

Šubljev koncert v West Aliquippi, Pensilvanija

»... Rojaki, rojakinje, Jugoslovani, prilika vam se bo nudila **24. februarja**, da se v polnem številu udeležite tega koncerta. ... Vstopnic se ne bo prodajalo pri vratih dvorane, pač pa si jih lahko priskrbi vsak že prej. ... Koncert bo 24. februarja 1929, prične ob dveh popoldne v Slovak National halli na Maina Ave., 3rd st., West Aliquippa, Pa. ...« (Bartol Yerant: Šubljev koncert, o glasilu ni podatkov, arhiv Muzeja Mengeš).

MAREC 1929

Šubljevi koncerti v marcu 1929

- »Dvorana S. S. Turn Hall, s Pavlo Lovše, Milwaukee, Wisconsin, **3. marec 1929**
- Šolski avditorij (School Auditorium) na aveniji Homes Avenue, Indianapolis, Indiana, **9. marec 1929**
- ČSPS avditorij (Auditorium of Č. S. P. S), s Pavlo Lovše, Chicago, Illinois, **17. marec 1929**
- Slovenski narodni dom (Slovene National Home), s Pavlo Lovše, Girard, Ohio, **19. marec 1929**
- Slovenski narodni dom (Slovene National Home), Claridge, Pannsylvania, **24. marec 1929**«

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

Šubljev koncert s Pavlo Lovše

»Več kot dvesto oseb ni moglo več v dvorano. Koncert Pavle Lovšetove in mr. Antona Šublja v nedeljo zvečer je sijajno uspel. Pela sta prvo dejanje iz opere »Pagliacci,« tretje iz opere »Rigoletto« in prvo iz slovenske opere »Gorenjski slavček«. Zapela sta tudi več slovenskih narodnih pesmi kot »K oknu pridem,« »Čez tri gore.« »Al' me boš kaj rada imela.« in »Oj, kod bova vandrara.« Občinstvo je prirejalo obema pevcema burne ovacije. Po končanem koncertu je občinstvo posulo oder s cvetjem, pevška društva so pa darovala gospe Lovšetovi srebrno soho. Občinstvo je kar udrlo na oder, ko so utihnili zadnji glasovi pevcev in jima čestitalo. Med tem občinstvom je bilo mnogo Američanov in ameriških Nemcev. Še preden se je koncert pričel, je bila dvorana nabito polna. Ljudje so ponujali dvojno in trojno ceno za sedeže v prvih vrstah. Več kot dvesto ljudi je policija zavrnila od dvorane, ker je bila dvorana prenapolnjena in se je bilo bati nesreče, ako bi se pustilo preveč občinstva v dvorano, v kateri ni bilo več najmanjšega prostora za poslušalce.« (Sijajen uspeh Šublja in Pavle Lovšetove, Prosveta, 7. marec 1929, št. 56, str. 1)

Slika 22: Plakat za koncert Pauline Lovšetove, primadone, in Antona Šublja, bariton, člana Narodne opere v Ljubljani. Opera predstava je bila v nedeljo, **17. marca 1929**, v dvorani Č. S. P. S., 1126 W. 18th St., blizu S. Racine Ave., Chicago, Illinois (arhiv Muzeja Mengeš)

APRIL 1929

Šubljevi koncerti v aprilu 1929

- »O dvorani ni podatka, Claridge, Pennsylvania, **4. april 1929**
- Dvorana Slovenske narodne podporne jednote (Hall of the Slovene National Benefit Society), Strabane, Pennsylvania, **7. april 1929**
- O dvorani ni podatka, West Newton, Pennsylvania, **14. april 1929**
- Avditorij Notre Dame (Notre Dame Auditorium), kraj ni naveden, **18. april 1929**
- Slovenski narodni dom (Slovene National Home), Library, Pennsylvania, **21. april 1929**
- Avtrotij osnovne šole (Junior High School Auditorium), Chisholm, Minnesota, **28. april 1929**«

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

MAJ 1929

Šubljevi koncerti v maju 1929

- »Eleveth avditorij (Eleveth Auditorium), Eveleth, Minnesota, **12. maj 1929**
- Avditorij (Sokol Havliček – Tyrš Auditorium), Chicago, Illinois, **19. maj 1929**«
(Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

JUNIJ 1929

Šubljevi koncerti v juniju 1929

- »Dvorana IOOF (I. O. O. F. Hall), Butte, Montana, **1. junij 1929**
- Delavska dvorana (Workers Hall), Red Lodge, Montana, **8. junij 1929**
- Slovenski narodni dom (Slovene National Home), Rock Springs, Wyoming, **15. junij 1929**
- Slovenski narodni dom (Slovene National Home, Butte, Montana, **23. junij 1929**«
(Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

Šubljev koncert v Montani

Frank E. Jeniker je v Prosveti zapisal: »Mi, Slovenci, smo lahko ponosni, da imamo takega odličnega pevca med nami. Dobil je dolžno priznanje tako med Slovenci kot med drugimi narodi, tudi med Američani. Medtem ko je bil v Butteju, so vsi ameriški časopisi vsak dan pisali o njem na prvih straneh. Njegovo sliko so trikrat objavili. ... V ponedeljek, **24. junija 1929**, je pel v Kiwanis Clubu. Doživel je dolge ovacije. V sredo je pel slovenske, nemške, italijanske in ameriške pesmi na krajevnem radiu, preden se je poslovil od svojih občudovalcev. ... **Mnogi Slovenci, ki so prej mislili, da bi bilo bolje biti Nemec ali vsaj Šved, sedaj ponosno razlagajo Američanom, da so Slovenci.**« (Frank E. Jeniker: Šubljev koncert, Prosveta, 28. junij 1929).

JULIJ 1929

Šubljev koncert v juliju 1929

- »Paviljon Riverside (Riverside Pavilion), Roundup, Montana, **7. julij 1929**«
(Edi Gobec: S kranjske v dvorano Carnegie Hall, 1968, prevod Vanda Reščič, delovno gradivo, arhiv Muzeja Mengeš)

Šubelj se zaljubi

»Baritonist Anton Šubelj se je ta teden vrnil z zapada, kjer je imel celo vrsto koncertov. Zdaj gre proti New Yorku in od tam v stari kraj . Na zapadu je imel lep uspeh, v katerega je vključena tajnost, ki pa gre zdaj v javnost, da se je pevec zaljubil do ušes nekje v širni Montani.« (Domači drobiž, Prosveta, 31. julij 1929, št. 178, str. 1)

Šubelj obiše nacionalni park Yellowstone, Wyoming

»Yellowstone Park, Wyo. – Danes, 16. julija, imam zadnji dan v Yellowstone Parku. Čudovito lepo je tukaj. Vse vre, na drugem kraju zopet je vse mirno, da se lahko človek odpočije. Posebno zabavo ima z medvedi. Ko sem se peljal od »Old Faithful« do jezera, bi se nekemu Japoncu, ko sva se skupaj vozila na busu, kmalu pripetila nesreča. Medvedu je kazal, kot da bi mu hotel dati nekaj hrane, medved pa se je vzel do njega in ga začel cukati za roko. Mislim sem, da mu jo bo odtrgal. Japonec, ves prestrašen, je dobil nekje v žepu breskev in mu jo vrgel. Toda medved se ni brigal za to, hotel je nekaj drugega. Konec tej komediji je napravil šofer, ki je pognal avtomobil. Vsi smo imeli precej špasa, on pa strahu.

Konec julija pridem v Chicago. Potem se vidimo. Mnogo pozdravov! Anton Šubelj.« (Anton Šubelj: Glasovi iz naselbin – Obisk znamenitega parka Yellowstone, Prosveta, 23. julij 1929, št. 171, str. 2)

Šubljev koncert v Universalu, Pensilvanija

»Universal, Pa. – Sporočam članstvu društva št. 141 SNPJ, da bo tukaj v sporazum s štirimi drugimi društvi priredil g. Anton Šubelj koncert **11. avgusta**. Koncert se bo vršil v dvorani Slovenskega narodnega doma; pričetek bo ob dveh popoldne (solnčni čas). O petju g. Šublja smo že veliko slišali in čitali. Prepričan sem, da takega koncerta še ni bilo v naši naselbini. Rojake in člane društev vabimo, da se udeležijo tega koncerta v velikem številu. Kdor se ga bo udeležil, gotovo da se ne bo kesal, ker bodo pesmi, ki jih bo pel Šubelj, nudile mnogo duševnega užitka.« (Paul Kokal, Šubljev koncert, Prosveta, 25. julij 1929, št. 173, str. 2)

AVGUST 1929

Šubljevih osemdeset koncertov

»Girard, O. – V zadnjih dneh nas je zopet obiskal g. Anton Šubelj. Bil je tukaj štiri dni in je bil gost J. Dolčiča, kakor navadno, kadar se ustavi v naši naselbini, ker sta oba iz enega kraja.

Od tu se je **11. t. m.** odpeljal na Universal, kjer je imel koncert. Po koncertu ga je Fr. Režen odpeljal na svoj dom v Pittsburgh. G. Šubelj zapusti Ameriko 15. septembra. Poprej si bo pa še ogledal Niagara Falls in obiskal svojo sestro v New Yorku. Kot je omenil, namerava ostati v domovini dve leti. Vsega skupaj je imel v Ameriki **osemdeset koncertov**.

Kot sem čul, nas v prihodnjih tednih obiščeta zopet dva pevca – umetnika iz domovine: g. Banovec in ga. Ropasova. Šubelj ju je zelo pohvalil in priporoča rojakom, naj aranžirajo koncerte. ... Pred tedni smo v javnosti poročali, da bo imel g. Šubelj v naši naselbini koncert v korist Cankarjevemu spomeniku na Vrhniku in za Slepški dom v Ljubljani. Ker se pa tukajšnja društva in organizacije niso zavzele za stvar, je tako vse skupaj zaspalo. Rojaki v Clevelandu so se zavzeli za to idejo in nabirajo prispevke, društvo Ivan Cankar pa bo priredilo igro v ta namen, kar je hvale vredno. G. Šubelj je tudi obljubil, da bo za izletnike, ki pridejo drugo leto v Jugoslavijo, aranžiral lep sprejem in jim bo šel v vseh ozirih na roko.« (John Jesenko, Šubljev obisk, Prosveta, 19. avgust 1929, št. 194, str. 2)

Šubelj prepotoval 22 držav ZDA

»Zadnji teden je jemal slovo in se poslavljaj od svojih znancev v Clevelandu Mr. Anton Šubelj, znani operni pevec, ker je na poti v staro domovino, katero je zapustil pred poldrugim letom v svrhu svoje koncertne turneje po Ameriki. Na iztoku bo samo še dvakrat javno nastopil, potem pa obišče svojo sestro in znance v New Yorku in se v začetku septembra poda na morje proti domu.

Mr. Šubelj se je mudil tudi v pisarni našega uredništva. Rekel je, da svojega bivanja in delovanja v Ameriki ne bo nikdar pozabil, kajti takega uspeha in takega rekorda ni nikdar pričakoval. Priredil je v tem času na slovenskih in tudi ameriških odrih **70 koncertov in prepotoval 22 držav** od iztoka do zapada oz. od Atlantika do Pacifika. Številni nastopi in naporna vožnja ga je utrudila, zato si je zaželel počitka v svojem rojstnem kraju. Ali se bo še kdaj vrnil nazaj v Ameriko, tega nam ni mogel zagotovo povedati. Amerike ni mogel prehvaliti, posebno naše slovenske naselbine oziroma naš narod, ker je tako vnet za slovensko pesem, tako zaveden, vljuden in prijazen. Mr. Šubelj je prišel semkaj med nas brez kakšne posebne napovedi in reklame. Zaslovel je kmalu po svojem uspešnem koncertu, katerega je priredil v naši metropoli, tukaj v Clevelandu. To je bil prvi sel in glasnik naše umetne pesmi, ki je odšel v Ameriko iz naše stare domovine. Z mojstrskim nastopom in s svojo prijaznostjo si je kmalu pridobil srca ameriških Slovencev, poleg tega so ga radi poslušali in cenili tudi tujerodci. Brez pretiravanja moramo reči, da je bil baš Mr. Šubelj prvi, ki je tudi Amerikancem pokazal lepoto in milino naše krasne slovenske narodne in umetne pesmi, saj je pel večkrat celo na radiu, da ga je lahko čulo na stotisoče poslušalcev. Tako nam je zapustil dragoceno zbirko svojih pesmi, posnetih na gramofonske plošče. Baš te plošče bodo med nami nanj spomin še v bodoče. Dragi nam Tone! Zdaj, ko morda za vedno zapuščáš našo novo domovino, imej zavest in bodi prepričan, da si svoje kulturno delo med nami izborno dovršil. Potuj srečno in pozdravi naše rojake v stari domovini!« (Anton Šubelj se vrača domov, Glasilo K.S.K.J., 13. avgust 1929, št. 33, str.4).

SEPTEMBER 1929

Šubljevi koncerti v septembru 1929

- »Slovenska dvorana (Slovenian Hall) Gowanda, New York, **7. september 1929**
- Ameriško – slovenski avditorij (American Slovenian Auditorium), Brooklyn, New York, **22. september 1929**
- Ameriško – slovenski avditorij (American Slovenian Auditorium), Brooklyn, New York, **29. september 1929**«

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

Anton Šubelj piše domačim o svojem povratku

»New York, 27. september 1929

Draga Micka in vsi ostali!

Jaz pridem domov 12. ali pa 13. oktobra v Mengeš. Imam že vse zapokano in karto kupljeno. Šel bom na parnik »Bremen« v četrtek, 4. oktobra. Zjutraj ob eni uri odpluje iz New Yorka. V Bremen pridem 10. oktobra in potem naravnost v Jugoslavijo.

Mislil sem iti prej, pa bom naredil še en koncert v New Yorku za slepski dom v Ljubljani v nedeljo, **29. septembra**. Vse se bomo pogovorili doma. Torej nasvidenje čez 16 dni! Mnogo pozdravov Ves Vaš Tone.» (pismo v arhivu Muzeja Mengeš)

New York, 27. sept. 1929.

Draga Mica in vsi ostali!

Jaz pridem domov 12. ali pa 13. oktobra v Mengeš. Imam že vse zapokano in karto kupljeno. Sed bom na parnik "Bremen" v petek 4. oktobra zjutraj ob 1 uri odpluje iz New Yorka. V Bremen pridem 10. oktobra in potem naravnost v Jugoslavija.

Mislil sem iti prej, pa bom se naredil en koncert v New Yorku za Slepski dom v Ljubljani v nedeljo 29. sept. Vse se bomo pogovorili doma.

Torej na svidenje čez 16 dni!
Mnogo pozdravov
ves ves
Tone.

Slika 23: Pismo Antona Šublja (arhiv Muzeja Mengeš)

Jutro poroča o Šubljevi ameriški turneji

»Februarja 1928 je odpotoval naš mladi operni pevec Anton Šubelj v Ameriko. V New Yorku se je začela njegova kariera, ki je brez primere med slovenskimi koncertnimi pevci, od prvega koncerta dalje uspeh za uspehom, en sam triumf slovenske narodne pesmi, od Atlantskega oceana do Pacifika, preko širnega ozemlja Zedinjenih držav.

Prvi newyorški koncert, ki ga je priredil tamošnjim Slovencem, je zanj pomenil mejnik v umetniškem ustvarjanju: razprodana dvorana, nepopisno navdušenje, dodajanje točk, številne ponudbe za nadaljnje koncerte. Šubelj je bil prvi, ki je prinesel ameriškim Slovencem z izbranimi narodnimi pesmimi več kakor samo umetniški užitek. Naša pesem jim je odprla spomin na domovino, spomin na domačo vasico, na domače planine, ob uživanju naše narodne pesmi jih je prevzelo domotožje, občutek, da je onkraj morja njihova domovina, ki jo je Šubelj pričaral v njihova srca z mojstrskim prenašanjem. Iz New Yorka je nadaljeval koncerte po vseh slovenskih kolonijah; vedno je imel razprodane dvorane, moral je dodajati točke, ponavljati koncerte, sprejemati vabila v ameriško družbo, skratka, njegova turneja je bila zmagovita.

Maja je koncertiral v Chicagu. Imel je več koncertov, pel je tri večere na radiu in tudi za gramofonske plošče. Še v istem mesecu je imel v Clevelandu prvi koncert za angleško publiko; uspeh je bil enako velik, slovenska narodna pesem je navdušila tudi Američane. Iz Chicaga je bil povabljen v New York, da poje v High Society na čajanki v čast jugoslovanskemu poslaniku.

Do avgusta je Šubelj absolviral še 60 koncertov širom Amerike, nakar je odšel na Florido na enomesečne počitnice. Med tem je pričel dobivati ponudbe ameriških družb za koncertni angažma. Do tedaj je namreč vse koncerte sam sklenil in tudi sam odpel, in to po večini le v slovenskih naselbinah ameriških mest.

Po počitnicah je sprejel ponudbo ameriške koncertne družbe **Adult of Education**, ki ga je vezala za 40 koncertov od New Yorka do San Francisca. Angažma je začel 15. septembra, prej pa je absolviral še lastne koncerte **v Pittsburgu, Rye Beachu, Oaklandu, Elyju v Minesotti, Little Fallsu ter v New Yorku**, kjer je ponovno pel na radiu in za gramofon.

Angažirano turnejo je začel 15. septembra v New Yorku s koncertom, ki je bil namenjen predvsem neslovenski ameriški publiko. Šubelj je imel takrat že velik renome in razprodani koncerti so bili najboljši znak njegove popularnosti. Pol programa je pel v angleščini, v drugi polovici pa slovenske narodne pesmi. Nastopil je pri tem v pristni gorenjski narodni noši, ki jo je dobil iz domovine. Uspeh prvega koncerta v angažmaju je prekašal vse dotedanje. Slovenske novine so že prej mnogo pisale o Šublju, sedaj pa tudi angloameriški listi niso štedili s pohvalo in Šubelj je dobil ime, ki mu je zasiguralo uspeh vseh nadaljnjih koncertov, ki so se naglo vrstili do San Francisca. **Kako so učinkovala baš takrat na uredništvo slovenskih dnevnikov v Ameriki prihajajoča pisma iz domovine, da je v Ljubljani mnogo boljših pevcev, kakor je Šubelj, in da naj povabijo te v Ameriko, si je lahko misliti ...**

Božični večer je prebil Šubelj v Hollywoodu. Tam se je sestal s slovensko filmsko igralko Zalo Zarano in s Slovencem Listom, ki je kamerman pri United Artists. Spoznal je tamkaj še nekega Slovenca – milijonarja, ki mu je od veselja, da se je znašel z rojakom iz domovine, razkazal ves Hollywood. Naposled pa je naletel še na premožno slovenko, ki biva v Hollywoodu že od svojega 16. leta in ima tam prekrasno vilo.

Zanimiv je bil Šubljev uspeh na radiu v San Franciscu. Še med koncertom je dobila postaja nešteto telefonskih pozivov, naj se koncert ponovi, nakar je postaja podaljšala program za 15 minut. Na sporedu so bile same slovenske narodne pesmi. **Iz San Francisca je nadaljeval Šubelj svojo turnejo skozi Denver, Rock Springs, Red Lodge, Detroit, Cleveland, Indianapolis, Chicago itd. nazaj v New York.**

Da je v zvezi s tem velikim umetniškim uspehom našega Šublja tudi primeren gmotni uspeh, je umevno. Pa tudi svoji domovini je z zmagovitimi uspehi mnogo koristil na ugledu. Novine so redno povdarjale, da je Šubelj Jugoslovan, da je prišel iz Ljubljane. Millwaukee Journal je prinesel pred kratkim veliko barvno (klorirano) sliko Šublja v gorenjski narodni noši. Sedaj se vrača po 18 mesecih v domovino. Na oddih. Na svoji koncertni turneji je prevozil samo na vlakcu okrog 46.000 km. Živeti je moral tipično ameriško življenje, ki zahteva mnogo dela, mnogo naporov in ki mora končno tudi dobiti oddih in osveženje. V domovini namerava ostati le kratko dobo, nato pa se povrne v Ameriko.

Kljub vsem tem svojim uspehom in veliki slavi pa je ostal Šubelj nespremenjen, preprost in skromen, kakor ga je poznal vsakdo v Ljubljani. Sam si ni delal nikake reklame, niti svojcem ni poročal o sebi in svojih uspehih tako, kakor so želeli.

Koncem septembra bo Šubelj v Ljubljani. Bilo bi želeti, da ga čujemo z njegovim ameriškim sporedom tudi pri nas, pa tudi ljubljanski radio bi morda ustregel svojim poslušalcem s Šubljevimi večerom.« (J. G.: Uspehi Antona Šublja v Ameriki, Jutro, 29. 9. 1929).

OKTOBER 1929

Zadnji Šubljev koncert na njegovem prvem potovanju v Ameriko

»Zadnji koncert baritonista Šublja v Brooklynu, ki je bil prirejen v prid domu slepcev v stari domovini, je prinesel \$250 čistega. Mr. Šubelj odpotuje ta teden v staro domovino.« (neznan časopis, oktober 1929, arhiv Muzeja Mengeš)

Na zadnjem koncertu Anton Šubelj nastopi z nečakinjo Frances Cerar (Jutro, 23. oktobra 1929).

Slika 24: »Anton Šubelj z nečakinjo in spremljevalko, gospo Frančiško Cerar, poročeno Bolsinger.« (Stane Stražar: Tone Šubelj, operni in koncertni pevec ter glasbenik, Slamnik, 22.7.1993, letnik 31, št. 7, str. 16).

Slovenski časopisi o Šubljevi turneji po Ameriki

»Naš operni pevec g. Anton Šubelj, ki je odpotoval pred poldrugim letom na turnejo v Ameriko, se je vkrca 27. septembra na parnik Fle de France, da se vrne v domovino na oddih za kratek čas.

Uspeh, ki ga je doživel Šubelj z več kot **100 koncerti** deloma pred slovensko in deloma pred internacionalno ameriško publiko, je dvojen: uspeh pevca, ki mu je uspelo s svojim mojstrskim prenašanjem pričarati našim ljudem v Ameriki njihovo domovino tako toplo, kot jim je to povedala večno lepa »Gor čez izaro«, drugič pa uspeh slovenske pesmi, ki je Amerikancem najrazličnejših narodnosti tako odjeknila v duši, da se niso mogli naužiti lepote in globokega občutja slovenske narodne pesmi. Kjerkoli je nastopal, vedno je imel razprodane koncerte, navdušeno ploskanje in nepregledno ponavljanje točk. Ako je pel v radiu, kar se je ponovno pripetilo, so radio postaje telefonično in brzojavno pozivali, da ponovijo Šubljev nastop. Med drugimi je morala radio postaja v San Franciscu na telefonske zahteve podaljšati

Šubljev koncert, v Millwaukeeu pa je dobila radio postaja na stotine priznanj iz vseh krajev ter je morala naslednji večer imeti poldrugo uro trajajoči radio koncert, kar je za tamkajšnje razmere nekaj izrednega. Slovenski in ameriški listi v vsem obširnem ozemlju od Atlantskega do Tihega oceana so prinašali velika poročila o Šublju, njegove slike, deloma tudi v gorenjski narodni noši, dalje naznanila o koncertih na prvi strani ter stalno poudarjali, da je to jugoslovanski pevec Slovenije. Šubelj je pel prvotno samo v slovenskih kolonijah, toda ko je nastopil kmalu po svojem prihodu na častnem sprejemu jugoslovanskega veleposlanika, je dobil številna povabila za koncerte v ameriških družbah. Po nastopu na univerzi Western Reserve je dobil ponudbo slovite ameriške koncertne pisarne za angažma za **30 koncertov** širom vse Amerike. S tem mu je bila dana prilika prenašati slovensko pesem tudi Amerikancem od New Yorka do San Francisca – s kolikim uspehom, naj pove odlomek samo iz ene od mnogoštevnih kritik o koncertu v San Franciscu. »Dvorana je bila nabito polna, ploskanja ne kraja ne konca. Ljudstvo je bilo ginjeno, da je hotelo pevca za vsako ceno obdržati na odru. Vsaki odpeti pesmi je sledilo divje ploskanje ter je moral pevec vedno znova dodajati.« Ko je pel v Millwaukeeu, je prinesel ameriški Millwaakee Journal barvno sliko Šublja v narodni noši. V Clevelandu sta priobčila Plain Dealer in Cleveland News daljše članke o Šublju in njegovo sliko. Mr. Archie Bell, ki ga smatrajo za vodilnega ameriškega umetniškega kritika, pa je napisal daljši članek o Šublju, njegovi umetnosti in karieri. Uspeh, ki ga je doživel Šubelj, je edinstven med slovenskimi koncertnimi pevci. Njegov sloves v Ameriki je tolikšen, da naziv njegovega koncerta povzroči razprodano dvorano, ne glede na to, kje in kaj poje. Žal Šubelj ne namerava ostati v Ljubljani, po kratkem oddihu odpotuje v Italijo, nato pa se vrne ponovno v Ameriko. Morda bo nastopil na kakem koncertu v Ljubljani ali pa na radiu, vsekakor bi bilo želeli, da ga tudi mi čujemo.« (Triumf našega pevca v Ameriki, Anton Šubelj se vrača v domovino, Slovenec, 5. oktober 1929, št. 227, str. 4).

Intervju s Tonetom Šubljem pred odhodom v domovino

»Preden je Anton Šubelj odpotoval v Evropo, ga je naš sotrudnik vprašal, če je pripravljen odgovoriti na nekaj vprašanj, v kar je privolil.

Prvo vprašanje je bilo: Kdaj ste dospeli v to deželo in kdaj ste imeli prvi koncert? Kje? Šubljev odgovor: **V Ameriko sem prišel 27. januarja 1928.** Prvi koncert sem imel v New Yorku 22. februarja isto leto.

Vpr.: Koliko ste imeli vseh koncertov, v koliko državah in v koliko naselbinah?

Odg.: Vseh koncertov skupaj je bilo **86 v 13 državah** skozi od New Yorka do Pacifika. Razen na koncertih sem pel mnogokrat za radio in za plošče Columbia Co.

Vpr.: Kakšne vtise ste dobili med našim ljudstvom?

Odg.: Najboljše. Poudarjati moram gostoljubnost naših ljudi in čistočo njihovih domov. Navadno vidiš mnogo cvetic v stanovanjih in okrog hiš naših rojakov in to jih dela prikupne in prijazne. Če vidiš rože pri ljudeh, si siguren, da boš prijazno sprejet.

Vpr.: Čemu mislite, je vaše ljudstvo tako rado sprejelo vaše interpretacije narodnih pesmi in čemu nima več smisla za klasične tuje kompozicije?

Odg.: **Narodno pesem so sprejeli s takim navdušenjem zato, ker so razumeli besedo in melodijo. Odprli so srca in tako so mi mojega vzeli. Interpretacijo so sprejeli zato tako radi, ker so mi šle pesmi res iz srca, drugače pa, ker so umeli. V tujini človek drugače poje svoje narodne pesmi kot pa doma, kajti dlje kot si od svoje domače zemlje, bolj jo ljubiš. Ne morem reči, da bi ljudstvo ne imelo smisla za klasično pesem, kajti mnogo uspeha sem imel vedno s »Figaro« ali**

rusko »Kikiriki« in drugimi. Seveda tako vžgati, kakor narodne pesmi ne morejo, ker se mora človek klasični glasbi nekako priučiti. Ljudje pa, utrujeni od dela, ne morejo stalno obiskovati koncertov in opere in mnogi tudi prilike nimajo.

Vpr.: Koliko nastopov ste imeli med drugorodci, predvsem med Amerikanci? Ali so jim vaše pesmi ugajale?

Odg.: **Za Amerikance izključno sem imel 31 koncertov.** Na mnogih drugih koncertih je bilo prisotne tudi več ali manj ameriške publike, na nekaterih celo mnogo. Amerikance so naše pesmi silno navdušile. Ljudi, ki niso niti razumeli našega jezika, sem videl, da so se solzili ali pa smejali, kakor je bila pač pesem. Posebno pesem »Slepec« jih je ganila, izmed veselih pa »Meglica«, »Šuštar« in mnogo drugih.

Vpr.: Kaj mislite o ameriškem slovenstvu, o kulturnem delu, kolikor ste ga med našimi rojaki opazili?

Odg.: Lepo je videti toliko slovenskih narodnih domov in toliko časopisov. Skoraj je ni hiše, da ne bi imela slovenskega časopisa. Pa ne le enega, ampak po več. Nadalje toliko slovenskih prireditev. Večkrat sem gledal različne predstave ter bil globoko ginjen, ko sem videl naše ljudi, izmučene od dela, tako truditi se, da obdrže naš jezik. Če se pomisli, iz kakšnih razmer so naši izseljenci prišli, moramo reči, da so dosti napredovali v kulturnem smislu.

Vpr.: Ali vam je šlo slovensko časopisje na roko? Ali ste dobili ugodno sodelovanje povsod in med vsemi krogi naših ljudi?

Odg.: Časopisje mi je šlo vsesplošno na roko, za kar sem mu neizrečeno hvaležen. Ravno tako organizacije in posamezniki, za kar se vsem iz dna srca zahvalim in jih ne bom nikdar pozabil.

Vpr.: Ali boste po odhodu iz Amerike ostali dlje časa na Slovenskem? Ali boste morda s pevsкими študijami nadaljevali kje drugje?

Odg.: V Sloveniji ne mislim ostati dolgo. Nadaljevati bom šel pevske študije v Italijo ali pa v Nemčijo.

Vpr.: Ali pridete še na obisk v Ameriko? Kako je vam ta dežela ugajala? Kaj so po vašem mnenju njene posebne karakteristike?

Odg.: V Ameriko seveda še pridem. Ne vem, kdaj, toda Amerika se mi je tako priljubila, da jo ne bom pustil nikdar. Ima tudi Amerika lepe kraje, predvsem na zapadu. Posebnosti je mnogo. Ogromnost industrije na primer. Če je dovoljeno malo šale, naj povem, da je ameriška posebnost tudi to, da smatrajo krave za teleta. Prideš v restavracijo in na jedilnem listu piše, da servirajo veal gulash, ko pa ti ga strežaj prinese, vidiš, da je od stare krave. Posebnost za Evropejca v Zedinjenih državah je tudi to, da se lahko voziš in voziš, pa si vedno v isti deželi. Nič mej, carin, preiskav, ne težkoč s potnim listom in vizumi, razen ako moraš v Kanado ali Mehiko.« (Intervju s Tonetom Šubljem, Proletarec, 17. oktober 1929).

Anton Šubelj spet doma

Anton Šubelj je v svojem pismu sestri Micki pisal, da bo 4.10. odšel s parnikom iz Amerike, da bo 10. 10. v Bremnu in da bo 12. 10. 1929 doma. Časopis Jutro je deset dni po njegovi vrnitvi objavil naslednjo novico.: »Ljubljana, 22. oktobra – Baritonist Tone Šubelj, ki se je vrnil iz Amerike v domovino, je priredil pred svojim odhodom iz Amerike v New Yorku koncert v korist fonda za Dom slepcev v Ljubljani.

Slika 25: Anton Šubelj se vrača domov .« (– 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).

Kakor poroča »Glas naroda« je bila dvorana pred kratkim kupljenega Slovenskega avditorija nabito polna. Prvi del programa so tvorile umetne pesmi, dočim je bil drugi del programa posvečen najlepšemu, kar imamo Slovenci – naši narodni pesmi. S pretresljivo tragiko je zapel Šubelj »Slepca« ter vzbudil v poslušalcih iskreno sočustvovanje z onimi, v katerih prid je bila prireditev prirejena. Ploskanje in odobravanje je sledilo vsaki točki. Več pesmi je moral pevec ponavljati. Na klavirju ga je spretno spremljala v Ameriki rojena Slovenka **Miss Frances Cerarjeva**.

»Lepšega slovesa, kakor je bilo Šubljevo slovo od Amerike odnosno ameriških Slovencev, si skoraj misliti ne moremo.« Tako »Glas naroda«. Vsi ostali slovenski listi v Ameriki silno hvalijo plemenito gesto pevca Šublja. Čisti dobiček poslovnega koncerta v New Yorku je znašal v naši valuti okoli 14.200 Din. Šubelj se je zaradi tega daru že zglasil pri odboru fonda za Dom slepcev v Ljubljani in bo izročil gornjo vsoto odboru te dni.

Šubelj se v Ljubljani po svoji izvrstno uspeli koncertni turneji po Ameriki zelo dobro počuti. Kakor je znano, je absolviral 86 samostojnih koncertov, od teh 31 za angleško govorečo publiko. Z velikim navdušenjem pripoveduje o napredku in gostoljubnosti ameriških Slovencev, za katere se po njegovem mnenju v stari domovini vse premalo zanimamo.

V Ljubljani ostane Šubelj 14 dni, da se temeljito odpočije od prestanih naporov in dolgotrajne vožnje, nakar odpotuje v Italijo v svrhu nadaljevanja študija in morebitnih koncertnih nastopov izbranih programov zamorskih pesmi. V Ameriko se bo vrnil prihodnjo jesen.« (Jutro, 23. oktobra 1929).

Slovenski narod o Šubljevi ameriški turneji

Članek, ki je bil objavljen 26.10.1929 v Slovenskem narodu, je bil v celoti ponatisnjen v Prosveti, 12. novembra 1929.

»Ljubljana, 26. oktobra. O svojem potovanju v Ameriko, o svoji zmagoslavni koncertni turneji ter o ameriških Slovencih je postregel baritonist Tone Šubelj našemu uredniku z naslednjimi zanimivimi podatki. ...

Na koncertni turneji

Prvi koncert za New Yorkom sem imel v Clevelandu, drugega v Chicagu. V obeh krajih sta bili dvorani nabito polni, publika pa navdušena. V Clevelandu so aranžirala koncert vsa društva skupaj. Vsaj mislim, da je bilo tako, kajti vsi listi so me podprli. V Clevelandu izhajata dva dnevnik: **Ameriška domovina** (urednik Louis Pirc) in **Enakopravnost** (urednik Vatro Grill), nadalje dva tednika: **Nova doba** in **Glasilo KSKJ**, urednik prvega je Anton Terbovec, drugega pa Ivan Zupan.

Tri dni pozneje sem priredil v Clevelandu mladinski koncert. Zopet je bila dvorana nabito polna. Samo malčkov je bilo **okrog 1600** in zraven še mnogo odraslih.

Nato sem odpotoval v Chicago. Prvi koncert mi je aranžiralo pevsko društvo Sava, drugega pa cerkvena društva. Tudi tam sem imel še tretji – mladinski koncert. Pozneje sem pel še trikrat. V Chicago izhajajo trije slovenski listi: dnevnik **Prosveta** (urednik Iv. Molek), **Amerikanski Slovenec** (urednik John Jerič) in tednik **Proletarec**, ki ga urejuje Frank Zajc. Prosveta izdaja tudi mladinski list v slovenskem in angleškem jeziku, menda edini te vrste med ameriški Slovenci.

Intrige iz domovine

Pred prvim koncertom v Chicagu je prejel odbor, ki je pripravljaj moj koncert, **anonimno pismo iz domovine**. Samo ob sebi umevno ni bilo v njem zame nič dobrega. Zvedel sem pa to šele dve ure pred koncertom. Slabe volje sem stopil na oder. Kot prvo pesem sem zapel »Kje je moj mili dom?«, ki sploh ni bila na sporedu. Učinek na občinstvo je bil tako velik, da sem moral k 13 pesmim sporeda dodati še 10.

»**Glas naroda**« v New Yorku (urednik Trček) je bil prvi list, ki je poročal o mojih koncertih. Za njim so jeli poročati o meni vsi ostali slovenski ameriški listi in tako mi je bila odprta pot v vse slovenske nasebine. Kogar v Ameriki listi ne podpirajo, je izgubljen. Čeprav je nastopilo že poletje, sem imel še šest koncertov.

Iskal sem stikov tudi z Američani, da bi tudi med njimi priredil koncerte. Miss Steinitz, rodod Ljubljančanka, mi je preskrbela potrebne zveze. Po več člankih v ameriških listih sem prejemal povabila za koncerte od vseh strani. Uredil sem si turnejo za zimsko sezono od New Yorka do San Francisca.

70.000 km vožnje

Pel sem v **45. mestih 14. držav** (samo v **Clevelandu sem imel 13 koncertov**, od teh 6 za Slovence, ostale za Američane). Izmed večjih slovenskih nasebin me samo Joliet ni povabil. Pozabil sem omeniti, da izhaja še en slovenski tednik in sicer v Milwankeju, katerega so prekrstili iz Vestnika v **Obzor**. Urejuje ga Ljubljančan Rado Staut.

Vse koncerte so mi aranžirale razne organizacije in posamezniki. Šest koncertov sem absolviral skupaj z go. Lovšetovo. Prepotoval sem z vlakom in avtobusom 70.000 km.

Rad bi povedal o vsaki nasebini kaj zanimivega, pa bi bilo preobširno.

Kakšni so ameriški Slovenci

Slovenci žive večinoma na vzhodu, na zapadu jih je malo. Vsi so enako marljivi, enako dobri. Američan jih ceni, ker pridno delajo. Delo in trde izkušnje so Slovencem

v Ameriki najboljša življenjska univerza. Amerika je izvrstna dežela za zdravega in pridnega človeka. V Ameriki delaj – ali pa pogini! Skoraj vsak priseljenc je imel težke boje, preden si je ustvaril eksistenco. Zato si jo tudi zna obdržati.

Po obleki se delavec ne loči od milijonarja in v občevanju je gospodar vedno vljuđen s svojimi uslužbenci. Tudi ni nič čudnega, če si danes bančni urednik in jutri delavec v rudniku. Nihče te ne gleda postrani.

Za naše ljudi v Ameriki so se tukajšnji listi začeli šele zadnje čase nekoliko bolj zanimati. Želeti bi bilo, da bi več poročali zlasti o gospodarskem napredku ameriških Slovencev. Obilo materiala o tem najdete v njihovih listih. Žal, da se jih domovina običajno spomni takrat, kadar kaj potrebuje od njih.

Ameriški Slovenec je velikodušen. Dobri stvari je pripravljen vedno priskočiti na pomoč.

Slovenska govorica v Ameriki

Nad vse lepo je poslušati govorico iz ust druge in celo tretje generacije. Zanimivo je, da sem v Minnesoti naletel na zamorca, ki je govoril slovensko. V otroških letih se je igral s slovenskimi otroci in se tako priučil našega jezika.

V mestu Tower v Minnesoti sem opazil mnogo žensk z rutami na glavi. Name, ki sem prišel iz starega kraja, je to zelo osvežujoče vplivalo.

Pri Zali Zarani

V Hollywoodu sem došel ravno za božič. Tam živi samo mala peščica Slovencev. Miss **Zala Zarana**, znana filmska igralka (Sršenova Zalka iz Kranja), ima krasno vilo in krasen avtomobil. Igra karakterne vloge in je vedno zelo zaposlena. Ker je ravno takrat napravil govoreči film veliko prekucijo v filmskem svetu, se je odločila, da napravi »vaudeville« turnejo. Bila je že gotova s sporedom in mislim, da potuje sedaj po Ameriki. Na sporedu ima havajske in španske plesse.

Zala Zarana je kot 14-letno dekle prišla v San Francisco. Od tam jo je popihala v Hollywood in poskusila kot »extra« (statistka) svojo srečo. Kmalu so jo odkrili, nakar je v kratkem postala najbolj iskana igralka za karakterne vloge. Igrala je že skoraj v vsakem studiu v Hollywoodu. Stalno noče sprejeti nikjer angažmaja, ker ji tako bolje kaže.

Kamerman List

Slovenec **M. J. List** (prej se je pisal Žnidaršič, doma je z Notranjskega) je kamerman pri filmskem podjetju United Artists Studio. Z Dunaja, kjer je bil vpisan na univerzo, je odpotoval v Mehiko. Zaradi neprestanih revolucij v Mehiki se je preselil v Zedinjene države, učil se je fotografiranja in je tako prišel k filmu. Bil je tako ljubezniv, da mi je razkazal prostore omenjenega filmskega podjetja in mi priskrbel izvrstne zveze med filmskim svetom. Prav prijetno ga je bilo poslušati, ko je opisoval svojo življenjsko pot, še lepše pa je bilo gledati njegova fotografska dela, ki jih je že mnogokrat razstavil in dobil zanje velika priznanja.

Pri ameriškem pisatelju Adamiču

V San Pedru v Kaliforniji sem se seznanil s pisateljem **Lojzom Adamičem**, po rodu iz Grosupljega. Sodeluje pri vseh večjih ameriških revijah. Zanimivo je, da je prestavil v angleščino Cankarjevega Hlapca Jerneja (prevod je že izšel) ter da ima prevedenih že več slovenskih del v angleščino, med njimi tudi Finžgarjev roman Pod svobodnim soncem. Tudi on je prišel v Ameriko star 14 let in je okusil vse bridkosti težkega dela in borbe za obstanek. Služil si je kruh kot delavec na ladjah in tako večkrat prepotoval Tihi ocean. Živel je dalj časa na Kitajskem in Japonskem ter se je med svetovno vojno kot ameriški vojak udeležil krvavih bojev na francosko–nemški fronti. Danes zavzema odlično mesto med mladimi ameriški pisatelji, piše namreč večinoma angleško. Več njegovih stvari je izšlo v knjigah »blue books«, nekakšnih

reklamkah. Včasih tudi napiše kaj za Prosveto – v angleščini. Sedaj se mudi v New Yorku, kjer namerava izdati večjo knjigo.

V eni izmed vil Slovenke **Margaret Dolin** v Hollywoodu stanuje zelo priljubljeni filmski igralec za starejše vloge Alis B. Frances.

Drugi Slovenci – umetniki v Ameriki

Nadalje imajo ameriški Slovenci **slikarja Peruška**, ki živi v Chicagu. Letos je obiskal Ljubljano in le škoda, da ni razstavil svojih slik. V Ameriki je razstavil že v vseh večjih mestih. Pri Slovencih in Američanih uživa velik sloves.

Na potovanju sem naletel na nekaj izvrstnih pevskih moči. Mrs. **Lausche–Welf** in Miss **Mary Udovich** iz Clevelanda sta napravili že mnogo gramofonskih plošč. Pojeta v duetu naše narodne pesmi in sodelujeta tudi večkrat na raznih prireditvah.

Mrs. **Ivanush** stalno sodeluje na glasbenih prireditvah. Pela je tudi naslovno vlogo v operi Turjaška Rozamunda, ki so jo lani uprizorili z velikim uspehom v Slovenskem narodnem domu v Clevelandu.

Pri vseh glasbenih svečanostih sodeluje tudi tenorist **Belle**, ki ima prav dober glas. V Pueblu Colorado sem se seznanil z Johnom Germom, ki ima izvrsten dramatičen tenor. Velika škoda je, da ni imel mož prilike izšolati glasu.

Zelo močne so podporne organizacije. Slovenska narodna podporna jednota v Chicagu ima 4 milijone dolarjev premoženja, KSKT v Jolietu okoli 3 milijone in zelo mlada Jugoslovanska KJT v Elly, Minnesota, 2 milijona. Obstoji še več podpornih organizacij, ki zelo hitro napredujejo, o katerih pa mi žal niso znani točni podatki. Slovenci v Ameriki imajo tudi več zelo močnih bančnih zavodov, ki hitro in točno poslujejo ter napredujejo z neverjetno naglico.

Vse, kar imamo Slovenci v »novi domovini«, je ustvaril slovenski delavec s svojo neomajno energijo. Kako so podjetni in vztrajni, priča naslednji primer. Seznanil sem se z neko gospo, kateri je ubilo moža v premogovniku. Zapustil ji je štiri nedorasle otroke. Stara je bila takrat okrog 30 let. Premogovna družba ji je izplačala odškodnino v znesku 3000 dolarjev. Mlada vdova si je izposodila še nekaj denarja in si zgradila – hotel. Koliko dela in skrbi je imela s stavbo, si lahko mislite. Ni se ustrašila zaprek, temveč je vztrajno delala in tako ima danes krasno uspevajoč hotel brez dolga, vreden mnogo tisoč dolarjev, poleg tega pa vse otroke preskrbljene. Takih primerov je nešteto. Dostikrat delajo tam ljudje po 14 ali 16 ur. Če bi pri nas toliko delali, bi seveda tudi doma lahko imeli Ameriko.« (– 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).

NOVEMBER 1929

Tone Šubelj iz Amerike

»Pod tem naslovom prinaša ljubljanski »Slovenec« z dne 8. novembra 1929 sledeči članek o g. Antonu Šublju, ki se glasi dobesedno takole: »Takole je s Tonetom: Bog mu je dal dar lepega petja ... V Ljubljani na konzervatoriju – kjer je tudi nastopal v drami in v operi – celo v Berlin si je šel iskat dobrega učitelja. Nič se ni ustrašil stradanja, pri katerem sva bila v nemški metropoli tiste čase kar dva, nič se ni ustrašil vožnje čez veliko lužo v Ameriko. ... Zdaj je prišel v stari kraj na oddih in tudi na nadaljnje vežbanje. V Ljubljani so ga znanci z navdušenjem sprejeli, po kavarnah in restavracijah z odprtimi usti poslušajo njegovo pripovedovanje, ki prav za prav ne odkriva ničesar posebnega, ampak slehernemu budi hrepenenje po širnem svetu, po tisti bajni Ameriki, kjer so svojčas ljudje bogateli od zlate rude, danes pa bogatijo od

slovenske pesmi. ... Pri Bonaču prodajajo Columbia gramofonske plošče, ki jih je Tone pel; v izložbi je tudi velika slika našega Toneta. ... Vprašal sem ga, če se mu zdaj dobro godi (in nisem imel v mislih le najinih promenad po Berlinu, ko nama je presneto zavijalo po trebuhu): »Dobro se mi godi, veš. In zadovoljen sem zelo. So namreč ljudje, ki se jim godi dobro, pa niso zadovoljni.« To je moška beseda, Tone. Pozdravljen torej doma – e, pa jutri že spet potuješ na Dunaj. No, in bodi Ti ohranjena še nadalje tista sreča, ki jo носиš v sebi, dasi bi kdo mislil, da jo tiščiš v svoji denarnici.« (Tone Šubelj iz Amerike, Amerikanski Slovenec, 22.11.1929).

7. NADALJNA ŽIVLJENJSKA POT ANTONA ŠUBLJA (1929–1965)

Nadaljnja življenjska pot Antona Šublja

»Po vrnitvi v domovino 1929 je čez nekaj tednov v Milanu nadaljeval pevski študij, po kratki koncertni turneji po Nemčiji (pri klavirju pianistka M. Vogelnic) se je 1930 stalno naselil v ZDA.« (Slovenski biografski leksikon, 1971, str. 705).

Šubelj piše iz Milana, Italija

»Milan, Italija, 19. jan. 1930 – Zelo sem vesel novic iz Amerike, ker mi je vedno dolgčas po njej, čeravno sem jako uprežen z delom.

Študiram tukaj pri maestru Mule. Vsak dan imam lekcije, gre mi s petjem izredno dobro. Ta teden bom imel enourni radijski koncert v Milanu. Pel bom zamorske pesmi. Profesorju zelo ugajajo, on me bo tudi spremljal na klavirju. ...

... Zame najbolj zanimiva je seveda »Scala«. Videl sem že mnogo predstav, ki so me posebno navdušile. Predstave so tako sijajne, da je vsaka dogodek zase. Ima se zares popolni užitek. Orkester, zbor, solisti, scenerij, vse je spojeno v krasno harmonično celoto in prvovrstno. Pevci so običajno tudi dobri igralci, kar je pri opernih pevcih navadno težko najti. Tu pa je združena igra s petjem, imenitno! Tukaj se človek pravzaprav največ nauči. Ne morem reči, katera predstava me je najbolj navdušila, ker so vse sijajne. ...

Prisrčno pozdravljam vse pri Prosveti in vse njene čitatelje širom Amerike. Vaš vdani – Tone Šubelj.« (Anton Šubelj: Šubelj piše iz Italije, Prosveta, 8. 2. 1930).

Šubljev koncert v Berlinu, Nemčija

»Kakor smo že poročali, priredi naš simpatični pevec g. Anton Šubelj, ki si je v tako kratkem času pridobil v tujini mednarodni renome, prihodnji petek svoj koncert tudi v Ljubljani. Zato bo našo koncertno publiko brez dvoma zanimalo, kaj so o Šublju pisali berlinski kritiki, ko je imel **koncem marca** svoj koncert v Belinu. O tem nam poroča naš berlinski dopisnik:

Berlin, v aprilu 1930. Uspeh, ki ga je dosegel Anton Šubelj s svojim koncertom v razprodani Bechsteinnovi dvorani najjasnejše poudarjajo kritike berlinskih glasbenih revij in dnevnikov. Šubelj, ki je nastopil pred berlinsko izbrano in umetniško strogo kritiko, ni imel nikake druge zaslombe, kot svoj lastni nastop in svojo umetnost. Da si je mogel v Berlinu nepoznani umetnik samo s tem pridobiti publiko in kritiko, najbolje priča o vrednosti njegovega koncerta. S Šubljem je uspela v enaki meri njegova

odlična spremljevalka gdč. Marica Vogelnikova. Publika je nagradila oba umetnika s tolikim aplavzom, da sta morala dodati štiri pesmi. Koncertna agentura Wolf & Sachs pa je ponudila Šublju takoj še en koncert, katerega pa zaradi velikonočnih praznikov, ki jih namerava prebiti v Ljubljani, ni sprejel.

»Die Weltstadt Berlin« prinaša oceno Schroderja: »Šubelj razsvetljuje s svojim programom, ki obsega izredno zanimive zamorske pesmi: prenaša šarmantno in je simpatična umetniška pojava.« V »Vossische Zeitung« je napisala Lotte Spitz: »Šubelj je svojevrstni pojav tako v glasu kot v prenašanju. Najimunitnejše učinke doseže z minimumom zunanjih efektov. Ležerno obvladanje glasu mu omogoča velika virtuoznost ob popolni naravnosti. Glas je prijetnega timbra. Marica Vogelnikova spremlja tako ljubko, kakor izgleda sama.« »Die Signale« prinašajo oceno Hirschberga: »Šubelj je pravi mož za prenašanje originalnih ter zamorskih pesmi, katerim pripomore on do svojevrstne veljave. Šubelj ima dobro vzgojen, lepo doneč glas, ki je zmožen moči in mehko, ima veliko zmožnost za prenašanje in kontrastiranje, predvsem pa ono močno ritmično občutje, ki je neizogibno ravno za te ljudske pesmi. Z intenzivnostjo svojega občutja in globokim vživetjem je mahoma pridobil poslušalce. Vogelnikova je spremljala odlično.« (V. G.: Berlinska kritika o Šubljevem koncertu, Jutro, 18. april 1930, št. 91, str. 3).

Šubljev koncert v Ljubljani

»Nekdanji solist ljubljanske opere g. Anton Šubelj se pri nas več let ni javno prikazal. Čuli smo, da žanje lepe uspehe kot koncertni pevec v Ameriki. Sinoči, 25. t. m. je g. Šubelj zopet priredil koncert v Ljubljani v filharmonični dvorani. S svojo spremljevalko gdč. Marico Vogelnikovo je bil pred nekaj tedni priredil koncert ameriških narodnih pesmi že tudi v Berlinu in žel prav lepe kritike, kakor se čuje. Dvorana ni bila baš polna, toda prisrčni nastop g. Šublja, originaliteta pesmi, njih izrazito podajanje in pevske vrline podajača so poslušalstvo takoj pridobile. G. Šubelj si je pridobil tačas, kar ga nismo čuli, prav lepo pevsko tehniko, si ojačil in v vseh legah zenačil glas in s presenetljivo prepričevalnostjo podal zlasti zamorske duhovne pesmi, polne naivne mistike ...« (Koncert Antona Šublja, Slovenec, 26. 4. 1930, str. 2).

Slika 26: Vabilo za koncert Antona Šublja, ki ga je imel 25. aprila 1930 v dvorani filharmonične družbe v Ljubljani, hranijo na glasbenem oddelku Narodne in univerzitetne knjižnice v Ljubljani.

Anton Šubelj se vrne v Ameriko

Anton Šubelj se v manj kot enem letu vrne v Ameriko. Najprej je verjetno obiskal svoje brate in sestre v New Yorku, 29. 11. 1930 pa je že imel prvi koncert v New Yorku ter naslednji dan v Chicagu. O tem govorijo naslednji časopisni prispevki.

Slika 27: Objava v Prosveti za koncert Save, kjer je nastopil Anton Šubelj (Prosveta, 26. 11. 1930, št. 279, str. 3).

»Chicago, Ill. – Vožnja z aeroplanom ni danes več novost. Novost pa je, ako gre kdo z aeroplanom na koncert. No, Čikažanom tega ne bo treba storiti prihodnjo nedeljo, ko se vrši Savin koncert v ČSPS dvorani, 1126 W. 18 at. Prišli bodo lahko s poulično železnico ali pa z avtom. Ne pa Tone Šubelj, ki sodeluje na tem koncertu: on bo moral priti v Chicago z aeroplanom, ker ima **na predvečer koncert v New Yorku**. »Kot orel priletim k vam in vam zapojem, karkoli želite,« je bilo njegovo brzozjavno sporočilo, obenem pa je poslal seznam pesmi ...« (Pub. odbor: Šubelj poje na Savinem koncertu, Prosveta, 26. 11. 1930, št. 279, str. 4).

Pesmi za solo, dvospev, mešani, moški in ženski zbor

Slika 28: Glasbena matica v Clevelandu leta 1941 izda priročnik: Pesmi za solo, dvospev, mešani, moški in ženski zbor, ki ga je uredil Anton Šubelj. Priročnik z notnim črtovjem hranijo na glasbenem oddelku Narodne in univerzitetne knjižnice v Ljubljani.

Anton Šubelj doma po 36-ih letih

»Po 36. letih je prišel letos na obisk Anton Šubelj, doma z Rodice pri Domžalah, sedanji direktor Glasbene matice v Clevelandu, dirigent mnogih slovenskih pevskih zborov v Ameriki, baritonist, skratka človek, ki je vse svoje življenje posvetil glasbeni umetnosti. V Ameriko je prišel 1928. leta in kmalu zatem začel nastopati s slovensko pesmijo po raznih krajih Amerike od Atlantika do Pacifika za slovensko in ameriško publiko. Po slovenskih izseljenskih naselbinah je pomagal utrjevati narodno zavest in prispeval k temu, da so tudi druge narodnosti začele spoznavati in ceniti ameriške Slovence. V dobrem letu je imel več kot sto koncertov.

– Kateri dogodek mi je ostal posebno v spominu, ste vprašali. Malo je pomislil.

– Bilo je leta 1932. Takrat sem bral v časopisih, da išče Metropolitanska opera za opero Ottorina Respiglija »Marija iz Egipta« osem pevcev in med njimi enega baritonista. Šel sem na avdicijo in tam se je zbralo še okrog 150 ljudi. Šef avdicije in dirigent Metropolitanske opere v New Yorku me je preskusil in po končani avdiciji dejal: »Tega hočem« in pokazal na mene. Tako sem bil sprejet v zbor Metropolitanske opere, kjer sem pel štirinajst let.

– Se vam je kaj posebnega pripetilo v tem času?

– V operi Metropolitan je prišlo zaradi mene do stavke. Se čudite? Nenavadno se sliši, pa je res. Takrat sem bil **predstavnik metropolitanskega zbora**, organizacija glasbenikov pa nam je hotela vsiliti pogodbo, ki bi nam bila v škodo. Ker je nisem hotel podpisati, sem dobil odpoved.

- Nato mi je pripovedoval, da ga je metropolitanski zbor, v katerem so peli pevci različnih narodnosti, podprl in napovedal stavko. Bili so enotni in so zmagali.
- To je bil velik dan v mojem življenju – se spominja Šubelj – in ne bi znal opisati tistega vzdušja. Medtem ko so me nosili na ramenih, je zbor prepeval meni najljubše arije. Bilo je imenitno. Verjetno sem imel polne oči solz. Temu slavlju so se pridružili še nekateri novinarji, s katerimi smo bili v tesnih stikih in so bili obveščeni o tem, za kaj gre.
- Med poletnimi počitnicami, ko je bila Opera zaprta, je imel Šubelj samostojne koncerte po ZDA, Venezueli, Kubi in drugod.
- Pel sem tudi na koncertih, - se spominja Šubelj, - kjer je dirigiral slavni Toscanini. –
- Toda tudi v tistih časih ni nikoli pozabil na rojake ter se je vedno odzval njihovemu vabilu ter je poučeval pevske zборе in vzgajal mladino. Zelo dolg bi bil seznam, če bi hotel napisati, kje in kdaj je vse pel in nastopal v tistih časih. Toda ni šlo vse gladko in lahko. Preden je bil sprejet v Metropolitansko opero, je imel precejšnje težave. Leta 1930 je zajela ZDA huda gospodarska kriza in na pevske turneje v takih pogojih ni mogel misliti. Naštudiral je nov program pod naslovom »Za otroke od 8. do 80. leta«, v katerem je bila ena skupina slovenskih pesmi. Pripovedoval mi je, kako mu je potem pomagal slučaj, da je prišel ponovno na zeleno vejo.
- Ali ni to tista zgodba o bogati Američanki in kozarcu vode? – sem ga prekinil.
- Pripoved bi začel takole, je povedal Šubelj. Bila je bogata Američanka, ki je bila na počitnicah na Bledu. Tam je slišala pesem »Megla u´ jezeru«, ki so jo peli blejski fantje. Pesem jo je tako prevzela, da je ni mogla pozabiti. Da bi jo ponovno slišala, je organizirala koncert, na katerega je povabila precej vplivnih ljudi. Koncert je odlično uspel, Američanka je bila navdušena, prišla je k meni in dejala: »Povejte, kaj želite?« In jaz skromno: »Samo kozarec hladne vode, prosim.« Moja želja jo je zelo presenetila, pozneje pa še mene, ker mi je ta kozarec vode odprl vrata za vrsto novih koncertov.
- Ljubljana in Šubelj – sem pripomnil.
- Da, pianistko Ruth Julio Hall sem prekrstil v Ljubljano, da bi lahko populariziral glavno mesto Slovenije. Oba sva nastopala v slovenski narodni noši.
- Šubelj se spominja, da sta imela velike uspehe, začeli so ju vabiti tudi mnogi vplivni ljudje iz ameriškega življenja in med drugim tudi Mrs. Eleanor Roosevelt.
- Se spominjate kakšne zanimivosti iz tega obdobja?
- Mnogo bi bilo tega, toda če želite zanimivost, pel sem tudi »revnim milijonarjem«.
- Razložil mi je, da je v New Yorku poseben dom, kjer dobijo tisti, ki dokažejo, da so bili nekoč milijonarji pa so obubožali, vso oskrbo z avtomobilom vred. Šubelj je dejal, da je bil to imeniten koncert in so bili obubožani milijonarji zelo zanimivi ljudje.
- Leta 1946 se je Šubelj poslovil od opere Metropolitan, predaval po ameriških univerzah o ameriških glasbenih umetnikih, na raznih avdicijah poslušal več kakor 6.000 ameriških pevcev in pianistov. V Washingtonu je imel privatno glasbeno šolo. Ker je bilo tam malo Slovencev, je odšel »med svoje« v Cleveland. Potem pa se je vozil z letalom v Washington, kjer je trikrat na teden poučeval svoje učence. To je delal tri leta. Leta 1949 pa je v Clevelandu prevzel vodstvo Glasbene matice in se tam stalno naselil. Pod njegovim vodstvom je slovensko glasbeno življenje v Clevelandu doseglo zelo visoko raven.
- Kako je z glasbenim življenjem v »slovenskem Clevelandu«?
- Še vedno je zelo živahno. Zelo se zanimajo za operne predstave, ki jih prireja Glasbena matica v slovenskem jeziku. Preden se dvigne zavesa, nas taka predstava stane okrog 2.000 dolarjev. Toda Opera se vzdržuje sama. Slovenci v ZDA jo zvesto podpirajo. Zbor in solisti Glasbene matice izvajajo tudi najzahtevnejše svetovne

klasične opere, nadalje prirejajo koncerte slovenskih narodnih in umetnih pesmi. Poleg drugega poučujem šest slovenskih pevskih zborov.

– Kaj menite o naših narodnih pesmih?

– Pri nas v Ameriki so slovenske narodne pesmi zelo priljubljene in čim bolj so stare, tem bolj jih cenijo. Pri vas se mi pa zdi, da so mnoge narodne pesmi preveč modernihzirali.

– Kako bo s slovensko glasbeno kulturo v ZDA v prihodnje?

– Slovenska pesem bo živela še dolgo. Sedaj poučujem že četrti rod naše izseljenske mladine, ki prepeva slovenske pesmi. Premalo pa imamo zborovodij.

– Kaj menite o naši Operi?

– Oglelal sem si več predstav in lahko rečem, da je Opera zelo napredovala. Pri pevcih sem opazil, da imajo svojo osebnost in dobro šolo. Predstava »Prodana nevesta« mi je tukaj bolj ugajala kot v ZDA.

– In Drama?

– Igrajo zelo dobro, naravno. Veseli me, da so igralci izgubili patos. Včasih je bilo tega veliko. Veste, patos se izgublja v svetu.

– Pišete dnevnik?

– Ne.

– In če bi ga pisali, kaj bi napisali o srečanju z Ljubljano in o naših ljudeh?

– Nisem te več spoznal, oprosti, bela Ljubljana. Med novimi stavbami je dobri, stari nebotičnik postal majhen. Ljudje so izredno pridni in delavni. Živahno življenje, drvenje, mnogo avtomobilov. Vse je drugače, kot je bilo nekoč.« (Stane Lenardič, Kozarec vode je odprl vrata, Razgovor z našim izseljencem – glasbenikom Antonom Šubljem, Delo, 10. 8. 1964, št. 216, str. 2).

Šubljevo življenje od 1930 do smrti leta 1966

- »Leta 1930 se je stalno naselil v ZDA.
- Prirejal je popularne šolske in komorne koncerte, skupaj s pianistko Ruth J. Hall.
- V letih 1932–1946 je bil zborovski pevec in solist za majhne vloge v newyorški Metropolitanski operi, vmes je leta 1934 v Clevelandu organiziral mladinski pevski zbor in ga nekaj časa sam vodil.
- Leta 1940 je sodeloval pri ustanovitvi Glasbene matice (iz Svobodnega pevskega društva Zarja), vodil je občasno njen pevski zbor, dirigiral je vokalno – instrumentalne koncerte, operetne in operne predstave.
- V letih 1946–1949 je bil sodelavec koncertne agencije Associated Concert Bureau (v pomoč mladim koncertantom).
- Leta 1949 je v Washingtonu ustanovil lastno šolo za solopetje in operno igro (Opera Workshop), z gojenci je uprizarjal predstave v gledališčih in na televiziji, prevzel je tudi vodstvo Glasbene matice v Clevelandu.
- V letih 1949–1951 je poučeval v Washington Institute of Music.
- Po letu 1951 se je posvetil glasbenemu delu clevelandskih Slovencev – prirejal je operne predstave z ansambli Glasbene matice (s slovenskimi libreti), dirigiral je koncerte, vodil je pevske zборе Slovan, Adria, Triglav, Ameriški slovaški pevski zbor, srbski pevski zbor Njogoš, ameriški pevski zbor

East Ohio Gas chorus, mladinski pevski zbor Slovenske narodne podporne jednote.

- V slovenskem narodnem domu v St. Clairu v Clevelandu so mu odkrili portret 6. novembra 1966, ki ga je izdelala Florence Neeley).
- Muzikalno izraziti, tehnično spretni baritonist Šubelj je znatno prispeval k popularizaciji slovenske pesmi in k dviganju glasbene kulture ameriških Slovencev.« (Slovenski biografski leksikon, 1971, str. 705).

Zadnje Šubljevo slovo od domovine

»Ob svojem drugem obisku v domovini leta 1964, ki je bil žal zadnji, mu je bilo tako težko, da je rekel, naj ga nihče ne spremlja na železniško postajo. Tega se pa niso držali člani Slovenskega okteta. Na ljubljanski železniški postaji so se naskrivaj prikradli pod njegovo okence in zapeli: »Kje je moj mili dom« in pesem »Gor čez izaro«. Šublju so se oči orosile, obraz si je zakril z dlanmi in vlak je potegnil. Tako se je Šubelj zadnjikrat poslovil od domovine. Že prihodnje leto, 9. junija 1965, je v Clevelandu umrl.

Prav je, da bo odslej naš slovenski slavček dveh celin Anton Šubelj imel na rojstni hiši tu na Rodici spominsko ploščo s svojo podobo. Lepo je tudi, da se v domačem kraju ena ulica imenuje po njem Šubljeva ulica.« (Stane Stražar: Anton Šubelj – Slavček dveh celin, Slamnik, 17. 9. 1993, št. 8–9, letnik 31, str. 12).

7 MATERIALNA DEDIŠČINA – ŠUBLJEV KOVČEK V MUZEJU MENGEŠ

Slika 29: V enem od predalov kovčka je hranil okrasne trakove, ki jih je uporabljal pri svojih nastopih med ameriški Slovenci.

Slika 30: Šubelj je v tem kovčku hranil svoje obleke in vse, kar je potreboval na potovanju. Ko je bil v Sloveniji, je očitno prenočeval v Hotelu Turist v Ljubljani.

Slika 31: V levem predelu kovčka je ohranjenih nekaj njegovih suknjičev, v desnem pa je predalnik, kjer je imel lepo urejene druge pripomočke.

8 POGOVOR S ŠUBLJEVIMI SORODNIKI NA RODICI

POGOVOR S FRANČIŠKO KORAČEVIČ, ROJ. ŠUBELJ, IN S PETROM ŠUBLJEM, NEČAKINJO IN NEČAKOM ANTONA ŠUBLJA (26. februar 2010)

V kakšnem sorodu ste bili z opernim pevcev Antonom Šubljem?

Francka: Moj oče je bil France Šubelj, najstarejši brat Antona Šublja. Ko se je moja mama poročila s Francem Šubljem, je bil vdovec s šestimi otroki. Mami so se otroci zelo smilili, ker je sama živela brez mame in je vedela, kako hudo je to. Čeprav je njen oče dobro skrbel zanjo, je mamo zelo pogrešala.

Peter: Moj oče je bil Peter Šubelj, ki je bil brat Antona Šublja.

Zakaj so Šubljevi bratje in sestre rojeni v tako različnih krajih?

Peter: Verjetno je, da se je družina večkrat selila. Imel sem posebno knjigo o rodovini Šubelj. Priimek je zapisan po nemško Schubel, tudi jaz sem se tako pisal, ko sem živel v Švici. V tej knjigi piše, da je največ ljudi s tem priimkom v Angliji, v Nemčiji in v Ameriki. Priimek izvira iz istoimenskega mesteca v Švici. V času Avstro-Ogrske države so se Šublji naselili na Štajersko, v Zagorje. V Zgornjih Lokah pri

Zagorju je sprva živela tudi družina Antona Šublja družina, potem pa so se preselili bližje domu mame Marjane Pirnat, ki je bila doma z Rodice. Rojstna hiša Antona Šublja stoji na mestu, kjer je danes Rodica, verjetno pa so bile v preteklosti tukaj še Zgornje Domžale. Oče Peter je bil četrti otrok v družini (najstarejša je bila Micka, potem je bil France, Franca in Peter). Večkrat se je spominjal, kako je krsto svojega brata Benedikta, ki je umrl star tri mesece, nesel na rami v Mengeš, kjer so imeli družinski grob. V tistih časih je veliko dojenčkov umrlo. Družina Petra Šublja je živela v Domžalah. Le nekaj let smo bili na Količevem, ko je imel oče Peter tam delavnico, potem pa spet v Domžalah. Oče Peter Šubelj je umrl leta 1936.

Kako to, da je pri Šubljevih bratih in sestrah vpisano, da so bili v Bukarešti? Zakaj so hodili tja?

Francka: Naši ljudje so takrat hodili šivat slamnike v Avstrijo, na Madžarsko in v Romunijo. V Bukarešti so delali v tovarni slamnikov, med drugimi tudi moj oče. Mama je delala v Pragi, v Budimpešti in v Bukarešti. Ko pa se je poročila, sta hodila z očetom samo še v Bukarešto. Oče je tam delal 32 let.

Kako dobro poznate svoje prednike?

Oba: Šubljeva Franc in Marjana (roj. Pirnat) sta imela deset otrok. V Ameriko sta šli sestri Franca in Ivana ter brata Pepe in Gustl (Avgust). V domači hiši je ostal njun sin Johan, ki se je poročil z Amalijo Janežič. Ta hiša je bila zapravljena, zato je šla Amalija (Malka) dvakrat v Ameriko, da jo je rešila. Imela sta tri otroke, Justi, Janka in najmlajšo hči Malči (ta je umrla pred približno desetimi leti).

Peter: Po ujetništvu sem odšel v tujino, v Švico, in tam ostal 44 let. Po letu 1962 sem včasih prišel domov, včasih sem šel tudi službeno v Jugoslavijo. Delal sem v tovarni tekstilnih strojev. Zato sem imel s sorodstvom malo manj stikov.

Ali ste imeli stike s Šubljevimi v Ameriki?

Francka: Stric Tone Šubelj je vedno vzdrževal zvezo z domačimi. Dopisoval si je z mojo mamo, pa tudi s sestro Micko Kompare in njeno hčerko Minko iz Mengša.

Peter: Teta Johana je bila v Sloveniji leta 1936. Moj oče je takrat že umrl. Tete France pa ni bilo nikoli, tudi njene hčere Frances ni bilo. Teta Franca je imela hudo sladkorno bolezen in je bila zdravstveno šibka.

Kdaj ste se srečali z Antonom Šubljem? Kolikokrat je prišel domov na obisk?

Francka: Po mojem mnenju je prišel trikrat. Prvič je prišel, ko še nisem hodila v šolo (op. 1929). Spomnim se, da sem takrat imela zelo lepo oblekico.

Peter: Ko sem bil star 8 ali 9 let, se ga spomnim (op. 1929), da je prišel domov. Najbolj pa se spomnim njegovega slovesa (op. 1930). Takrat so vsi jokali, jaz pa nisem vedel, zakaj jočejo. Drugič je prišel, ko sem bil stal 17 let (op. 1938).

Francka: Nazadnje je prišel domov spomladi leta 1964. Prišel je za daljši čas, za približno tri mesece.

Kdaj ste strica Antona Šublja zadnjič videli?

Frančiška: Imamo nekaj slik z zadnjega srečanja. Bilo je leta 1964. Moj oče, France Šubelj, je umrl dve leti prej, leta 1962. Ko je stric Tone spomladi leta 1964 prišel domov, je šel najprej na njegov grob. Preden je odpotoval nazaj v Ameriko, je vse sorodnike povabil v restavracijo poleg pošte. Ob zadnjem slovesu je moja mama govorila: »Nikoli več se ne bova več videla, nikoli več!« On pa jo je tolažil, da čez eno leto spet pride. Mama, majhna in suha, kakršna je bila, pa je rekla: »Seveda, ti boš

prišel, a jaz sem stara, jaz te ne bom dočkala, ker me ne bo več.« Pa je bilo ravno obratno. Stric Tone je naslednje leto umrl, mama pa je živela še deset let. Ko je umrla, je bila stara 91 let.

Slika 32: Poslovilno srečanje Šubljevih sorodnikov avgusta 1964, arhiv: Janko Šubelj

Slika 33: Anton Šubelj z nečakinjo Minko Kompore (v sredini), avgust 1964, arhiv: Janko Šubelj

Ali je imel Anton Šubelj kaj potomcev?

Francka: Stric Tone ni imel otrok in ni bil nikoli poročen. Ko je bil stric Tone še otrok, je živel tukaj, na Rodici. A mama Marjana mu je kmalu umrla (op. 1921). Oče je ostal sam, v domači hiši pa je družino ustvaril sin Johan. Ko je stric Tone študiral, je bil veliko časa v Mengšu pri sestri Micki.

Kakšna je bila Šubljeva rojstna hiša?

Francka: Hiša je imela vrata proti cesti in na dvorišče, obe vrati pa je povezovala veža. V vogalu hiše proti Grobljam je živel dedek Johan. Moj oče je pripovedoval, da so fantje včasih spali na mrvi in da so imeli le toliko obleke, da se je lahko en sam oblekel za k maši. Prvi, ki je bil dovolj uren, se je v nedeljo zjutraj oblekel in šel k jutranji maši. Potem je prišel domov, obleko je oblekel drugi in šel k naslednji maši. Ampak strica Johana menda skoraj nikoli ni bilo domov od prve maše.

Kakšno je vaše mnenje o Antonu Šublju? Ali poznate njegove uspehe v Ameriki?

Francka: Naše mnenje o njem je zelo dobro. Stric Tone je bil zelo popularen. Tudi drugače je bil zelo prijeten možakar. Na prvem koncertu je menda začel s pesmijo »Kje je moja mamica«. Menda je vsa dvorana jokala od ganjenosti. Sam je imel veliko domotožje.

Peter: Velikokrat je šel na Izseljensko matico v Ljubljani. Pri njej bi se mogoče dalo dobiti še kakšne podatke o njem. Ko je zadnjič prišel v Slovenijo, je rekel, naj kar na Izseljenski matici povprašam zanj, da bodo povedali, kje se nahaja. Rekel je, da ima slabe izkušnje s potovanjem z letalom, zato se je vračal z ladjo.

Ali ste slišali njegovo petje?

Peter: Včasih smo imeli sedem ali osem njegovih plošč. Bile so še enostranske. Potem pa smo hodili v neko hišo (zraven fotografa Čampa), kjer so imeli gramofon, da smo plošče lahko poslušali. Kasneje smo vsi šli v svet, plošče pa so se izgubile neznano kam.

Francka: Smo slišali. Dar petja je imel po mami, Pirnatovi. Bila je v sorodu z družino Pirnat, iz katere je izšel oktet bratov Pirnat. Stric Tone se je še šolal v petju. Moje mnenje o njem je zelo dobo, saj je bil moj stric. Vsi smo bili zelo veselili, ko je prišel domov na obisk. Bil je zelo prijazen in imel nas je zelo rad. Moj oče je bil klobučar, pa je imel neko sliko, na kateri sta bila oče in brat v slamniku. Stric Tone je imel to sliko menda vedno zataknjeno za radio. Rekel je, da se na njej lepo vidi »mladost in starost«. Stric Tone je zelo veliko naredil za Slovence v Ameriki. Vodil je pevske zборе, operne delavnice. Učil jih je peti slovenske pesmi!

Peter: Meni je sam rekel, da ima v Clevelandu pet mladinskih in dva odrasla zbora.

V Ameriki je izšla knjiga o Antonu Šublju.

Peter: Ta knjiga se je tiskala v Baslu. Ne vem, kako sem izvedel, da jo tam tiskajo, pa sem v tiskarni vprašal, če bi lahko dobil en izvod. Rekli so, da ne morem, ker so vsi izvodi za nekega naročnika iz Amerike. Potem mi je sestra iz Avstralije pisala, da so tam preko Izseljenske matice prodajali knjigo o Antonu Šublju in da jo je naročila tudi zame. Tako sem prišel do knjige o stricu Antonu Šublju.

Kako ste izvedeli, da je umrl?

Francka: Vest o njegovi smrti smo izvedeli po radiu. Bilo je že eno leto naokoli od njegovega zadnjega obiska in vsi smo že malo čakali, da bo prišel domov, kakor je obljubil. Rekel je, da bomo obnovili birmo mojemu sinu Gregorju, kateremu je bil boter. Bil je prepričan, da bo spet prišel domov. Pa ga je junija 1965 zadela kap. Star je bil 66 let.

POGOVOR Z JANKOM ŠUBLJEM IN NJEGOVO ŽENO FRANCKO, KI DOMUJETA NA MESTU ŠUBLJEVE ROJSTNE HIŠE (1. marec 2010)

Kako je izgledala Šubljeva rojstna hiša v času, ko je on živel tukaj?

Janko: Kjer sedimo (severozahodni del hiše), je bila kamra za starega očeta. Ta del hiše je bil pregrajen, tako da je bila na severovzhodnem koncu hiše shramba. Kuhinja je bila po sredini hiše skupaj z vežo, le z lesom je bila pregrajena. Tam smo imeli tudi jedilnico. Na drugi (južni) strani hiše je bila krušna peč in spalnica. Tam smo vsi spali. V tej sobi nismo imeli mize. Tam so bile samo postelje in omare. Nekdanja hiša je stala na istem mestu, kot je danes. Zunaj smo imeli stranišče, ki se je držalo zidu hiše. Stranišča pa se je držala drvarnica. Cesta je bila na zahodni strani, hišo pa je s te strani obdajala lesena ograja. Cesta je bila tudi na južni strani proti kemični tovarni. Tam smo imeli zelenjavni vrt, naprej pa sadovnjak. Na vzhodni strani smo imeli mejo s sosedi. Tam je bilo tudi gnojišče.

Kako je bilo s to hišo? Čigava je bila?

Janko: Hišo je verjetno najprej kupil oče ali pa jo je sam zidal. Tega ne vem. Babica Amalija je šla v Ameriko šivat slamnike, da je z zaslužkom to hišo odkupila.

Ali ste imeli stike s sorodniki v Ameriki?

Francka: V Ameriki so imeli Šubljevi stike med seboj. Z nami pa nič več. Mi smo samo vedeli, da so tam. Tudi pevec Anton Šubelj je bolj sodeloval z Mengšem, kjer je imel sestro. Prišel pa je domov na obisk, da smo se spoznali.

Janko: Stric Tone je veliko »vandra« in ni bil veliko doma. Moj oče je pripovedoval, da je imel, ko je bil še mlad, klavir kar v drvarnici, ker zanj v hiši ni bilo prostora.

Ali je imel Anton Šubelj kaj potomcev?

Francka: Nikoli se ni poročil in ni imel potomcev. Menda je bil zaljubljen tukaj v pianistko Marico Vogeltnik, vendar je bilo vsega konec, ko je odšel v Ameriko. Marica Vogeltnik je imela hišico v Bohinju, v Ukancu. Ko je bil leta 1964 doma, jo je šel obiskat. Moja mama je pripovedovala (doma sem iz Mengša), da so imeli v Mengšu za novo leto vedno kakšno igro. Po igri je prišel nekdo, ki je bil napravljen v starčka, reveža, ki je bil ves utrujen in napravljen v stare cape. Predstavljal je staro leto. Za njim pa je prišel Anton Šubelj, ves mlad in lep, krasen in postaven fant, ki je predstavljal novo leto. Dekleta so ga imela zelo rada, ker jim je znal lepo govoriti. Nobene ni imel, pa so si vse želele, da bi jih imel. Moje tete so bile njegovih let. Ko so se ob praznovanju godov ali rojstnih dni srečale, so vedno veliko govorile o njem. Zanje je bil perfekten človek, prijazen, znal je pohvaliti ljudi. Ko je leta 1964 prišel domov, je rekel teti, ki je bila enako stara kot on: »Dorica, kolk si pa ti lepa!« Mengšanke so bile očarane od njega. On je tudi v Mengšu živel in je sodeloval bolj z Mengšem kot z Rodico. Ko pa je prišel domov na obisk, smo se spoznali.

Janko: Pripovedoval je, kako sta z mamo v Grobljah pela, ko je bil mlad. On je igral, mama pa je pela. Rekel je, da je nekaj časa igral cerkvene pesmi, potem pa je kar kakšno narodno zaigral. Ljudje so malo gledali nazaj, kaj se dogaja. Bil je pogumen, nobenega se ni ustrašil. V Ameriki je imel veliko pevskih zborov.

*Baritonist
g. Tone Šubelj,*

*bivši član kr. opere
Narodnega gledališča v Ljubljani,
ki je letos prepotoval skoro vse
Združene države Severne Amerike
in priredil v 45. mestih koncerte (samo
v Clevelandu 13!) za propagando
slovenske pesmi. — (Zgornja
slika ga kaže v slovenski narodni
noši.)*

*Foto J. Z. List,
Hollywood, USA.*

Slika 34: Članek v Ilustriranem Slovincu leta 1929 (arhiv: Janko Šubelj)

Kako se spominjate zadnjega srečanja s stricem Antonom Šubljem?

Janko: Ko je bil doma, je pisal iz Ohrida. Bil je tudi v Beogradu pri Rankoviču, ki je bil takrat predsednik ali pa podpredsednik vlade. Pri njem je bil v imenu Slovencev v Ameriki glede odnosov med Jugoslavijo in Slovenci v Ameriki. Za dar od Rankoviča je dobil lepo ikono. Rankoviča je zelo hvalil. Razumljivo, če je prišel k njemu v imenu Izselske matice. Stric Tone je bil zelo razgledan, ker je veliko hodil po svetu. Od sorodstva se je poslovil tako, da je vse povabil v restavracijo zraven pošte. Ta je bila takrat zraven občine, kasneje pa je bil tam Kovinar.

Francka: Moževa mama je spravljala pisma in slike Antona Šublja v posebno kuverto. Pisal je tudi razglednico z Gibraltarja, ko se je leta 1964 z ladjo vračal nazaj v Ameriko. Slabo leto za tem pa je umrl.

Slika 35: Razglednica Gibraltarja, ki jo je Anton Šubelj pisal Janku Šublju s povratka v Ameriko 28. avgusta 1964.

Kdo je prinesel spominsko ploščo na njegovo rojstno hišo?

Janko: Po njegovi smrti je njegov zbor iz Clevelanda prišel pet slovenske pesmi pred njegovo rojstno hišo. Spominsko ploščo je kasneje prinesel Kozlevčar, član Slovenskega okteta. Ko je slikar Fugger slikal Šubljevo rojstno hišo, je bila ta še majhna, okna pa so že bila spremenjena, večja kot včasih.

Slika 36: »Na prvo obletnico njegove smrti (leta 1966), so člani Glasbene matice iz Clevelanda prinesli spominsko ploščo z njegovim reliefom, delo kiparja Borisa Bužana. Slovenski oktet je dal spominsko ploščo pritrčiti na njegovo rojstno hišo na Rodici.« (Stane Stražar: Ob bregovih Bistrice, 1988, str. 515).

9 RAZPRAVA

ANTON ŠUBELJ IN NJEGOVA DRUŽINA

Glede na podatke v Status animarumu, ki ga hranijo v Župniji Mengeš, ugotavljava naslednje:

UGOTOVITVE GLEDE NA ŽIVLJENJE ANTONA ŠUBLJA (1899–1965)	
Oče ŠUBELJ FRANC, Radomlje, roj. 19. 3. 1851 por. 4. 7. 1877 umrl 23.2.1932	Oče se je poročil pri 26. letih, umrl pa je star 81 let v času, ko je bil sin Anton star 33 let in je bil drugič v ZDA.
Mati MARIANA PIRNAT, Rodica 16, roj. 31. 8. 1854 por. 4. 7. 1877 umrla 20. 9. 1921	Mati se je poročila pri 23. letih. Antona, desetega sina, je rodila pri svojih 45. letih. Umrla je stara 67 let, ko je bil sin Anton star 22 let in je v Ljubljani študiral solo petje.
Najstarejša sestra MARIA, slamn., Loke 24, Zagorje ob Savi, roj. 25. 6. 1878, por. 6. 9. 1909 Veliki Mengeš (Kompars Fr.)	Sestra Marija je bila od Antona starejša 21 let. Ko se je poročila v Veliki Mengeš, je bil Anton star 10 let.

Najstarejši brat FRANCISCUS, roj. 1. 12. 1879, por. 8. 11. 1903, Zg. Domžale 125 (1906)	Brat Frančišek je bil od Antona starejši 20 let. Ko se je poročil v Zg. Domžale, je bil Anton star 7 let.
Sestra FRANCISCA, slamn., Zg. 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)	Sestra Frančiška je bila od Antona starejša 18 let. V New Yorku jo je večkrat obiskal.
Brat PETRUS, kolar, Zg. Loke 24, roj. 8. 7. 1883, por. 7.2.1909 Brdo (M. Tonin), 1904 v Terzin	Brat Peter je bil od Antona starejši 16 let.
Brat JOANES, klobučar, miles, Vopolje 16, Cerklje, roj. 10. 5. 1885, por. 26. 9. 1909 (Janežič Amal. iz Domžal), 6. 4. 1908 (Janežič Just. Domžale), umrl 1951	14 let starejši brat je doma prevzel domačijo. V septembru 1909 sta se Antonu poročila sestra Marija in brat Janez, ki je ostal v domači hiši na Rodici.
Sestra JOANNA, slamn., Sr. 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 Dunaj, 1. 8. 1907 v Ameriko (New York)	Sestra Ivana je bila od Antona starejša 12 let. V New Yorku jo je večkrat obiskal.
Brat JOSEPH, slamn., klobučar, miles, Vir 9, roj. 22. 3. 1890, por. 1. 2. 1920, Domžale (Uranija Paula iz Sp. Domžal), 1908 v Bukarest, v Ameriko New York 1920, 190... Dunaj	Brat Jožef je bil od Antona starejši 9 let.
Brat BENEDICTUS, Srednje Jarše 20, roj. 20. 5. 1893, umrl 3.8.1893	Brat Benedikt je umrl še kot otrok, star manj kot tri mesece. Anton ga ni poznal, ker je umrl pred njegovim rojstvom.
Brat AUGUSTINUS, slamn., Zg. Domžale 38, roj. 24. 8. 1894, 1910 New York, Ohio, 1911 Bukarest, v Ameriko New York 19. 6. 1913, por. 1918	Brat Avguštin je bil od Antona starejši 5 let. Tudi on se je izselil v Ameriko.
ANTONIUS, roj. 26. 4. 1899, Rodica 32, orglar v Terzinu 17. 6.–14. 10. 1917, 1925 operni pevec v Ljubljani, 1919 na konzervatorij, 1922 Dunaj, Berlin, v Ameriko 1. 12. 1928,	Anton Šubelj je imel tri sestre in šest bratov, od katerih je brat Benedikt umrl še pred njegovim rojstvom.

V domači hiši na Rodici je ostal Šubljev brat Janez, četrti otrok v družini.

JANEZ ŠUBELJ, Antonov brat, klobučar, Vopovlje 16, Cerklje pri Kranju (Rodica 32), roj. 10. 5. 1885, por. 26. 9. 1909, umrl 4. 12. 1951	Antonov brat Janez in njegova žena Amalija sta kupila današnjo hišo na Rodici 32 (tako je zapisano v Status animarumu). Verjetno pa je Šubljeva družina živela že prej, saj se je v njej rodil Anton Šubelj.
AMALIJA, Antonova svakinja, Čevice 33, Logatec, Domžale, roj. 24. 8. 1884, por. 26. 9. 1909, umrla 21. 4. 1928, julija 1922 je kupila to hišo Rodica 32.	

Šubljev oče Franc je bil doma iz Radomelj, mati pa z Rodice 16. Ob vseh desetih otrok je bil samo Anton Šubelj rojen v hiši na Rodici 32. Navedbe različnih krajev rojstva Šubljevih bratov in sestra kažejo na to, da se je Šubljeva družina večkrat selila. Če upoštevamo rojstva Šubljevih sorojencev, se je družina selila v naslednje kraje:

- Zgornje Loke 24, Zagorje ob Savi,
- Vopvlje 16,
- Srednje Jarše 23,
- Vir 9,
- Srednje Jarše 20,
- Zgornje Domžale 38 (verjetno kasneje Rodica 32),
- Rodica 32.

Kakor sva že omenili, iz podatkov v Status animarumu ugotavljava, da je ob Šubljevem odhodu v Ameriko v domači hiši na Rodici 32 živel oče Franc (mati je umrla že sedem let prej) ter njegov brat Janez Šubelj z družino. Šubljeva sestra Marija (Micka) je živela z družino v Mengšu, v Domžalah sta živela tudi njegova brata France in Peter z družinama. V Ameriki, v New Yorku, so takrat živeli sestra Franca z družino, sestra Ivana (Johana) z družinama ter brata Jožef (Pepe) in Avguštin (Gustl). Zato je mogoče sklepati, da je Šubelj potoval v Ameriko tudi zato, ker je bil tam del njegove družine. Ta njegov obisk je odločilno vplival na vse njegovo nadaljnje življenje.

ŠUBLJEVO PRVO POTOVANJE V AMERIKO

Glede na veliko število uporabljenih pisnih virov ni nenavadno, da se vsi podatki ne ujemajo. Od Šubljevem odhodu v Ameriko sva zasledili naslednje podatke:

- v Status animarumu – 12. januar 1928,
- Anton Šubelj v svojem intervjuju pravi, da je v Ameriko prispel 27. januarja 1928. Ta podatek se ponovi tudi v članku S. Stražarja v Slamniku, 17. 9. 1993.
- 6. januarja se je slikal s sestro Marijo Kompare.

Glede na to, da je potoval najprej z vlakom in nato s parnikom čez Atlantski ocean do New Yorka, meniva, da so podatki verjetno točni.

Podatki pa so različni glede števila koncertov. Sklepava, da je najbolj verodostojen podatek tisti, ki ga je izrekel Anton Šubelj v svojem intervjuju tik pred odhodom v domovino za časopis Proletarec. Takrat je povedal: »Vseh koncertov skupaj je bilo **86** v 13 državah skozi od New Yorka do Pacifika. ... Za Amerikance izključno sem imel 31 koncertov.« (Intervju s Tonetom Šubljem, Proletarec, 17. oktobra 1929). Kasneje je Anton Šubelj podatek o številu držav popravil, saj je za časopis Slovenski narod povedal: »**Pel sem v 45-ih mestih 14-ih držav.** Samo v Clevelandu sem imel 13 koncertov, od teh 6 za Slovence, ostale za Američane. ... Šest koncertov sem absolviral skupaj z go. Lovšetovo. Prepotoval sem z vlakom in avtobusom 70.000 kilometrov.« (k.: Tone Šubelj je pel v 45 mestih 14 ameriških držav, Slovenski narod, 26. 10. 1929, str. 5).

Iz časopisnih člankov, ki sva jih videli, sva izpisali naslednje podatke o Šubljevih koncertih.

KONCERTI V LETU 1928

Datum	Kraj	Država	Posebnosti
22. 2. 1928	New York	New York	za Slovence
26. 2. 1928	New York	New York	/
1. 4. 1928	New York	New York	skupaj z Elisabeth Grahek
22. 4. 1928	Cleveland	Ohio	slovenski narodni avditorij, navzočih 2000 odraslih
25. 4. 1928	Cleveland	Ohio	predstava za otroke, 1600 otrok
29. 4. 1928	Chicago	Illinois	Pevsko društvo Sava
29. 4. 1928	Chicago	Illinois	cerkvena društva
29. 4. 1928	Chicago	Illinois	koncert za mladino
19. 5. 1928	Newburg	Ohio	na klaviaturah ga je spremljal Ivan Zorman
19. 5. 1928	Cleveland	Ohio	na klaviaturah William J. Laushe, za ang. publiko
20. 5. 1928	Berberon	Ohio	/
24. 5. 1928	Berea	Ohio	/
27. 5. 1928	Oberlin	Ohio	Obelin College, za zbor profesorjev
3. 6. 1928	Chicago	Illinois	več koncertov
3. 6. 1928	Chicago	Illinois	spremljal Ivo Račič
5. 8. 1928	Ely	Minnesota	/
26. 8. 1928	Canonsburg	Pensilvanija	/
pred 15. 9.	Pittsburgh		/
pred 15. 9.	Rye Beach		/
pred 15. 9.	Oakland		/
pred 15. 9.	Ely	Minnesota	/
pred 15. 9.	Little Falls		/
15. 9. 1928	New York	New York	za neslovensko publiko
4. 10. 1928	La Salle	Illinois	/
6. 10. 1928	Milwaukee	Wisconsin	/
18. 10. 1928	Cleveland	Ohio	/
19. 10. 1928	Cleveland	Ohio	Western Reserve Univ., 500 dijakinj in učit.zbor
21. 10. 1928	Cleveland	Ohio	/
24. 10. 1928	Cleveland	Ohio	City klub
25. 10. 1928	Cleveland	Ohio	/
27. 10. 1928	Girard	Ohio	/
28. 10. 1928	Lorain	Ohio	/
4. 11. 1928	Springfield	Illinois	/
11. 11. 1928	Sheboygan	Wisconsin	v Croatian Hall
18. 11. 1928	Chisholm	Minnesota	v Community Building
25. 11. 1928	Duluth	Minnesota	v romanski kongregac.

			cerkvi
25. 11. 1928	Duluth	Minnesota	Y.W.C.A. Auditorium
1. 12. 1928	New Duluth	Minnesota	Community Auditorium
2. 12. 1928	Eveleth	Minnesota	/
6. 12. 1928	Pueblo	Colorado	/
8. 12. 1928	Chicago	Illinois	Avditorij SNPJ, z razstavo slik. Perushka
9. 12. 1928	Waukegan	Illinois	/
16. 12. 1928	Pueblo	Kolorado	/
25. 12. 1928	San Francisco	Kalifornija	božična zabava za Slovenski klub
ok.novega leta	Los Angeles	Kalifornija	priredil Internacional Institute
leto 1928 – zabeleženih je 45 koncertov.			

KONCERTI V LETU 1929

Datum	Kraj	Država	Posebnosti
13. 1. 1929	San Francisco	Kalifornija	v King of Columbus Auditorium
19. 1. 1929	Rock Springs	Wyoming	v Slovenskem domu
27. 1. 1929	Denver	Kolorado	/
27. 1. 1929	Red Lodge	Montana	/
3. 2. 1929	Collinwood		/
3. 2. 1929	Cleveland	Ohio	skupaj s Pavlo Lovše (6 koncertov)
4. 2. 1929	Cleveland	Ohio	skupaj s Pavlo Lovše
7. 2. 1929	Detroit	Michigan	Avditorij sv. Benedikta
10. 2. 1929	Waukegan	Illinois	skupaj s Pavlo Lovše v Slov. narodnem domu
14. 2. 1929	Cleveland	Ohio	skupaj s Pavlo Lovše
17. 2. 1929	Detroit	Michigan	Avditorij sv. Benedikta
23. 2. 1929	Conemaugh	Pensilvanija	/
24. 2. 1929	West Aliquippa	Pensilvanija	Slovak National Hall
27. 2. 1929	Cleveland	Ohio	/
28. 2. 1929	Hardford	Connecticut	v Musical Clubu
3. 3. 1929	Milwaukee	Wisconsin	skupaj s Pavlo Lovše
9. 3. 1929	Indianapolis	Indiana	School Auditorium
17. 3. 1929	Chicago	Illinois	skupaj s Pavlo Lovše, Auditorium Č.S.P.S.
19. 3. 1929	Girard	Ohio	skupaj s Pavlo Lovše, Slov. narodni dom
24. 3. 1929	Claridge	Pensilvanija	/
4. 4. 1929	Claridge	Pensilvanija	/
7. 4. 1929	Strabane	Pensilvanija	Dvorana S.N.P.J.
14. 4. 1929	West Newton	Pennsylvania	/
18. 4. 1929	Ni podatkov	Ni podatkov	avditorij Notre Dame
21. 4. 1929	Library	Pennsylvania	/

28. 4. 1929	Chisholm	Minnesota	/
12. 5. 1929	Eveleth	Minnesota	/
19. 5. 1929	Chicago	Illinois	Sokol Havliček Tyrš Auditorium
1. 6. 1929	Butte	Montana	I.O.O.F. Hall
8. 6. 1929	Red Lodge	Montana	Workers Hall
15. 6. 1929	Rock Springs	Wyoming	Slov. narodni dom
23. 6. 1929	Butte	Montana	Slov. narodni dom
24. 6. 1929	Ni znan	Montana	Kiwanis Club
7. 7. 1929	Roundup	Montana	/
konec julija	Chicago	Illinois	/
11. 8. 1929	Universal	Pensilvanija	Slov. narodni dom
7. 9. 1929	Gowanda	New York	Slovenian Hall
22. 9. 1929	Brooklyn	New York	American Slovenian Auditorium
29. 9. 1929	Brooklyn	New York	za Dom slepih v Ljublj., sprem. Frances Cerar, v novem slov. avditoriju
leto 1929 – 39 koncertov = skupaj 84 koncertov			

Anton Šubelj je v intervjuju povedal, da je imel 86 koncertov, ugotavlja, da sva iz 41 časopisnih člankov, ki sva jih natančno pregledali, izpisali skoraj vse koncerte. Enega od manjkajočih koncertov je Anton Šubelj izvedel v Clevelandu, v središču ameriških Slovencev, saj v intervjuju pravi, da jih je v Clevelandu izvedel 13, iz člankov pa sva izpisali le 12 koncertov. Njegova koncertna pot v času njegovega prvega obiska Amerike je torej jasna. Iz nje lahko ugotoviva še marsikaj.

ŠTEVILO KONCERTOV PO MESECIH

Ugotavljava, da je imel Anton Šubelj največ koncertov v februarju 1929 (11), v oktobru 1928 (9) in v decembru 1928 (8). Manjkata le dva koncerta, za katera nimava podatkov o natančnem datumu. V juliju 1928 ni imel koncertov.

ŠTEVILO KONCERTOV PO DRŽAVAH

Anton Šubelj je imel največ koncertov v državi Ohio (21 koncertov, kar predstavlja 24 % vseh koncertov na tej turneji), kar je razumljivo, saj je tam mesto Cleveland, ki je središče ameriških Slovencev. V Illinoisu je imel 13 koncertov (največ v Chicagu – 9), v Pensilvaniji 12, Minnesoti 9, v New Yorku 7, v Montani 6 itd.

Karta: Število koncertov Antona Šublja v letih 1928/1929

Legenda: 1 koncert – svetlo modro, 2 koncerta – modro, 3 do 5 koncertov – rumeno, 6 do 9 koncertov – oranžno, 12 do 13 koncertov – rdeče, 21 koncertov (Ohio) – vijolično.

ŠTEVILO KONCERTOV ANTONA ŠUBLJA V LETIH 1928/1929 PO MESTIH IN DRŽAVAH ZDA

Ohio – 21	Cleveland	13
	Newburg	1
	Berberon	1
	Berea	1
	Oberin	1
	Girard	2
	Lorain	1
	Collinwood	1
Illinois – 13	Chicago	9
	Waukegan	2
	La Salle	1
	Springfield	1
Pensilvanija – 12	Claridge	2
	Canonsburg	1
	Pittsburg	1
	Rye Beach	1
	Oakland	1

	Conemaugh	1
	West Aliquippa	1
	Strabane	1
	West Newton	1
	Library	1
	Universale	1
Minnesota – 9	Ely	2
	Chrisholm	2
	Duluth	2
	Eveleth	2
	New Duluth	1
New York – 7	New York	4
	Gowanda	1
	Brooklyn	2
Montana – 6	Butte	2
	Red Lodge	2
	Roundup	1
	Kraj ni znan	1
Wisconsin – 3	Milwaukee	2
	Sheboygan	1
Kolorado – 3	Pueblo	2
	Denver	1
Kalifornija – 3	San Francisco	2
	Los Angeles	1
Wyoming – 2	Rock Springs	2
Michigan – 2	Detroit	2
West Virginia – 1	Little Falls	1
Conecticut – 1	Hardford	1
Indiana – 1	Indianapolis	1

V zgornji tabeli je naštetih 45 mest, kjer je Anton Šubelj imel koncerte. To pomeni, da je imel dva koncerta, za katera nimamo podatkov, v mestih, ki so že navedena na seznamu. Verjetno je v dveh mestih zaradi velikega zanimanja ponovil svoj koncert.

Uspešnost koncertne turneje

Njegova prva koncertna turneja po Ameriki je bila zelo uspešna, kar dokazujejo podatki o tem, da so bili koncerti razprodani in da so bile vedno polne dvorane. Dobival je odlične kritike v vseh slovensko-ameriških časopisih. To dokazuje tudi dolg spisek koncertov, ki jih je izvedel v Ameriki. Če ne bi bil tako uspešen, če ga ne bi ljudje tako radi poslušali, gotovo ne bi dobival toliko ponudb za koncerte.

Anton Šubelj je svoj uspeh komentiral takole: »Narodno pesem so sprejeli z navdušenjem zato, ker so razumeli besedo in melodijo, odprli so srca in tako so mi mojega vzeli. Interpretacijo so sprejeli zato tako radi, ker so mi šle pesmi res iz srca, drugače pa, ker so jih razumeli. **V tujini človek drugače poje svoje narodne pesmi kot pa doma, kajti dlje, kot si od svoje domače zemlje, bolj jo ljubiš....**« (Intervju s Tonetom Šubljem, Proletarec 17. oktober 1929). Samo čudiva se lahko, kako zelo hitro se je povzdignil v sam vrh najboljših pevcev in se »usedel« v srca ameriških Slovencev in Američanov. Ameriko je prepotoval od Atlantika do Pacifika, njegov sloves pa je segal še dlje. Ni nastopal le na koncertih, temveč tudi za radio in snemal plošče pri založbi Columbia. Ko so predvajali radijske oddaje, v katerih je pel, so poslušalci klicali, naj jih podaljšajo ali ponovijo.

Opaziti pa je bilo, da so mu bili nekateri pevci v domovini nevoščljivi in mu niso privoščili takega uspeha. Šubelj večkrat omenja, da mu direktor Drame ob njegovem odhodu v Ameriko ni bil naklonjen. Zakaj, tega za časopis ni povedal. V nekaterih člankih sva zasledili, da so organizatorji dobivali anonimna pisma, da Šubelj ni dober pevec oziroma da je v Sloveniji še veliko boljših pevcev od Šublja. Sklepava, da Šublju zaradi tega ni bilo lahko. To bi lahko bil še dodaten razlog, da je bil Šubelj že po enem letu od svoje prve koncertne turneje spet v Ameriki. Edino ameriški Slovenci so znali ceniti njegovo predanost slovenski ljudski pesmi, saj so po vseh slovenskih naselbinah napolnili dvorane do zadnjega kotička.

Njegov trden značaj in občutek za pravičnost so znali ceniti ameriški pevci v Metropolitanski operi v New Yorku, kjer so zaradi njega enkrat celo stavkali. Šubelj kot predstavnik pevcev Metropolitanske opere namreč ni hotel podpisati neke pogodbe, ki je bila pevcem v škodo. Zato so ga odpustili, njegovi pevski kolegi iz metropolitanske opere pa so stavkali. Zaradi svoje enotnosti so dosegli, da je opera spremenila pogodbene pogoje za pevce, Antona Šublja pa sprejela nazaj v službo.

Šubelj je ameriškim Slovencem za njihov odličen sprejem celo svoje nadaljnje življenje vračal z obrestmi. Mnoge rodove mladih ameriških Slovencev je spodbudil k petju slovenskih pesmi v njegovih zborih, pod njegovim vodstvom so uprizarjali opere v slovenskem jeziku itd. S tem je ogromno prispeval k ohranjanju narodne zavednosti ameriških Slovencev, k ohranjanju slovenskega jezika in spoštovanju slovenskih korenin.

Gramofonske plošče Antona Šublja

Ko sva v časopisnem oddelku NUK-a pregledovali izvode časopisa Amerikanski Slovenec iz leta 1930, sva si izpisali pesmi Antona Šublja, ki jih je reklamirala založba plošč Columbia. Zasledili sva naslednje njegove pesmi:

- Kje je moj mili dom; Moja ljubca, narodna, Anton Šubelj
- Zagorski zvonovi; Vsi so prihajali, narodna pesem, Anton Šubelj
- Morje Adrijansko, pevsko društvo Zora, bariton Anton Šubelj
- K oknu pridi; Pod okence pridem, Zora Ropas in Anton Šubelj
- Snoč sem pri eni hiši bil; Moja kosa je križavna – duet R. Banovec in A. Šubelj
- Ko so fantje po vasi šli, Ropas – Banovec – Šubelj
- Dober večer, ljubo dekle – Anton Šubelj
- Čez tri gore; Ljubca, kod si hodila; Pojmo na Štajersko;
- Je pa davi slanica padla – duet Miss A. Madic in A. Šubelj
- Pa moje ženke glas; Potrkan ples – Frances Cerar in Anton Šubelj
- Bod moja, bod moja; Nebeška ženitev – Anton Schubel
- Še kikelco prodala bom; Gor čez jezero – anton Schubel, bariton
- Megla v jezeru; Zaspanček, narodna pesem – Anton Šubelj
- Oj, pastirčki, božji ljubljenci; Vsi verni kristjani, božične – Anton Šubelj
- Sveta noč; Sv. Jožef in Marija, božične – Anton Šubelj
- Dekle, to mi povej; Pastir – bariton Anton Šubelj (*Amerikanski Slovenec*, 1930)

Nekaj njegovih pesmi lahko poslušamo na svetovnem spletu na naslovu http://www.youtube.com/results?search_query=Anton+%C5%A0ubelj&aq=f

Slika 37: Domačin Srečo Smole z Rodice hrani vinilno ploščo Antona Šublja. Iz Amerike jo je prinesla njegova mama, ki je tudi začasno delala v ZDA. Na plošči piše: »Sveta noč, Anton Šubelj, bariton, 25092-F (109581)«, na drugi strani pa: »Sv. Jožef in Marija, Anton Šubelj, barion, 25092-F (109582), MADE AND PAT'D IN U. S. A., JAN. 21, 13 AND RE. 16588, COLUMBIA PHOOGRAH COMPANY, INC., NEW YORK, U S A. Na sliki avtorici raziskovalne naloge s to ploščo.

Šubljev odnos do domovine

Od leta 1930, ko je drugič zapustil domovino, se je samo še dvakrat vrnil v Slovenijo. Vseskozi pa je ohranjal stike s svojimi sorodniki v domovini, predvsem z nečakinjo Minko Kompare v Mengšu . Njegovo zadnje slovo pa je bilo prav ganljivo, saj ni želel, da bi ga kdo spremljal na železniško postajo, ko je odhajal. Sorodnikom je sicer govoril, da se vrne že naslednje leto, a morda je slutil, da zadnjikrat gleda domači kraj in za vedno zapušča svojo drago domovino. Njegov odnos do domovine, povedo besede, ki sva jih že omenili: *»V tujini človek drugače poje svoje narodne pesmi kot pa doma, kajti dlje, kot si od svoje domače zemlje, bolj jo ljubiš....«* To je Šubelj spoznal že v času svojega prvega obiska Amerike.

10 ZAKLJUČEK

Pred raziskovanjem o Antonu Šublju nisva vedeli veliko, razen tega, da se po njem imenuje ulica v bližini šole. Po nekaj mesecih raziskovanja pa se čudiva, kako da domačini tako malo poznamo tega našega velikana med glasbeniki. Anton Šubelj je v svetu dosegel nepredstavljive uspehe, v njegovem domačem kraju pa ga večina ljudi niti ne pozna.

Življenje Antona Šublja je na Rodici, v njegovem rojstnem kraju, malo poznano. Zato bi bilo potrebno z raziskovanjem njegovega dela in uspehov na področju glasbene umetnosti in glasbenega izobraževanja mladih ameriških Slovencev nadaljevati. Ogromno podatkov se gotovo skriva v arhivih ameriških Slovencev v Clevelandu, verjetno pa tudi v arhivih Slovenske izseljenske matice.

Glede na vsa omenjena dejstva, do katerih sva se dokopali s to raziskovalno nalogo, meniva, da bi se naša šola morala imenovati po njem – Osnovna šola Antona Šublja.

11 LITERATURA IN VIRI

LITERATURA

- Edi Gobec (Giles Edward Gobetz): S Kranjske v dvorano Carnegie Hall, Življenjepis Antona Šublja, slovenskega izseljenskega pevca in glasbenega pedagoga, delovno gradivo Mengeškega muzeja, 2009, prevedla Vanda Reščič – originalni naslov: Gobetz – Fugger: From Carniola to Carnegie Hal, A biographical Study of Anton Schubel, by Giles Edvard Gobetz, slike Daniel Fugger, Slovenian Research Center of America, Series on Immigration, Wickliffe, Ohio, USA, 1968.
- N. Kern, D. Nečak, B. Repe: Naše stoletje – zgodovina za 8. razred OŠ, Modrijan 1997.
- Slovenski biografski leksikon (SBL), enajsti zvezek, Stele–Švikaršič, uredil Alfonz Gspan s sodelovanjem uredniškega odbora, Ljubljana, 1971, izdala Slovenska akademija znanosti in umetnosti v Ljubljani, 1971.
- Stane Stražar: Ob bregovih Bistrice, Od Rodice do Duplice in Radomlje z okolico, Radomlje: Krajevna skupnost Radomlje, 1988.

ČASOPISNI ČLANKI PO ČASOVNEM ZAPOREDJU OBJAVE

- Šubljev koncert, Glasilo K. S. K. jednote, 13. marec 1928.
- Anton Šabec: Šubljev koncert v Chicagu, Proletarec, 10. maj 1928.
- Janko N. Rogelj: Šubljev koncert v Newburgu, Enakopravnost, 21. maj 1928.
- Šubelj Sings to American Audiences, Cleveland Journal, 31. maj 1928.
- Šubljev koncert, Mr. Šubelj nastopi zopet v Chicagu, Glasilo K.S.K.J. 29.5.1928, str. 1.
Koncert gospoda Šublja, Ameriška domovina, 1. junij 1928
- Oglas za najnovejše slovenske Columbia plošče, Amerikanski Slovenec, 3. julij 1928, št. 127, str. 4.
- Šubljev koncert v Canonsburghu fino uspel, Prosveta, 6. september, 1928.
- Uspeh Šubljevih koncertov v metropoli, Cleveland, Ohio, Glasilo K.S.K.J., 29. oktober 1928.

- Pripravljalni odbor: Šubljev nastop v Sheboyganu, Sheboygan, Wis., Prosveta, 29. oktober 1928.
- Poročevalec: Šubljev koncert v Giradu, Ohio, Prosveta, 29. oktobra 1928.
- Jugoslavian Baritone Will Give Concert, brez navedbe glasila, 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, neznan glasilo v hrvaščini, arhiv Muzeja Mengeš.
- Velika udeležba na Šubljevem koncertu v San Franciscu, Proletarec, 13. 1. 1929.
- Louis Taucher: Šubljev koncert v Rock Springsu, Wyoming, Prosveta, leto 1929, natančnejših podatkov ni, arhiv Muzeja Mengeš).
- Lovše – Šubelj koncert v Waukeganu, Illinois, ni podatka o glasilu, februar 1929, arhiv Muzeja Mengeš).
- Lovše-Šubelj, Glasilo K.S.K.J., 12. 2. 1929, št. 7, str. 3.
- Bernard Ambrožič: Šubljev koncert v Detroitu, Glasilo K.S.K.J., 12. 2. 1929, št. 7, str. 3.
- Bartol Yerant: Šubljev koncert, o glasilu ni podatkov, arhiv Muzeja Mengeš.
- Sijajen uspeh Šublja in Pavle Lovšetove, Prosveta, 7. marec 1929, št. 56, str. 1.
- Frank E. Jeniker: Šubljev koncert, Prosveta, 28. junij 1929.
- Domači drobiž, Prosveta, 31. julij 1929, št. 178, str. 1.
- Anton Šubelj: Glasovi iz naselbin – Obisk znamenitega parka Yellowstone, Prosveta, 23. julij 1929, št. 171, str. 2.
- Paul Kokalj, Šubljev koncert, Prosveta, 25. julij 1929, št. 173, str. 2.
- Anton Šubelj se vrača domov, Glasilo K.S.K.J., 13. avgust 1929, št. 33, str. 4 .
- John Jesenko, Šubljev obisk, Prosveta, 19. avgust 1929, št. 194, str. 2.
- J. G.: Uspehi Antona Šublja v Ameriki, Jutro, 29. 9. 1929.
- Zadnji koncert baritonista Šublja v Brooklynu, neznan časopis, oktober 1929, arhiv Muzeja Mengeš.
- Triumf našega pevca v Ameriki, Anton Šubelj se vrača v domovino, Slovenec, 5. oktober 1929, št. 227, str. 4.
- Intervju s Tonetom Šubljem, Proletarec, 17. oktober 1929.
- Anton Šubelj spet doma, Jutro, 23. oktobra 1929.
- 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.
- Tone Šubelj iz Amerike, Amerikanski Slovenec, 22.11.1929.
- Anton Šubelj: Šubelj piše iz Italije, Prosveta, 8. 2. 1930.
- V. G.: Berlinska kritika o Šubljevem koncertu, Jutro, 18. april 1930, št. 91, str. 3.
- Koncert Antona Šublja, Slovenec, 26. 4. 1930, str. 2.
- Objava v Prosveti za koncert Save, Prosveta, 26. 11. 1930, št. 279, str. 3.
- Pub. odbor: Šubelj poje na Savinem koncertu, Prosveta, 26. 11. 1930, št. 279, str. 4.
- Stane Lenardič, Kozarec vode je odprl vrata, Razgovor z našim izseljencem – glasbenikom Antonom Šubljem, Delo, 10. 8. 1964, št. 216, str. 2.
- Stane Stražar: Tone Šubelj, operni in koncertni pevec ter glasbenik, Slamnik, 22. 7. 1993, št. 7, letnik 31, str. 16).
- .Stane Stražar: Anton Šubelj – Slavček dveh celin, Slamnik, 17. 9. 1993, št. 8–9, letnik 31, str. 12.
- Stane Stražar: Ob tridesetletnici smrti A. Šublja. Slamnik, 1995, št. 10, 27. 10. 1995, str. 13.

ŠUBLJEVA KORESPONDENCA IN DRUGI PISNI VIRI – PO ČASOVNEM ZAPOREDJU

- Status animarum za naselje Rodica, od 1900 do ok. 1950, arhiv Župnišča Mengeš.
- Ročni zapisnik 1907-1908, last jaraške učiteljice Angele Janša, sedaj v arhivu Kulturnega društva Groblje)

- Pismo: Anton Šubelj piše gospodu Judnichu, New York, 26. junija 1928, arhiv Muzeja Mengeš.
- Pismo: Anton Šubelj piše sestri Mariji Kompare, New York, 18. avgusta 1928, arhiv Muzeja Mengeš.
- Plakat za koncert Paule Lovšetove, primadone, in Antona Šublja, bariton, člana Narodne opere v Ljubljani. Operna predstava je bila v nedeljo, 17. marca 1929, v dvorani Č. S. P. S., 1126 W. 18th St., blizu S. Racine Ave., Chicago, Illinois, arhiv Muzeja Mengeš.
- Pismo: Anton Šubelj piše domačim, New York, 27. september 1929.
- Vabilo za koncert Antona Šublja, ki ga je imel 25. aprila 1930 v dvorani filharmonične družbe v Ljubljani, glasbeni oddelek Narodne in univerzitetne knjižnice v Ljubljani.
- Pesmi za solo, dvospev, mešani, moški in ženski zbor, ki ga je uredil Anton Šubelj. Glasbeni oddelek Narodne in univerzitetne knjižnice v Ljubljani.

SLIKOVNI VIRI

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)

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)

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).

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

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)

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

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

Slika 10: »Anton Šubelj v vlogi markisa 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)

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).

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)

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

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

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 Še kikelco prodala bom in Gorčez jezero (št. 25086). Povzeto po: Amerikanski Slovenec, 3. julij 1928, št. 127, str. 4)

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).

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)

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

Slika 22: Plakat za koncert Paule Lovšetove, primadone, in Antona Šublja, bariton, člana Narodne opere v Ljubljani. Opera predstava je bila v nedeljo, **17. marca 1929**, v dvorani Č. S. P. S., 1126 W. 18th St., blizu S. Racine Ave., Chicago, Illinois (arhiv Muzeja Mengeš)

Slika 23: Pismo Antona Šublja (arhiv Muzeja Mengeš)

Slika 24: »Anton Šubelj z nečakinjo in spremljevalko, gospo Frančiško Cerar, poročeno Bolsinger.« (Stane Stražar: Tone Šubelj, operni in koncertni pevec ter glasbenik, Slamnik, 22.7.1993, letnik 31, št. 7, str. 16).

Slika 25: Anton Šubelj se vrača domov .« (– 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 26: Vabilo za koncert Antona Šublja, ki ga je imel 25. aprila 1930 v dvorani filharmonične družbe v Ljubljani, hranijo na glasbenem oddelku Narodne in univerzitetne knjižnice v Ljubljani.

Slika 27: Objava v Prosveti za koncert Save, kjer je nastopil Anton Šubelj (Prosveta, 26. 11. 1930, št. 279, str. 3).

Slika 28: Glasbena matica v Clevelandu leta 1941 izda priročnik: Pesmi za solo, dvospev, mešani, moški in ženski zbor, ki ga je uredil Anton Šubelj. Priročnik z notnim črtovjem hranijo na glasbenem oddelku Narodne in univerzitetne knjižnice v Ljubljani.

Slika 29: V enem od predalov kovčka je hranil okrasne trakove, ki jih je uporabljal pri svojih nastopih med ameriškimi Slovenci.

Slika 30: Šubelj je v tem kovčku hranil svoje obleke in vse, kar je potreboval na potovanju. Ko je bil v Sloveniji, je očitno prenočeval v Hotelu Turist v Ljubljani.

Slika 31: V levem predelu kovčka je ohranjenih nekaj njegovih suknjičev, v desnem pa je predalnik, kjer je imel lepo urejene druge pripomočke.

Slika 32: Poslovilno srečanje Šubeljevih sorodnikov avgusta 1964, arhiv: Janko Šubelj

Slika 33: Anton Šubelj z nečakinjo Minko Kompare (v sredini), avgust 1964, arhiv: Janko Šubelj

Slika 34: Članek v Ilustriranem Slovencu leta 1929 (arhiv: Janko Šubelj)

Slika 35: Razglednica Gibraltarja, ki jo je Anton Šubelj pisal Janku Šublju s povratka v Ameriko 28. avgusta 1964.

Slika 36: »Na prvo obletnico njegove smrti (leta 1966), so člani Glasbene matice iz Clevelanda prinesli spominsko ploščo z njegovim reliefom, delo kiparja Borisa Bužana. Slovenski oktet je dal spominsko ploščo pritrditi tudi na njegovo rojstno hišo na Rodici.« (Stane Stražar, 1988, str. 515).

Slika 37: Domačin Srečo Smole z Rodice hrani vinilno ploščo Antona Šublja. /.../ Na sliki avtorici raziskovalne naloge s to ploščo.

USTNI VIRI

1. Francka Koračevič, Domžale, Kamniška cesta 7
2. Peter Šubelj, Domžale, Domžale, Kamniška cesta 7
3. Janez Šubelj, Domžale, Miševa ulica 19, Rodica
4. Francka Šubelj, Domžale, Miševa ulica 19, Rodica