ki ga sedaj zavzema. Rodil se je preprostim kmečkim staršem na Gorenjskem, kjer je že kot triletni otrok znal peti nič manj kot 75 pesmi, katerih se je največ navadil od svoje matere, ki je vselej rada pela pri svojih dnevni opravkih. Anton je bil deseti otrok v družini. Na Slovenskem ni bilo to nič izrednega, kjer je skoraj vsaka družina štela nad deset potomcev. Že kot otroku se mu je zahotelo po petju in umetnosti ter glasbi. Mladi Tone je bil poslan v svetovni vojni v vojake, takoj po končani svetovni furiji pa je vstopil v Ljubljani v konservatorij glasbe, kjer se je vežbal in uril v solo spevih in drami. Ker je to zahtevalo veliko denarja, je mladi Šubelj vprašal za sprejem v ljubljansko gledališče, kjer je bil angažiran po prvih poskusih. Temu uspehu je sledil študij petja v Berlinu na Višji šoli glasbe. Razume se, da je bil njegov najznačilnejši dan vsega njegovega življenja njegov prvi nastop v operi. V štirih letih, ki so sledila, je Šubelj pel v nič manj kot **42 vlogah** različnih oper. Treba je še pripomniti, da se Američanom posebno dopadejo naše narodne popevke, kajti v njih menda naš Šubelj najlažje izraža čustva slovenske duše in našega

globokega ter sentimentalnega čutenja.« (Uspeh Šubljevih koncertov v metropoli, Cleveland, Ohio, Glasilo K.S.K.J., 29. oktober 1928, arhiv Muzeja Mengeš)

Šubljev koncert v Sheoyganu, Wisconsin

»Sheboygan, Wis. – Pod avspicijo sheboyganskih pevskih društev, moškega zbora Danica in ženskega zbora Slovenka, se bo vršil v nedeljo, **11. novembra**, zvečer pevski koncert g. Antona Šublja, znanega pevca – umetnika, liričnega baritonista državne opere v Ljubljani.

Na željo g. Šublja se bo prireditev vršila v dvorani Hrvatskega doma.

Na našo priporočilo in našim razmeram primerno se je Šubelj odzval z jako obširnim in izbranim programom, kateri bo, kakor je razvidno iz mnogoštevilnih točk, vseboval krasne slovenske in hrvatske narodne pesmi in druge pesnitve. ...Danes samo opozarjamo naše občinstvo na to izredno priliko ter priporočamo v naprej, da naša naselbina brez razlike nazorov izkaže z najštevilnejšo udeležbo priznanje našemu sinu pevcu–umetniku, kateri brezdvomno predstavlja višino narodne kulture, izražene v pesmih našega naroda. ... Pripravljalni odbor« (Vesti iz naselbin, Šubljev nastop v Sheboyganu, Sheboygan, Wis., Prosveta, 29. oktober 1928).

Šubljev koncert v Girardu, Ohio

»V soboto, **27. oktobra**, zvečer poje Šubelj v Girardu, Ohio, kot je bilo že parkrat poročano v Prosveti, v nedeljo, **28. oktobra**, pa bodo imeli rojaki v Lorainu, Ohio, krasno priliko diviti se pesmi, ki jo poje g. Anton Šubelj.

Zatem bo pel Šubelj v naslednjih dveh mesecih še v tehle slovenskih naselbinah: Dne **4. novembra** zvečer v Springfieldu, Illinois.

11. novembra zvečer v Hrvatskem domu v Sheboyganu, Wisconsin.

18. novembra zvečer v Chirsholmu, Minnesota.

25. novembra zvečer v Duluthu, Minnesota.

9. decembra popoldne v Slovenskem narodnem domu v Waukeganu, Illinois, in dne

16. decembra zvečer v Pueblu, Colorado.

S tem bo dana domala skoraj vsem slovenskim naselbinam prilika, da pohitijo na koncerte, ki jih prireja naš Šubelj, lirični bariton, po srednjem in skrajnem zapadu. Eno je gotovo, da bo vsak, ki poseti Šubljev koncert, odhajal domov veselega srca in z željo v srcu, da ga spet sliši. Dobil bo, česar mu je doslej manjkalo: spoznanja, da slovenska pesem je istiniti odmev vse iskrenosti slovenskega čustvovanja.« (Poročevalec, Prosveta, 29. oktobra 1928).

NOVEMBER 1928

Šubljevi koncerti v novembru 1928

- »Dvorana Carpenters Hall, Springfield, Illinois, **4. november 1928**
- Dvorana Croatian Hall, Sheboygan, Wisconsin, **11. november 1928**
- Zadržni dom (Community Building), Chisholm, Minnesota, **18. november 1928**
- Romanska kongregacijska cerkev (Pilgrim Congregational Church), Duluth, Minnesota, **25. november 1928**

- Avditorij – Y. W. C. A. Auditorium (drugi koncert istega dne), **25. november 1928**«

(Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

Famous Opera Star
ANTON ŠUBELJ
Baritone of the Royal Opera in Ljubljana, Jugoslavia, will give a concert
Sunday Night, December 2nd, 1928, at 7:30
at the City Auditorium, Eveleth, Minnesota

--Program--

1. Kje je moj mali dom? Where is my dear home?
2. Gledaj! Pujdem no pravi. Going to the Spirevers.
3. Hoo-dee! Aho "Eggs" from opera "Barber of Seville."
4. Missouški Evening Prayer.
5. Limerick: By the Waters of Minnetonka. In English
6. Home Sweet Home.
7. Muzovski: Kikiki, from opera "Boris Godunov"

INTERMISSION

Slovene Folk Songs in National Costume.

1. Zaprski Travenec. Mountain's Chorus.
2. Mleka v Jezero. The Milk.
3. Zaprski de. Little Boy.
4. Vro so Pržinski. They Were All Coming.
5. Še Rukoljen Prodala Sam. I'll Sell My Skin.
6. Gori Ozi Jozovi. Over the Lake.
7. Deke to Mi Povej. Sister Tell Me.
8. Sv. Jozci in Martin.
9. Stepet. The Blind Man's Prayer.
10. Daj, Daj Brezki Mamo. So Much Be Mine.

Mr. Šubelj spellbound every audience in numerous places all over America. It is a treat and inspiration to hear him sing. Different organizations of America have endorsed his singing. Among these are Western Reserve University of Cleveland and the International Institute of New York, etc.

Admission: Advance Sale Adults 75c, at door \$1.00 Children 25c

Slika 19: Plakat za koncert Antona Šublja **2. decembra** 1928 v Evelethu, Minesota (Stane Stražar: Tone Šubelj, operni in koncertni pevec ter glasbenik, Slamnik, 22. 7. 1993, št. 7, letnik 31, str. 16).

DECEMBER 1928

Šubljevi koncerti v decembru 1928

- »Zadružni avditorij (Community Auditorium), New Duluth, Minnesota, **1. december 1928**
- Mestni avditorij (City Auditorium), Eveleth, Minnesota, **2. december 1928**
- Avditorij – Y. M. C. A. Auditorium, Pueblo, Colorado, **6. december 1928**«
- Avditorij slovenske narodne podporne jednote (Auditorium of the Slovene National Benefit Society), skupaj z razstavo slikarja Perushka, **8. december 1928**
- Slovenski narodni dom (Slovene National Home), Waukegan, Illinois, **9. december 1928**

(Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

JANUAR 1929

Šubljevi koncerti v januarju 1929

- »Avditorij Kolumbovih vitezov (Knights of Columbus Auditorium) San Francisco, Kalifornija, **13. januar 1929**
- Slovenska dvorana (Slovene Hall), Rock Springs, Wyoming, **19. januarja 1929**
- Dvorana Slovene Lodges' Hall, Denver, Kolorado, **27. januar 1929**«
(Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

Šubljev koncert v San Franciscu, Kalifornija

»Anton Šubelj, operni bariton iz Jugoslavije, bo imel koncert z vključno slovenskimi in hrvaškimi narodnimi pesmimi. Pel bo v narodni noši danes zvečer v Knights of Columbus Auditorium (San Francisco, Kalifornija). Predstavljen je s strani Izobraževalnega in dramskega kluba Slovenija (Educational and Dramatic Club Slovenia). Po koncertu bo ples. Poleg tradicionalnega dela bo pel izbor iz ruske opere Mussorskega »Boris Godunov« in iz Rossinijevega Seviljskega brivca. Njegov program vključuje tudi Fosterjevo »My Old Kentucky Home«. Šubelj je imel koncerte v drugih mestih v Združenih državah in v glasbenih središčih Evrope.« (Jugoslavian Baritone Will Give Concert, brez navedbe glasila, arhiv Muzeja Mengeš).

Slika 20: Plakat za koncert Antona Šublja, ki ga je izvedel v nedeljo, **13. januarja 1929** v San Franciscu, v Kings of Columbus Auditoriumu, 150 Golden Gate Avenue. Pel je slovenske in hrvaške narodne pesmi. Oblečen je bil v narodno nošo. (arhiv Muzeja Mengeš)

»San Francisco, Calif. – V nedeljo, 13. Januarja, je bil za našo nasebino velik dan, kajti imela je priliko čuti pevca Antona Šublja. Udeležba na koncertu je bila izvrstna. Poleg naših rojakov je prišlo tudi mnogo Amerikancev. Razpoloženje je bilo najboljšo, koncert fino izvajan, kajti tudi naš pevec je bil pri najboljši volji, in ko smo se razšli, smo bili veseli tega dne, ali bolje, koncerta, ki smo ga že težko pričakovali. Kot je razvidno iz naznanil, bo Šubelj pel te tedne po raznih krajih. Dne 27. Januarja bo pel v Denverju, dne 3. Februarja pa v Collinwoodu ...« (P.: Velika udeležba na Šubljevem koncertu v San Franciscu, Proletarec, 13. 1. 1929)

Slika 21: Šubljev nastop v San Franciscu (neznano glasilo v hrvaščini, arhiv Muzeja Mengeš)

»Gospod Anton Šubelj, lirik bariton iz ljubljanske Opere, je te dni prišel in je bil preteklo nedeljo gost **na božični zabavi** v Slovenskem klubu v San Franciscu. Gosp. Šubelj je prišel na kratek obisk in jutri odhaja v Los Angeles, kjer bo sodeloval na koncertu, ki ga prireja **International Institute**. Po koncertu se g. Šubelj vrača v San Francisco, kjer bo imel koncert za Slovenski klub koncert, v nedeljo, **13. januarja, 1929**, v U. K. C. Hall, 150 Golden Gate Avenue. Vsi koncerti, ki jih je priredil g. Šubelj, so bili dobro obiskani. Imel je velik uspeh po Evropi in vzhodnih krajih Amerike. Kritiki so se kar najbolje izrazili o njem in ga imenovali za najbolj nadarjenega pevca, ki je prišel na obisk iz Jugoslavije. Njegove pesmi prinašajo tolažbo in zdravijo bolečino zlomljenih src.« (neznano glasilo v hrvaščini, arhiv Muzeja Mengeš).

Šubljev koncert v Rock Springsu, Wyoming

»Rock Springs, Wyo – ... Nikdar v 14 letih ni bil Slovenski dom tako poln kot ob priliki Šubljevega koncerta dne **19. januarja**. Po koncertu je imel Mr. Šubelj priliko, da je prišel v stik z uglednimi Amerikanci ... Marsikateri Amerikanec je rekel: Dasi nisem razumel besed, sem po petju vedel, kaj Mr. Šubelj poje. Člani slovenskega Lions Cluba so mu priredili v Elks dvorani gostijo s petjem in drugo zabavo. Ob odhodu je rekel, da se vidimo meseca junija.« (Louis Taucher: Prosveta, leto 1929, natančnejših podatkov ni, arhiv Muzeja Mengeš).

FEBRUAR 1929

Šubljevi koncerti v februarju 1929

- »Avditorij Doma slovenskih delavcev (Auditorium of Slovene Workingmen's Home), Cleveland, Ohio, **3. februar 1929**
- Avditorij Slovenskega narodnega doma (Slovenian National Home Auditorium) s Pavlo Lovše iz ljubljanske Opere, Cleveland, Ohio, **4. februar 1929**
- Avditorij sv. Benedikta (St. Benedict Auditorium), Detroit, Michigan, **7. februar 1929**
- Slovenski narodni dom (Slovenian National Home), s Pavlo Lovše iz ljubljanske Opere, Waukegan, Illinois, **10. februar 1929**
- Dvorana sv. Alojzija (St. Aloisius Hall), Conemaugh, Pennsylvania, **23. februar 1929**
- Slovaška dvorana (Slovak Hall), West Aliquippa, Pennsylvania, **24. februar 1929**
- Mednarodni inštitut (International Institute, Cleveland, Ohio, **27. februar 1929**
- Glasbeni klub (Musical Club), Hardford, Connecticut, **28. februar 1929**«

(Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

Lovše – Šubelj koncert v Waukeganu, Illinois

»Waukegan, Ill. – Z velikim veseljem sporočamo slovenskemu občinstvu novico, da priredita v nedeljo, dne **10. februarja**, v tukajšnjem Slovenskem domu operne prizore naša umetnika iz domovine, ga. Pavla Lovšetova in g. Anton Šubelj. Uprizoritev je omogočil waukeganski Slovenski narodni dom, pod čigar avspicijo se bo ta izredni program izvajal. Pričetek opernega programa bo ob 2:30 popoldne. ... Šubljeva osebnost, njegov nastop in dar dramatizacije ter interpretiranja, ki so njegova last, je menda že slehernemu znana. Spet tu je treba samo povedati kdaj in kje, pa je dvorana polna.

Prvič sedaj pa bosta naša odlična gosta iz domovine nastopila skupaj v Ameriki v nedeljo, 10. februarja na waukeganskem odru Slovenskega narodnega doma. Kdo bi ju ne šel poslušat! Prostrana dvorana tega Doma bo nabito polna, o tem ni dvoma ... Program operne predstave naših pevcev–umetnikov bo bogat in izbran. Predstave opernih odlomkov bodo nudile izreden užitek našemu posetniku.

Spored bo sledeči:

- I. Rossini: Seviljski brivec, II. dejanje (Rosina – Lovšetova, Figaro – Šubelj)
 - II. Leoncavallo: Pagliacci, I. dejanje (Nedda – Lovšetova, Tonio – Šubelj, Canio–Pink)
- Odmor

- III. Verdi: Il Trovatore, IV. dejanje (Leonora – Lovšetova, Conte Luna – Šubelj)
- IV. Foester: Gorenjski slavček, I. dejanje (Minka – Lovšetova, Franjo – Šubelj)
- V. Slovenske narodne pesmi. Ga. Lovšetova in g. Šubelj nastopita v narodni noši v duetu. Spremlja Mr. F. Kubina« (naslov članka ni razviden, ni podatka o glasilu, februar 1929, arhiv Muzeja Mengeš).

Šubljev koncert v Clevelandu, Ohio

»Dasiravno smo imeli v Clevelandu že večkrat slišati najprvo gospo Lovšetovo, se sedaj pripravlja izvenredni koncert, kot ga v Clevelandu še nikdar nismo imeli, in ga menda ne doživimo zlepa več. Oba umetnika, namreč gospa Lovše in gospod Šubelj, sta se sporazumela in priredita skupno operni večer v Clevelandu, in sicer v Slovenskem narodnem domu, v četrtek, **14. februarja**. Pela bosta posamezne akte najbolj slavni oper v slovenskem jeziku. Vstopnice veljajo od \$5 do \$20, toda vstopnina k prvemu slovenskemu opernemu večeru v Clevelandu je tako nizka, da jo bo lahko zmogel vsak. Oba umetnika nastopita pri tem v oblekah, kot jih predpisujejo dotični akti opere. To bo nekaj sijajnega.

Kot prva točka je na programu prvi akt iz opere Seviljski brivec. Gospa Lovšetova nastopi v vlogi Rosine, g. Šubelj pa v vlogi Figara. Druga točka je prvi akt iz opere Pagliacci. Tu nastopijo tri osebe: Gospa Lovšetova poje vlogo Nedde, g. Šubelj nastopi v vlogi Tonia Silvio, g. M. Grdina pa prevzame vlogo Cania.

Tretja točka na programu je tretji akt iz opere Rigolletto. Rigoletta igra g. Šubelj, Gildo, njegovo hči, igra pa gospa Lovšetova.

Zanimiv bo četrti nastop, ko bosta oba umetnika nastopila v slovenski operi Gorenjski slavček: gospa Lovšetova igra vlogo Minke, g. Šubelj pa vlogo Franja.

Kot finale ali zaključek tega bogatega večera pa nastopita g. Šubelj in gospa Lovšetova v slovenski narodni noši ter bosta skupaj zapela celo zbirko najmilejših slovenskih narodnih pesmi. To bo duševna zabava in slast umetnosti, kot je slovenski Cleveland še ni doživel. Že danes apeliramo na rojake v Clevelandu in v vsej okolici, pa tudi na one iz Loraina, Barbertona, Akrona, Konmora, sploh iz vseh daljnih naselbin, naj se oglasijo, kajti enak večer je samo enkrat v življenju. V Clevelandu ga doslej še nismo imeli!« (Lovše-Šubelj, Glasilo K.S.K.J., 12. 2. 1929, št. 7, str. 3)

Šubljev koncert v Detroitu, Michigan

»Nedelja, **17. februarja**, bo imeniten dan za našo detroitsko naselbino. Česar so bile deležne že skoraj vse slovenske naselbine v Ameriki, bo sedaj doživel tudi Detroit. Anton Šubelj pride in nas bo razveselil in poživil s svojo čarobno pesmijo, ki ni samo njegova, temveč prav tako tudi naša last.

Povsod vlada velikansko zanimanje za Šubeljnov koncerte. Detroitaska naselbina nikakor ni med najbolj zaspanimi. Čeprav morda živijo Slovenci v Detroitu v težjih razmerah nego marsikje, je vendar organizacijska misel med njimi izredno živa. ... Šubeljnov koncert je svetla točka v razvoju detroitskega slovenstva. Zato naj se razteza zanimanje za ta koncert do zadnjega slovenskega srca v Detroitu. Nihče naj se ne najde, ki bi se ne udeležil koncerta! Šubelj je s svojo lepo pesmijo ponos nas vseh, izkazimo mu čast z obilno udeležbo na njegovem koncertu. Vršil se bo v nedeljo, 17. februarja, ob osmi uri zvečer v Avditoriju Sv. Benedikta na Lauder Ave. V Highland Parku, med Woodwardom in John Rd.« (Bernard Ambrožič: Šubljev koncert v Detroitu, Glasilo K.S.K.J., 12. 2. 1929, št 7, str. 3)